
ANALISIS RISIKO DAN TINGKAT PENGEMBALIAN

SAHAM INDUSTRI OTOMOTIF DAN KOMPONENNYA

(PENDEKATAN : CAPITAL ASSET PRICING MODEL / CAPM)

Oleh :

ELY KURNIA INAWATI

43208120094

ABSTRAK

Penelitian ini bertujuan untuk mengetahui tingkat kelayakan investasi, yaitu
investasi yang memberikan risiko tertentu dengan tingkat pengembalian yang terbesar
atau tingkat pengembalian tertentu dengan risiko kecil. Dengan kata lain, jika ada dua
atau lebih usulan investasi yang memberikan tingkat pengembalian yang sama tetapi
mempunyai risiko yang berbeda, maka investor yang rasional akan memilih investasi
yang mempunyai risiko lebih kecil. Berdasarkan hal tersebut penulis bergerak untuk
melakukan penelitian pada saham industri otomotif dan komponennya untuk
mengetahui kelayakan saham tersebut jika diinvestasikan. Dalam melakukan
penelitian investasi, penulis menggunakan pendekatan CAPM. Periode penilitian dari
tahun 2007 – 2010. Penelitian yang digunakan adalah deskriptif kuantitatif.

Setelah melakukan penelitian dan menganalisisnya, terdapat beberapa saham
yang layak untuk diinvestasikan di mana saham tersebut merupakan saham yang
agresif dan memiliki risiko sistematis yang tinggi.

Kata kunci : Saham, Investasi, Risiko dan Tingkat Pengembalian, Beta, Excess
Return. CAPM.

viii

ANALYSIS OF THE RISK AND RETURN OF

AUTOMOTIVE INDUSTRY STOCKS AND ITS COMPONENT

(APPROACH: Capital Asset Pricing Model / CAPM)

BY :

ELY KURNIA INAWATI

43208120094

ABSTRACT

This Research is aimed to determine the feasibility level of investment, in this
case is investments that provide a particular risk with the greatest rate of return or a
certain rate of return with little risk. In other words, if there are two or more
proposals that provide investment’s return that are similar but have different risks, a
rational investor would choose the investments that have a smaller risk. Based on
this, the writer moves on to do research in the stocks of the automotive industry and
its components to determine the feasibility of these stocks to be invested. During the
investment research, the writer uses the CAPM approach. Research period is from
January 2007 to December 2010. The research which is used is descriptive
quantitative.

The result of this research will be showing that there are some stocks that
deserve to be invested in which the stocks are aggressive and have a high systematic
risk.

Keywords: Stocks, Investment, Risk and Return, Beta, Excess Return. CAPM.

