

Annya Tri Andina Setiarsih, 2014

ANALISIS PERBANDINGAN KINERJA REKSA DANA CAMPURAN

DAN REKSA DANA SAHAM DENGAN MENGGUNAKAN

METODE INDEKS SHARPE

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

LAMPIRAN III

Output SPSS

Annya Tri Andina Setiarsih, 2014

ANALISIS PERBANDINGAN KINERJA REKSA DANA CAMPURAN

DAN REKSA DANA SAHAM DENGAN MENGGUNAKAN

METODE INDEKS SHARPE

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

1. Output Uji Normalitas Reksa Dana Campuran dan Reksa Dana Saham

Frequencies

Notes

Output Created 09-JUL-2014 12:58:37

Comments

Input Active Dataset DataSet3

Filter <none>

Weight <none>

Split File <none>

N of Rows in Working Data

File
20

Missing Value Handling Definition of Missing User-defined missing values are

treated as missing.

Cases Used Statistics are based on all cases with

valid data.

Syntax FREQUENCIES

VARIABLES=RD_Campuran

RD_Saham

 /STATISTICS=STDDEV MINIMUM

MAXIMUM MEAN MEDIAN MODE

SKEWNESS SESKEW KURTOSIS

SEKURT

 /HISTOGRAM NORMAL

 /ORDER=ANALYSIS.

Resources Processor Time 00:00:00.61

Elapsed Time 00:00:00.63

Annya Tri Andina Setiarsih, 2014

ANALISIS PERBANDINGAN KINERJA REKSA DANA CAMPURAN

DAN REKSA DANA SAHAM DENGAN MENGGUNAKAN

METODE INDEKS SHARPE

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Statistics

 RD_Campuran RD_Saham

N Valid 20 20

Missing 0 0

Mean
163265.1055

.000006283081

918

Median
145261.8950

.000007387821

846

Mode
99176.10

a

.000000602066

9029
a

Std. Deviation
70104.37123

.000003733096

618

Skewness 2.033 -.227

Std. Error of Skewness .512 .512

Kurtosis 5.580 -1.357

Std. Error of Kurtosis .992 .992

Minimum
99176.10

.000000602066

9029

Maximum
395582.40

.000011743273

7170

a. Multiple modes exist. The smallest value is shown

Annya Tri Andina Setiarsih, 2014

ANALISIS PERBANDINGAN KINERJA REKSA DANA CAMPURAN

DAN REKSA DANA SAHAM DENGAN MENGGUNAKAN

METODE INDEKS SHARPE

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Frequency Table

RD_Campuran

 Frequency Percent Valid Percent

Cumulative

Percent

Valid 99176.10 1 5.0 5.0 5.0

103701.72 1 5.0 5.0 10.0

106355.18 1 5.0 5.0 15.0

107842.08 1 5.0 5.0 20.0

108845.75 1 5.0 5.0 25.0

111393.73 1 5.0 5.0 30.0

111816.92 1 5.0 5.0 35.0

124243.47 1 5.0 5.0 40.0

125164.39 1 5.0 5.0 45.0

139708.55 1 5.0 5.0 50.0

150815.24 1 5.0 5.0 55.0

176275.48 1 5.0 5.0 60.0

180137.96 1 5.0 5.0 65.0

181343.54 1 5.0 5.0 70.0

186399.81 1 5.0 5.0 75.0

188850.57 1 5.0 5.0 80.0

201926.95 1 5.0 5.0 85.0

220512.06 1 5.0 5.0 90.0

245210.21 1 5.0 5.0 95.0

395582.40 1 5.0 5.0 100.0

Total 20 100.0 100.0

Annya Tri Andina Setiarsih, 2014

ANALISIS PERBANDINGAN KINERJA REKSA DANA CAMPURAN

DAN REKSA DANA SAHAM DENGAN MENGGUNAKAN

METODE INDEKS SHARPE

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

RD_Saham

 Frequency Percent Valid Percent

Cumulative

Percent

Valid .0000006020669029 1 5.0 5.0 5.0

.0000006775488327 1 5.0 5.0 10.0

.0000012655865046 1 5.0 5.0 15.0

.0000019229002381 1 5.0 5.0 20.0

.0000021889179811 1 5.0 5.0 25.0

.0000025781334937 1 5.0 5.0 30.0

.0000038805763494 1 5.0 5.0 35.0

.0000046959150798 1 5.0 5.0 40.0

.0000070051469617 1 5.0 5.0 45.0

.0000073111461494 1 5.0 5.0 50.0

.0000074644975434 1 5.0 5.0 55.0

.0000075164612380 1 5.0 5.0 60.0

.0000077823537153 1 5.0 5.0 65.0

.0000083156770720 1 5.0 5.0 70.0

.0000093671032392 1 5.0 5.0 75.0

.0000097518476582 1 5.0 5.0 80.0

.0000098270623736 1 5.0 5.0 85.0

.0000101695694347 1 5.0 5.0 90.0

.0000115958538793 1 5.0 5.0 95.0

.0000117432737170 1 5.0 5.0 100.0

Total 20 100.0 100.0

Annya Tri Andina Setiarsih, 2014

ANALISIS PERBANDINGAN KINERJA REKSA DANA CAMPURAN

DAN REKSA DANA SAHAM DENGAN MENGGUNAKAN

METODE INDEKS SHARPE

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Histogram

Annya Tri Andina Setiarsih, 2014

ANALISIS PERBANDINGAN KINERJA REKSA DANA CAMPURAN

DAN REKSA DANA SAHAM DENGAN MENGGUNAKAN

METODE INDEKS SHARPE

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

NPAR TESTS

 /K-S(NORMAL)=RD_Campuran RD_Saham

 /MISSING ANALYSIS.

NPar Tests

Notes

Output Created 09-JUL-2014 12:59:03

Comments

Input Active Dataset DataSet3

Filter <none>

Weight <none>

Split File <none>

N of Rows in Working Data

File
20

Missing Value Handling Definition of Missing User-defined missing values are

treated as missing.

Cases Used Statistics for each test are based on all

cases with valid data for the variable(s)

used in that test.

Syntax NPAR TESTS

 /K-S(NORMAL)=RD_Campuran

RD_Saham

 /MISSING ANALYSIS.

Resources Processor Time 00:00:00.00

Elapsed Time 00:00:00.03

Number of Cases Allowed
a
 157286

a. Based on availability of workspace memory.

Annya Tri Andina Setiarsih, 2014

ANALISIS PERBANDINGAN KINERJA REKSA DANA CAMPURAN

DAN REKSA DANA SAHAM DENGAN MENGGUNAKAN

METODE INDEKS SHARPE

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

One-Sample Kolmogorov-Smirnov Test

 RD_Campuran RD_Saham

N 20 20

Normal Parameters
a,b

 Mean
163265.1055

.000006283081

918

Std. Deviation
70104.37123

.000003733096

618

Most Extreme Differences Absolute .180 .177

Positive .158 .140

Negative -.180 -.177

Test Statistic .180 .177

Asymp. Sig. (2-tailed) .088
c
 .102

c

a. Test distribution is Normal.

b. Calculated from data.

c. Lilliefors Significance Correction.

Annya Tri Andina Setiarsih, 2014
ANALISIS PERBANDINGAN KINERJA REKSA DANA CAMPURAN

DAN REKSA DANA SAHAM DENGAN MENGGUNAKAN

METODE INDEKS SHARPE

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

2. Output Uji Homogenitas dan Uji Independent Sample T-Test

T-Test

Notes

Output Created 19-MAY-2014 15:35:59

Comments

Input Active Dataset DataSet2

Filter <none>

Weight <none>

Split File <none>

N of Rows in Working Data

File
40

Missing Value Handling Definition of Missing User defined missing values are treated

as missing.

Cases Used Statistics for each analysis are based

on the cases with no missing or out-of-

range data for any variable in the

analysis.

Syntax T-TEST GROUPS=Reksadana(1 2)

 /MISSING=ANALYSIS

 /VARIABLES=Sharpe

 /CRITERIA=CI(.95).

Resources Processor Time 00:00:00.02

Elapsed Time 00:00:00.02

Annya Tri Andina Setiarsih, 2014
ANALISIS PERBANDINGAN KINERJA REKSA DANA CAMPURAN

DAN REKSA DANA SAHAM DENGAN MENGGUNAKAN

METODE INDEKS SHARPE

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Group Statistics

 Reksadana N Mean Std. Deviation Std. Error Mean

Sharpe Campuran 20 .03553782230 .403986577704 .090334144974

Saham 20 .06736083095 .219030732299 .048976760658

Independent Samples Test

Levene's Test for Equality of

Variances

t-test for Equality of

Means

F Sig. t df

Sharpe Equal variances assumed 1.170 .286 -.310 38

Equal variances not

assumed

 -.310 29.282

Independent Samples Test

t-test for Equality of Means

Sig.

(2-tailed) Mean Difference

Std. Error

Difference

95% Confidence

Interval of the

Difference

Lower

Sharpe Equal variances assumed .758 -.031823008650 .102756901631 -.239843480613

Equal variances not assumed .759 -.031823008650 .102756901631 -.241896668061

Annya Tri Andina Setiarsih, 2014
ANALISIS PERBANDINGAN KINERJA REKSA DANA CAMPURAN

DAN REKSA DANA SAHAM DENGAN MENGGUNAKAN

METODE INDEKS SHARPE

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Independent Samples Test

t-test for Equality of Means

95% Confidence Interval of the

Difference

Upper

Sharpe Equal variances assumed .176197463313

Equal variances not assumed .178250650761

