
MANAdE PORTOFOLIO 

PENERAPANNYA DALAM INVESTASI SAHAM 


DAnARISI 


TENTING PENULIS Iii 

KlTI PENGANTIR V 


DlnlRISI xi 


lIB 1 ROURN 511.. DIN PORTOFOLIO 1 

RETURN SAHAM 4 


Rerata Hitung 4 


Rerata Ukur 6 


RETURN PORTOFOLIO 10 


Rerata Hitung dan Rerata Ukur 10 


Rupiah-Weighted Rate of Return 14 


Annualizing Return 15 


Expected Return Portofolio 16 


LATIHAN 16 


DB 2 RISIIO SAlIM DIN PORTOFOLIO 19 

SUMBER RISIKO 19 


RISIKO SAHAM 23 


RISIKO PORTO FOLIO 25 


Varian Dua Saham 25 


Efficient Set dan Deviasi Stan dar Minimum 36 


MENENTUKAN PROPORSI SAHAM DALAM PORTOFOLIO 47 


PERBANDINGAN RISIKO PORTO FOLIO DUA SAHAM DAN TIGA SAHAM 56 


HUBUNGAN JUMLAH SAHAM DAN RISIKO PORTOFOLIO 58 


LATlHAN 66 


xi 


pc 

Iii Manajemen Portofolio: Penerapannya dalam Investasi Saham Mal 

BAB3 VARIAN naA DIMENSI 61 

BIDANG EXPECTED RETURN 67 

GRAFIK VARIAN PORTOFOLIO TIGA DlMENSI 70 

ISO-VARIANCE ELLIPSES 75 

MINIMUM VARIANCE SET, ISO-VARIANCE, 


DAN EXPECTED RETURN LINE 81 

BA 

II 


ISO-EXPECTED RETURN LINE 83 

TITIK SINGGUNG ISO-EXPECTED RETURN LINE DENGAN ISO-VARIANCE 


ELLIPSE 88 

MENENTUKAN PERSAMAAN CRITICAL LINE 91 

LATIHAN 95 


BAB4 SINaLE INDEIl MODEL 91 

RETURN DAN RISIKO SAHAM 97 

DlVERSIFIKASI INVESTASI UNTUK MENURUNKAN RISIKO 106 

MENDUGA NILAI BETA 108 

PENGUJIAN BETA 110 

PENGUJIAN EXPECTED RETURN SAHAM TERHADAP B 121 


PENGUJIAN EXPECTED RETURN SAHAM 


TERHADAP EXPECTED RETURN PASAR 121 

KESIMPULAN 124 

LATlHAN 124 


BAB5 SHORT SELLINa 125 

PENGERTIAN SHORT SELLING 125 

PROSES SHORT SELLING 128 

MARGIN ACCOUNT 133 

SHORT SELLING DENGAN MARGIN ACCOUNT 139 

LATIHAN 144 


BAB6 EFFICIENT SET DAN PORTOFOLIO OPTIMAL 145 II 

EFFICIENT SET PORTOFOLIO SHORT SALE 147 

EFFICIENT SET DENGAN RISKLESS LENDING 


DAN BORROWING RATE YANG SAMA 149 

EFFICIENT SET DENGAN RISKLESS LENDING 


DAN BORROWING RATE BERBEDA 153 

TEKNIK MENCARI TITIK PORTO FOLIO OPTIMAL PADA EFFICIENT SET 154 


Short Sale Dibolehkan, Lending dan Borrowing Rate 


pada Tingkat Bunga Bebas Risiko Tersedia 154 

Short Sale Tidak Dibolehkan, Lending dan Borrowing Rate 


pada Tingkat Bunga Bebas Risiko Tersedia 170 


Manajemen Portofolio: Penerapannya dalam Investasi Saham xiii,aham 

81 

67 

70 

75 


81 

83 BABl 


88 

91 

95 


81 

97 

106 

108 

110 

121 


BABB 
121 

124 

124 


125 

125 

128 

l33 

l39 

144 


US BAB9 

147 


149 


153 

154 


154 


170 


EFFICIENT SET DENGAN TINGKAT BUNGA LENDING 

DAN BORROWING BERBEDA 178 

EFFICIENT SET DAN FUNGSI UTILITY 179 

PORTOFOLIO BERISIKO DAN TANPA RISIKO 187 

LATIHAN 196 


CAPITAL ASSE'r PRICING MOIElIAN ARBITRAGE PRICING THEORY 191 

ASUMSI-ASUMSI CAPM 197 

MARKET PORTOFOLIO 200 

KESEIMBANGAN PASAR 201 


Capital Market Line 202 

Security Market Line 204 

Melonggarkan Asumsi-asumsi CAPM 212 


ARBITRAGE PRICING TEORY 226 

MULTI-INDEX MODEL 230 

KESIMPULAN 246 

LATIHAN 247 


EVALDASIIINERJA PORTOFOLIO 249 

PENGANTAR 249 

TEKNIK PENGUKURAN KINERJA INVESTASI 251 


Rasio Excess Return terhadap Deviasi Standar 252 

(Indeks Sharpe) 


Differential Return 255 

Rasio Excess Return terhadap Beta (Indeks Treynor) 257 

IndeksJensen 258 


PERBANDINGAN KINERJA PORTO FOLIO SAHAM SHORT SALE 


DAN TANPA SHORT SALE 260 

LATIHAN 270 


STRATEGI PORTFOLIO AmF IAN PASIF 211 

STRATEGI PORTO FOLIO AKTIF 272 

STRATEGI PORTO FOLIO PASIF 274 


Buy and Hold Strategy 275 

Indexing 278 

PortofoHo dengan Short Sale dan Keuntungan (Gain) Diinvestasikan Kemball 291 

Portofolio Sanam Tanpa Short Sale dan Keuntungan (Gain) 


Diinvestasikan Kembali 302 

Portofolio dengan Short Sale dan Investasi Tetap 309 

PortofoHo Saham Tanpa Short Sale dan Investasi Tetap 312 


KESIMPULAN 316 

LATIHAN 318 


Manajemen Portofolio: Penerapannya dalam Investasi Saham 

lAB 10 IMPLEMENTASI STRATEGI CONSTANT EXPECTED ROIRN 321 

DALAM PORTOFOLIO SAHAM 321 


HUBUNGAN EXPECTED RETURN DENGAN 


POLA HUBUNGAN EXPECTED RETURN DENGAN ACTUAL RETURN DARI 


PROYEKSI HARGA SAHAM 321 


Model Persamaan Proyeksi Harga Saham 321 


Proyeksi Harga Saham 325 


Simulasi Monte Carlo 325 


Lognormal Price Disribution 328 


ACTUAL RETURN PORTO FOLIO 340 


WAKTU KE WAKTU 343 


IMPLEMENTASI STRATEGI CONSTANT EXPECTED RETURN 346 


POTENSI KEUNTUNGAN INVESTASI 347 


KESIMPULAN 352 


INDEIS 1-1 


	Cover
	d1
	d2
	d3
	d4

