

MATERI 1

PASAR KEUANGAN

Pendahuluan

SISTEM KEUANGAN (FINANCIAL SYSTEM) SEKELOMPOK INSTITUSI DALAM PEREKONOMIAN YANG MEMBANTU MENCOCOKKAN TABUNGAN SESEORANG DENGAN INVESTASI ORANG LAIN **ATAU** MEMINDAHKAN SUMBER DAYA DARI PENABUNG KEPADA PEMINJAM

PASAR KEUANGAN

DEFINISI DAN JENIS PASAR KEUANGAN

DEFINISI:

- ▶ Bertemunya pihak yg kelebihan dana dan kekurangan dana

JENIS:

- ▶ Pasar Modal VS Pasar Uang
- ▶ Pasar *Spot* VS Pasar *Forward*
- ▶ Pasar Perdana VS Pasar Sekunder
- ▶ Pasar OTC VS Pasar dengan lokasi tertentu
- ▶ Pasar Valas

PENGERTIAN DAN FUNGSI

PASAR UANG (*MONEY MARKET*):

- ▶ adalah suatu kelompok pasar dimana instrumen kredit jangka pendek diperjual belikan.
- ▶ Jangka waktu maksimal 1 tahun
- ▶ Sering disebut pasar abstrak karena instrumen diperjual belikan melalui sarana telekomunikasi
- ▶ Sering disebut pasar yang tidak terorganisasi (*unorganized market*) karena tidak mempunyai tempat transaksi yang tetap sebagaimana pasar modal

PENGERTIAN PASAR MODAL

DALAM ARTI SEMPIT:

- ▶ Suatu tempat yang terorganisasi di mana efek-efek diperdagangkan yang disebut Bursa efek. Bursa efek (*stock exchange*) adalah suatu sistem yang terorganisasi yang mempertemukan penjual dan pembeli efek yang dilakukan secara langsung maupun melalui wakil-wakilnya.

DEFINISI MENURUT KAMUS PASAR UANG DAN MODAL:

- ▶ Adalah pasar konkret dan abstrak yang mempertemukan pihak yang menawarkan dan yang memerlukan dana jangka panjang, yaitu jangka satu tahun ke atas.

MENURUT DAVID L SCOTT:

- ▶ Adalah pasar untuk dana jangka panjang di mana saham biasa, saham preferen dan obligasi diperdagangkan.

DEFINISI PASAR VALAS (*FOREIGN EXCHANGE MARKET*)

- ▶ Pasar yang mempertemukan permintaan dan penawaran valuta/mata uang asing untuk mendapatkan daya beli di negara lain dan meminimalkan kemungkinan risiko kerugian (*exposure of risk*) akibat fluktuasi kurs suatu mata uang

PASAR *SPOT*

TRANSAKSI *SPOT*

- ▶ Adalah jual beli mata uang dengan penyerahan dan pembayarannya yang akan diselesaikan maksimal pada dua hari kerja berikutnya.
- ▶ Tanggal penyelesaian disebut tanggal valuta.
- ▶ Penyerahan dana dalam transaksi spot dilakukan dengan beberapa cara:
 - ▶ *Value today (Value Tod)*: penyerahan dana dilakukan pada tanggal (hari) yang sama dengan tanggal transaksi
 - ▶ *Value tomorrow (Value Tom)*: penyerahan dana dilakukan pada hari kerja berikutnya
 - ▶ *Value Spot*: penyerahan setelah 2 hari kerja transaksi.

PASAR *FORWARD*

TRANSAKSI *FORWARD*

- ▶ Adalah transaksi sejumlah uang tertentu dengan sejumlah uang tertentu lainnya dengan penyerahan di waktu yang akan datang.
- ▶ Kurs ditetapkan pada waktu kontrak, tapi penyerahan dilakukan di waktu yang akan datang.
- ▶ Terutama digunakan untuk tujuan *hedging* dan spekulasi
- ▶ Contoh *Hedging* (pemagaran risiko):
 - ▶ Si X hutang dalam USD yang harus dilunasi 6 bulan yang akan datang.
 - ▶ *Spot rate* = Rp 7500/USD
 - ▶ *Forward rate* 6 bulan = Rp 7800/USD
 - ▶ Risiko yang dihadapi = apresiasi dolar thd rupiah
 - ▶ Yang dilakukan:
 - ▶ melakukan kontrak forward 6 bulan dengan bank dengan kurs Rp 7800/USD
 - ▶ Jika ternyata dolar apresiasi sampai Rp 8000/USD
 - ▶ Profit yang didapat = $\text{Rp } 8000 - \text{Rp } 7800 = \text{Rp } 200$
 - ▶ Jika ternyata dolar depresiasi sampai Rp 7600/USD
 - ▶ Rugi yang didapat = $\text{Rp } 7800 - \text{Rp } 7600 = \text{Rp } 200$

PASAR PERDANA DAN PASAR SEKUNDER

- ▶ Dilewati oleh perusahaan yang *GO-PUBLIK* (menjual sahamnya ke publik)
- ▶ PASAR PERDANA:
 - ▶ Perusahaan menjual sahamnya (atau meminta bantuan menjualkan sahamnya) kepada perusahaan sekuritas.
 - ▶ Setelah perusahaan sekuritas membeli dari emiten (perusahaan yang menjual saham), maka selanjutnya saham tersebut akan dijual ke publik.
- ▶ PASAR SEKUNDER:
 - ▶ Setelah melalui proses pasar perdana maka kemudian emiten mencatatkan (listing) sahamnya ke Bursa keuangan sehingga bisa diperjual belikan di bursa keuangan.
 - ▶ Setelah mendapat izin, maka investor dapat menjual belikan sahamnya kepada investor lain.
 - ▶ Pasar inilah yang disebut sebagai pasar sekunder

PASAR *OVER THE COUNTER* (OTC) DAN PASAR DENGAN LOKASI TERTENTU

▶ PASAR OTC:

- ▶ Tidak ada lokasi khusus
- ▶ Pasar yang dihubungkan dengan jaringan komputer
- ▶ Contoh: pasar valas

▶ PASAR DENGAN LOKASI TERTENTU:

- ▶ Terdapat lokasi tertentu
- ▶ Contoh: pasar modal → tempatnya disebut BURSA EFEK

PERANTARA KEUANGAN

DEFINISI:

Lembaga yang menjembatani pihak yang surplus (*surplus spending unit/SSU*) dan pihak yang defisit (*defisit spending unit*)

LEMBAGA PERANTARA KEUANGAN

- ▶ **BANK:** *funding vs lending*
- ▶ **ASURANSI:** perlindungan atas risiko
- ▶ **PERUSAHAAN SEKURITAS:** menangani jasa yang berkaitan dengan efek/surat berharga (*broker, underwriter, dealer*)
- ▶ **PERUSAHAAN INVESTASI (REKSADANA):** mengumpulkan dana dari masyarakat dalam bentuk saham dan menginvestasikan dana tsb pada instrumen keuangan seperti saham dan obligasi