

SPRING SMART

SMART INVESTING WITH EASTSPRING INVESTMENTS

Edisi Maret 2016

VALUE Vs GROWTH INVESTING

Bila kita dihadapkan dengan pemilihan reksadana saham, seringkali kita dihadapkan dengan pertanyaan jenis reksadana saham manakah yang sebaiknya untuk dipilih. Pemilihan reksadana ini sebenarnya memperhitungkan jenis pengelolaan investasi yang dilakukan oleh manajer investasi dalam memilih saham di dalam portofolionya, salah satunya seperti *growth* dan *value investing*. *Growth investing* berbicara mengenai pertumbuhan kuat namun dikompensasi dengan harga saham yang lebih premium, sedangkan *value investing* dikondisikan sebagai saham yang cenderung volatil namun dihargai dengan harga yang relatif lebih murah/diskon. Ada baiknya kita sebagai investor mengenal lebih lanjut mengenai kedua metode investasi ini yang diharapkan dapat memberikan referensi dalam pengambilan keputusan investasi kedepannya.

H GROWTH INVESTING

Merupakan metode investasi saham dimana manajer investasi cenderung memilih *growth stocks* atau saham – saham yang konsisten menghasilkan tingkat pertumbuhan kuat dan memiliki potensi besar dalam menghasilkan keuntungan dari segi pendapatan, arus kas maupun dari segi laba perusahaannya. Dengan adanya potensi ini, tentu saja sering kali *growth stocks* dihargai dengan harga yang lebih

premium dari segi *Price to Earnings* (PER) maupun *Price to Book* (PBV). Definisi dan cara menghitung PER dan PBV telah dibahas dalam **Spring Smart edisi Februari 2016** lalu.

Pertumbuhan yang kuat ini memberikan harapan bahwa investasi pada *growth stocks* akan memberikan *capital appreciation* yang relatif tinggi pada masa mendatang. *Growth stocks* cenderung menahan dividen daripada dibagikan, biasanya dengan cara melakukan investasi ulang dalam mengejar pertumbuhan. Potensi ini biasanya berasal dari peluncuran produk baru dalam mempertahankan pangsa pasar maupun dengan cara melakukan ekspansi ke negara lainnya. Bisa dikatakan, *Growth investing* berfokus pada potensi pertumbuhan laba masa mendatang yang dihitung menggunakan kriteria pertumbuhan *Earning Per Share* (EPS).

Growth stocks akan meningkat ketika terjadinya optimisme dari pasar dan kepercayaan investor seiring dengan meningkatnya pertumbuhan ekonomi. *Growth stocks* dipandang sebagai saham yang berpotensi *outperform* di sepanjang kondisi market karena potensi pertumbuhannya.

VALUE INVESTING

Namun pada saatnya *growth stocks* kadang dinilai terlalu mahal dan *overvalued*, manajer investasi lebih memilih *value stocks*, yang dianggap *undervalued* oleh pasar. *Value investing* adalah metode investasi dalam memilih saham-saham yang cenderung diperdagangkan pada harga yang lebih rendah. Ibarat membeli barang diskon di supermarket, jika teliti kita bisa mendapatkan barang berkualitas dengan harga terjangkau. Kriteria yang digunakan dalam penilaian *value investing* ini adalah dengan menghitung PER dan PBV juga tentu saja dengan indikator fundamental yang baik dan menarik.

Harga jual *value stocks* ini pada umumnya *undervalued* (dibawah harga semestinya) karena rata – rata emiten merupakan perusahaan yang relatif baru atau mungkin belum terlalu lama namun belum banyak diperhatikan/diapresiasi oleh investor ataupun emiten yang pernah berhasil namun kemudian jatuh dan sedang bangkit kembali. Jika emiten tersebut berhasil maka harga saham ini akan semakin tinggi dan dan mengalami *re-rating* (kembali ke nilai wajarnya). *Value investing* umumnya ditujukan bagi investor dalam berinvestasi untuk jangka panjang.

KELEBIHAN DAN KELEMAHAN GROWTH INVESTING & VALUE INVESTING

Tidak jarang investor menggabungkan kedua strategi agar mendapatkan saham yang bertumbuh cepat dengan harga yang murah. Namun tidak hanya kelebihan, investor perlu memahami masing – masing kelemahan dari strategi sebagai berikut:

Kelebihan <i>Growth Investing</i>	Kelemahan <i>Growth Investing</i>
<ul style="list-style-type: none"> Berpotensi mendapatkan pengembalian besar dalam jangka waktu lebih cepat dari <i>value investing</i> <i>Growth stocks</i> dipandang sebagai saham yang berpotensi <i>outperform</i> di sepanjang kondisi market karena potensi pertumbuhannya. 	<ul style="list-style-type: none"> Secara valuasi dinilai cenderung relatif lebih mahal dan <i>overvalued</i> <i>Growth stocks</i> cenderung menahan dividen daripada dibagikan, biasanya dengan cara melakukan investasi ulang dalam mengejar pertumbuhan
Kelebihan <i>Value Investing</i>	Kelemahan <i>Value Investing</i>
<ul style="list-style-type: none"> <i>Value stocks</i> cenderung diperdagangkan pada harga yang menarik karena lebih rendah/terdiskon. Jika berhasil maka harga saham ini akan semakin tinggi dan dan mengalami <i>re-rating</i> (kembali ke nilai wajarnya). 	<ul style="list-style-type: none"> Saham murah dan dapat menjadi lebih murah ketika perusahaan tidak dapat mencapai ekspektasi pasar Mebutuhkan <i>time horizon</i> yang lebih panjang dalam berinvestasi Cenderung terkoreksi lebih dalam ketika ekonomi atau pasar mengalami pelemahan.

Growth dan *value investing* adalah metode berinvestasi di pasar saham, kedua pendekatan ini tidak dijamin untuk memberikan kenaikan nilai investasi serta kedua juga mengandung risiko investasi.

Growth dan *value investing* memiliki siklus ekonomi masing-masing. Memahami perbedaan antara mereka dapat membantu Anda memutuskan keputusan investasi yang lebih tepat dalam mencapai tujuan investasi Anda. Strategi ini dapat membantu Anda mengelola risiko dan berpotensi meningkatkan hasil investasi Anda dari waktu ke waktu.

Semoga Bermanfaat. Salam Investasi.

Eastspring Investments Indonesia

Eastspring Investments adalah perusahaan manajer investasi bagian dari grup Prudential plc (UK) di Asia. Kami adalah salah satu dari perusahaan manajer investasi terbesar di Asia, beroperasi di 10 negara Asia dengan 2500 karyawan dan jumlah dana kelolaan lebih dari USD 131 miliar per 31 Desember 2015.

Eastspring Investments Indonesia adalah manajer investasi terdaftar dan diawasi oleh Otoritas Jasa Keuangan. Saat ini Eastspring Investments Indonesia adalah salah satu perusahaan manajer investasi terbesar di Indonesia dengan dana kelolaan sekitar Rp 50,57 triliun per 29 Februari 2016. Didukung oleh para profesional yang handal dan berpengalaman di bidang manajemen investasi dan reksa dana, Eastspring Investments Indonesia berkomitmen penuh menyediakan layanan keuangan berkualitas untuk memenuhi beragam kebutuhan investasi Anda.

Disclaimer

Dokumen ini hanya digunakan sebagai sumber informasi dan tidak diperbolehkan untuk diterbitkan, diedarkan, dicetak ulang, atau didistribusikan baik sebagian ataupun secara keseluruhan kepada pihak lain manapun tanpa persetujuan tertulis dari PT. Eastspring Investments Indonesia. Isi dari dokumen ini tidak boleh ditafsirkan sebagai suatu bentuk penawaran atau permintaan untuk pembayaran, pembelian atau penjualan dari setiap jenis Efek yang disebutkan di dalam dokumen ini. Meskipun kami telah melakukan segala tindakan yang dibutuhkan untuk memastikan bahwa informasi yang ada dalam dokumen ini adalah tidak keliru ataupun tidak salah pada saat penerbitannya, kami tidak bisa menjamin keakuratan dan kelengkapan informasi dalam dokumen ini. Perubahan terhadap setiap pendapat dan perkiraan yang terdapat dalam dokumen ini dapat dilakukan kapanpun tanpa pemberitahuan tertulis terlebih dahulu. Para investor disarankan untuk meminta nasehat terlebih dahulu dari penasehat keuangannya sebelum berkomitmen melakukan investasi pada unit penyertaan dari setiap produk keuangan kami. PT. Eastspring Investments Indonesia dan seluruh pihak terkait dan perusahaan terafiliasinya beserta seluruh direksi dan karyawannya, bisa mempunyai kepemilikan atas Efek yang disebutkan dalam dokumen ini dan bisa juga melakukan atau berencana untuk melakukan perdagangan dan pemberian jasa investasi kepada perusahaan-perusahaan yang Efeknya disebutkan dalam dokumen ini dan juga kepada pihak-pihak lainnya. Seluruh grafik dan gambar yang ditampilkan hanya digunakan untuk maksud ilustrasi. Kinerja masa lalu tidak bisa dijadikan sebagai indikasi untuk kinerja masa depan. Seluruh prediksi, perkiraan, atau ramalan pada kondisi ekonomi, pasar modal atau kecenderungan ekonomi yang terjadi pada pasar tidak bisa dijadikan sebagai indikasi untuk masa depan atau kemungkinan kinerja PT. Eastspring Investments Indonesia atau setiap produk yang dikelola oleh PT. Eastspring Investments Indonesia. Nilai dan setiap penghasilan yang dicatat sebagai imbal hasil dari investasi yang dilakukan, apabila ada, dapat mengalami penurunan ataupun kenaikan. Nilai dan setiap penghasilan yang dicatat sebagai imbal hasil dari investasi yang dilakukan, apabila ada, dapat mengalami penurunan ataupun kenaikan. Suatu investasi mengandung risiko investasi, termasuk kemungkinan hilangnya jumlah pokok investasi itu sendiri. PT. Eastspring Investments Indonesia merupakan anak perusahaan yang dimiliki seluruhnya oleh Prudential plc yang berkedudukan di Inggris Raya sebagai pemegang saham teratas dalam struktur kepemilikan saham grup perusahaan. PT. Eastspring Investments Indonesia dan Prudential plc UK tidak terafiliasi dalam bentuk apapun dengan Prudential Financial, Inc., yang memiliki kedudukan utama di Amerika Serikat.

	<p>INDONESIA PT. Eastspring Investments Indonesia Prudential Tower 23rd Floor, Jl. Jend. Sudirman Kav. 79, Jakarta 12910 Board: +(62 21) 2924 5555 Fax: +(62 21) 2924 5566 www.eastspring.co.id</p>		<p>HONG KONG Eastspring Investments (Hong Kong) Limited 13th Floor, One International Finance Centre 1 Harbour View Street Central, Hong Kong Board: +(852) 2918 6300 www.eastspring.com.hk</p>
	<p>SINGAPORE Eastspring Investments (Singapore) Limited 10 Marina Boulevard #32-01, Marina Bay Financial Centre Tower 2 Singapore 018983 Board: +(65) 6349 9100 Fax: +(65) 6509 5382 www.eastspring.com.sg</p>		<p>MALAYSIA Eastspring Investments Berhad Level 12, Menara Prudential, No. 10 Jalan Sultan Ismail 50250 Kuala Lumpur Board: +(603) 2052 3388 www.eastspring.com.my</p>
	<p>KOREA Eastspring Asset Management Korea Co., Ltd. 15F, Shinhan Investment Tower 70 Yoidae-ro, Youngdungpo-gu, Seoul, 150-712, Korea Board: +(822) 2126 3630 www.eastspring.co.kr</p>		<p>JAPAN Eastspring Investments Limited Marunouchi Park Building 5F, 2-6-1 Marunouchi, Chiyoda-ku Tokyo 100-6905, Japan Board: +(813) 5224 3446 www.eastspring.co.jp</p>
	<p>TAIWAN Eastspring Securities Investment Trust Co. Ltd. 4/F, 1 Songzhi Road Taipei 106, Taiwan Board: +(8862) 8758 6688 www.eastspring.com.tw</p>		<p>VIETNAM Eastspring Investments Fund Management Company 23 Fl, Saigon Trade Centre, 37 Ton Duc Thang Street, District 1 Ho Chi Minh City, Vietnam Board: +(84 - 8) 39 102 848 www.eastspring.com.vn</p>
	<p>UAE Eastspring Investments Limited Level 6, Precinct Building 5, Unit 5, P.O. Box 506605 Dubai International Financial Centre, Dubai, United Arab Emirates Board: +(971) 4 4281900 www.eastspring.ae</p>		<p>INDIA ICICI Prudential Asset Management Company Ltd 3rd Floor, Hallmark Business Plaza, Sant Dyaneshwar Marg Bandra (East), Mumbai-400 051, India Board: +91 22 2648000 www.icicipruamc.com</p>
	<p>CHINA CITIC-Prudential Fund Management Co., Ltd Level 9, HSBC Building, Shanghai IFC 8, Century Avenue Pudong, Shanghai 200120 Board: +(86) 21 6864 9788 www.citicprufunds.com.cn</p>		<p>HONG KONG BOCI-Prudential Asset Management Ltd 27F, Bank of China 1 Garden Road, Hong Kong www.boci-pru.com.hk</p>