

SPRING SMART

SMART INVESTING WITH EASTSPRING INVESTMENTS

GINI INDEX

Beberapa waktu terakhir kita sering mendengar istilah *Gini Index* yang dihubungkan dengan tingkat kesejahteraan masyarakat dan negara. Dalam edisi Spring Smart kali ini, kita akan secara khusus membahas mengenai *Gini Index* yang diharapkan dapat menjadi tambahan informasi bagi para pembaca.

GINI INDEX & PENGUKURANNYA

Gini Index digunakan sebagai alat pengukuran distribusi pendapatan di suatu daerah atau negara. *Gini Index* dinyatakan dalam angka yang berkisar dari 0 sampai dengan 1 yang didasarkan pada pendapatan bersih masyarakat. Pengukuran ketimpangan distribusi pendapatan dilakukan dengan membandingkan besaran pendapatan yang diterima oleh seseorang atau sekelompok anggota masyarakat dengan besarnya total pendapatan yang diterima oleh masyarakat secara keseluruhan.

Angka *Gini Index* selanjutnya sering digunakan sebagai indikator kesejahteraan untuk menentukan *gap* antara anggota masyarakat yang kaya dan miskin. Angka 0 (nol) pada *Gini Index* mencerminkan adanya pemerataan distribusi pendapatan yang sempurna atau setiap orang memiliki pendapatan yang sama. Angka 1 (satu) mencerminkan ketimpangan pendapatan yang sempurna, atau satu orang memiliki segalanya sementara orang – orang lainnya tidak memiliki apa – apa. Ada yang lebih lanjut menginterpretasikan hasil *Gini Index* menjadi tiga level yaitu level pertama pada angka 0-0,3 yang disebut dengan ketimpangan rendah, level kedua 0,3-0,5 yang disebut sebagai ketimpangan menengah, dan level ketiga yaitu 0,5 ke atas yang berarti ketimpangan tinggi.

Di Indonesia, angka *Gini Index* dirilis oleh Badan Pusat Statistik dilakukan per 6 (enam) bulan, yaitu per Maret dan per September tiap tahunnya. Berikut adalah data *Gini Index* untuk Indonesia dari tahun 2014 - 2016.

Grafik 1. Gini Index Indonesia

Sumber: Badan Pusat Statistik (BPS)

Dari data di atas terlihat bahwa selama 2 (tahun) tahun terakhir, *Gini Index* mengalami penurunan. Membaiknya angka *Gini Index* bisa dipengaruhi oleh perbaikan dalam pengeluaran di berbagai daerah, dan perbaikan pada pemerataan pembangunan.

Meskipun angka *Gini Index* sedikit membaik namun jika melihat angkanya masih pada posisi tinggi, tercermin bahwa distribusi pendapatan belum merata sehingga masih ada ketimpangan, baik ketimpangan antar wilayah maupun ketimpangan kaya dan miskin.

Grafik 2. Gini Index Indonesia Beberapa Negara di Asia Tahun 2000-an

Sumber: Bloomberg

Grafik 2 menunjukkan data Gini Index pada beberapa negara di Asia pada tahun 2000-an. Gini Index Indonesia yakni sebesar 0,37, lebih kecil dibandingkan Vietnam (0,39), Thailand (0,39) dan negara lainnya China (0,42), Filipina (0,44), Malaysia (0,46). Namun, bukan berarti Indonesia lebih baik dari Negara lain karena *Gini Index* sangat erat hubungannya dengan pendapatan perkapita suatu Negara.

DISTRIBUSI PENDAPATAN DAN KEBERHASILAN PEMBANGUNAN EKONOMI

Kebhasilan suatu negara tidak hanya diukur dari pertumbuhan ekonomi yang tinggi dan stabil, melainkan diukur dari beberapa variabel dan indikator ekonomi lainnya. Indikator – indikator ekonomi bisa Anda pelajari pada Spring Smart edisi Februari – September 2015, salah satunya tingkat penurunan jumlah penduduk miskin dan tingkat pengangguran. Tingkat pengangguran yang tinggi menunjukkan pendapatan perkapita yang diterima masyarakat belum sama tinggi walaupun pertumbuhan ekonomi negara tersebut tinggi dan distribusi pendapatannya belum adil dan merata.

Pertumbuhan ekonomi sendiri merupakan salah satu pertimbangan penting bagi investor sebelum berinvestasi di negara atau kawasan tertentu. Kondisi ekonomi dan potensi pertumbuhan ekonomi yang baik akan menarik investor untuk berinvestasi. Tentu saja diharapkan investor baik lokal maupun asing berinvestasi tidak hanya di satu wilayah Indonesia saja namun di seluruh Indonesia.

Untuk mendorong pertumbuhan ekonomi sekaligus pemerataan ekonomi di seluruh wilayah di Indonesia, pemerintah telah menggelontorkan berbagai program dan kebijakan ekonomi. Sebagai contoh nyata, saat ini pemerintah gencar melakukan pembangunan infrastruktur di berbagai wilayah di Indonesia untuk mendorong pertumbuhan sekaligus pemerataan ekonomi sehingga kesejahteraan dirasakan bukan hanya di wilayah tertentu saja di Indonesia. Dengan demikian, diharapkan nantinya angka *Gini Index* di Indonesia akan semakin baik.

Demikian pembahasan mengenai *Gini Index*, semoga dapat berguna bagi para *Smart Investor*. Salam Investasi

“ *Gini Index* digunakan sebagai alat pengukuran distribusi pendapatan di suatu daerah atau negara. *Gini Index* dinyatakan dalam angka yang berkisar dari 0 sampai dengan 1 yang didasarkan pada pendapatan bersih masyarakat.”

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 140 miliar per 30 Juni 2016.

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 58, 21 triliun per 31 Januari 2017. 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 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 penasihat 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. 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.

Konten dokumen ini tidak dapat digunakan setelah melewati 3 bulan persetujuan publikasi.

	<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 eastspring.co.id</p>		<p>LUXEMBOURG EastSpring Investments (Luxembourg) S.A. 26 Boulevard Royal, L-2449 Luxembourg Grand Duchy of Luxembourg Board: +352 27 86 06 50</p>
	<p>SINGAPORE EastSpring Investments (Singapore) Limited 10 Marina Boulevard #32-01, Marina Bay Financial Centre Tower 2 Singapore 018983 Board: +(65) 6349 9711 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 eastspringinvestments.com.my</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 eastspring.com.hk</p>		<p>TAIWAN EastSpring Securities Investment Trust Co. Ltd. 4/F, 1 Songzhi Road Taipei 110, Taiwan Board: +(8862) 8758 6688 eastspring.com.tw</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 citicprufunds.com.cn</p>		<p>UNITED KINGDOM EastSpring Investments (Luxembourg) S.A. UK Branch 125 Old Broad Street, London EC2N 1AR Board: +44 20 7569 1953</p>
	<p>INDIA ICICI Prudential Asset Management Company Ltd 3rd Floor, Hallmark Business Plaza, Sant Dyaneshwar Marg Bandra (East), Mumbai-400 051 Board: +91 22 2648000 icicipruamc.com</p>		<p>UNITED STATES EastSpring Investments Incorporated 225 West Wacker Drive, Suite 1200, Chicago Illinois 60606 USA Board: +1 312 730 9527</p>
	<p>JAPAN EastSpring Investments Limited Marunouchi Park Building 5F 2-6-1 Marunouchi, Chiyoda-ku Tokyo 100-6905, Japan Board: +(813) 5224 3400 eastspring.co.jp</p>		<p>VIETNAM EastSpring Investments Fund Management Company 23 F1, Saigon Trade Centre, 37 Ton Duc Thang Street District 1 Ho Chi Minh City, Vietnam Board: +(84 - 8) 39 102 848 eastspring.com.vn</p>
	<p>KOREA EastSpring Asset Management Korea Co., Ltd. 15/F, Shinhan Investment Tower 70 Yeouidaero, Youngdungpo-gu Seoul, 150-712, Korea Board: +(822) 2126 3500 eastspring.co.kr</p>		

PT EASTSPRING INVESTMENTS INDONESIA ADALAH LEMBAGA MANAJER INVESTASI YANG TELAH MEMILIKI IZIN USAHA, TERDAFTAR DAN DIAWASI OLEH OTORITAS JASA KEUANGAN (OJK).