

Faktor-faktor yang mempengaruhi investasi portfolio internasional Indonesia dengan negara-negara ASEAN, Amerika Serikat dan Jepang: Suatu pendekatan gravity model dalam keuangan internasional

Ester Laura Kartini, author

Deskripsi Lengkap: <https://lib.ui.ac.id/detail?id=125856&lokasi=lokal>

Abstrak

Sistem keuangan internasional telah mengalami perkembangan sejak dua dekade terakhir akibat adanya deregulasi pada pasar keuangan internasional dan semakin tidak ketatnya capital control dari masing-masing negara menyebabkan investasi internasional ikut berkembang. Investasi internasional masing-masing negara ASEAN berkembang seiring perkembangan investasi internasional Amerika Serikat dan Jepang. Penelitian ini mencoba mengkaji lebih jauh determinan-determinan yang mempengaruhi aliran investasi portfolio internasional dan bagaimana investor masing-masing negara anggota ASEAN, Amerika Serikat dan Jepang melakukan pilihan dalam international portfolio holding dengan menggunakan Gravity Model. Pada penelitian ini, aliran investasi portfolio internasional yang akan diteliti dibatasi pada aliran investasi portfolio internasional Indonesia dari negara-negara ASEAN (yaitu Filipina, Malaysia, Singapura, dan Thailand), Amerika Serikat dan Jepang. Data yang digunakan adalah data sekunder yang bersumber dari institusi-institusi yang terkait dengan penelitian. Periode data tersebut yaitu dari 1992 sampai dengan 2005. Dalam penelitian ini menjelaskan bahwa Gravity Model tidak dapat menjelaskan dengan baik aliran investasi portfolio internasional Indonesia dari Filipina, Malaysia, Singapura, dan Thailand, Amerika Serikat dan Jepang. Fenomena Home bias ternyata terjadi pada para investor di Amerika Serikat, Jepang, Malaysia, Singapura, Thailand dan Filipina.