


PELATIHAN INVESTASI SEJAK DINI MELALUI PASAR MODAL PADA MAHASISWA BARU POLITEKNIK TRIGUNA TASIKMALAYA

Tine Badriatin^{1*}, Lucky Radi Rinandiyana², Sri Sudiarti³

¹Prodi Keuangan dan Perbankan, Universitas Siliwangi Tasikmalaya, Indonesia, tinebadriatin@gmail.com

²Prodi Manajemen, Universitas Siliwangi Tasikmalaya, Indonesia, luckyradi@unsil.ac.id

³Prodi Manajemen Perusahaan, Politeknik Triguna Tasikmalaya, Indonesia, srisudiarti485@gmail.com

ABSTRAK

Abstrak: Kegiatan ini dilaksanakan pada 100 orang mahasiswa Politeknik Triguna dengan mengambil tema “Muda dan Berinvestasi yang Cerdas Menuju Masa Depan Cerah”. Bertujuan untuk memberikan pendidikan dan latihan investasi dengan pasar modal melalui metode seminar dan kuliah umum. Adapun materi yang diberikan pada mahasiswa Triguna ini disampaikan oleh pengurus GIBEI-FE UNSIL-RELI bekerja sama dengan OJK Tasikmalaya dan PT. Reliance Sekuritas Indonesia, Tbk. sebagai praktisi yang mumpuni di bidangnya. Dengan telah dilaksanakannya kegiatan ini diharapkan menghasilkan output generasi muda yang cerdas dan menanamkan jiwa berinvestasi sejak dini sehingga dapat mengetahui berbagai jenis investasi dan tidak terjerumus dalam investasi yang bodong. Selain itu agar kalangan muda sudah siap sejak dini untuk mewujudkan tujuan finansial dimasa yang akan datang.

Kata Kunci: *Investasi, Pasar Modal.*

Abstract: This activity was carried out on 100 Triguna polytechnic students with the theme "Young and smart investing towards a bright future." It aims to provide investment education and training with the capital market through seminar methods and public lectures. The material given to the Triguna students was delivered by the management of GIBEI-FE UNSIL-RELI in collaboration with OJK Tasikmalaya and PT. Reliance Sekuritas Indonesia, Tbk. as a qualified practitioner in his field. The implementation of this activity is expected to produce an intelligent young generation output and invest in the soul of an early investment so that it can find out various types of investment and not fall into investment that is bulging. In addition to that young people are ready early to realize financial goals in the future.

Keywords: *Investment, Capital Market.*

RiwayatArtikel: Diterima: 19-Nopember-2019, Disetujui: 06-Januari-2020


<https://doi.org/10.31764/jces.v3i1.1296>


This is an open access article under the
CC-BY-SA license

A. PENDAHULUAN

Berdasarkan data dari Otoritas Jasa Keuangan (OJK), masyarakat dengan kelompok yang sekarang lebih dikenal dengan kelompok generasi milenial mencapai 64,3 juta jiwa. Namun demikian pemilik akun atau investor pasar modal yang terdaftar di berbagai sekuritas yang menjadi anggota bursa pada Bursa Efek Indonesia baik itu dalam bentuk saham ataupun reksadana baru sekitar 1,6 juta jiwa hal ini bisa dilihat berdasarkan data dari Kustodian Sentral Efek Indonesia (KSEI). Dengan

demikian sudah jelas terlihat perbandingan antara pemegang rekening yang terdaftar dengan jumlah jiwa generasi milenial masih sangat jauh.

Oleh karena itu berdasarkan data itulah kegiatan ini dilaksanakan guna mengenalkan sejak dini kepada mahasiswa tingkat akhir mengenai pentingnya investasi. Investasi adalah penanaman modal untuk satu atau lebih aktiva yang dimiliki dan biasanya berjangka waktu lama dengan harapan mendapatkan keuntungan di masa-masa yang akan datang (Sunariyah, 2000).

Investasi perlu terlebih dahulu dipelajari dan dipahami sebelum kita memilih produk untuk diinvestasikan. Ada pepatah tak kenal maka tak sayang, begitu pula dengan investasi. Semakin kita mengenal investasi maka akan semakin bijak kita menggunakan dan memanfaatkan produk untuk dijadikan investasi. Hal itu pula agar kita terhindar dari maraknya jenis-jenis investasi di era digital ini sehingga masih banyak investasi-investasi yang bodong. Salah satu jenis investasi yang belum begitu banyak diketahui oleh generasi muda khususnya di Kota Tasikmalaya adalah Pasar Modal.

Pasar modal sendiri yaitu kegiatan yang bersangkutan dengan penawaran umum dan perdagangan Efek, perusahaan publik yang berkaitan dengan Efek yang diterbitkannya, serta lembaga dan profesi yang berkaitan dengan Efek (Indonesia, 1995). Namun demikian untuk memulai berinvestasi di pasar modal perlu pembelajaran terlebih dahulu serta pengetahuan untuk lebih mengenal pasar modal.

Maka dari itulah sebagai bahan pelatihan dan edukasi pasar modal kepada generasi muda kegiatan ini melibatkan PT. Reliance Sekuritas Indonesia, Tbk melalui GIBEI-FE UNSIL-RELI dan OJK Tasikmalaya. Kegiatan ini diikuti oleh 100 orang mahasiswa sebagai peserta yaitu mahasiswa Poltek Triguna. Di mana mahasiswa menjadi tahu bagaimana mekanisme proses perdagangan saham yang terjadi di Bursa Efek Indonesia serta hal-hal apa saja yang harus dilakukan untuk memulai menjadi calon investor pasar modal. Adanya edukasi pasar modal ini bertujuan untuk meningkatkan awareness atau pemahaman bahwa investasi saham itu mudah dan terjangkau (Tine Badriatin, 2017). Demi peningkatan kualitas penerapan dan penegakan peraturan perundang-undangan di bidang pasar modal sesuai standar internasional (Nasarudin, 2014). Perkembangan pasar modal di satu sisi menimbulkan kegembiraan dan kebanggaan, karena mampu menarik perusahaan-perusahaan untuk memanfaatkan dana dari bursa Efek (Widiatmodjo, 2005).

PT. Reliance Sekuritas Indonesia, Tbk Kantor Perwakilan Tasikmalaya merupakan salah satu anggota bursa yang memiliki ijin dengan kegiatan perantara efek, baik saham maupun pendapatan tetap dan kegiatan penjamin emisi efek dengan kode anggota bursa LS. Maka dari itu sebagai penunjang kegiatan ini PT. Reliance Sekuritas Indonesia, Tbk memberikan

materi tentang bagaimana perdagangan efek diperdagangkan di Bursa Efek Indonesia serta bagaimana mekanisme perdagangan transaksi saham itu terjadi. PT. Reliance Sekuritas Indonesia, Tbk Kantor Perwakilan Tasikmalaya mempunyai Galeri Investasi yaitu GIBEI-FE UNSIL-RELI di mana galeri ini bekerja sama antara 3 pihak yaitu Bursa Efek Indonesia, PT. Reliance Sekuritas Indonesia, Tbk dan Fakultas Ekonomi Universitas Siliwangi. GIBEI ini merupakan sarana untuk memperkenalkan pasar modal sejak dini kepada dunia akademisi.

Selain itu untuk menunjang kegiatan ini maka kami mendatangkan praktisi dari OJK Tasikmalaya yang diwakili oleh Bapak Ngapon sebagai Kasubag EPK. OJK sendiri merupakan Lembaga negara yang mengatur, mengawasi dan melindungi untuk industri keuangan yang sehat. Di mana OJK sendiri mempunyai visi menjadi lembaga pengawas industri jasa keuangan yang terpercaya, melindungi konsumen dan masyarakat, dan mampu mewujudkan industri jasa keuangan menjadi pilar perekonomian nasional yang berdaya saing global serta memajukan kesejahteraan umum. Pada kegiatan ini OJK Tasikmalaya memberikan kontribusinya dengan memberikan materi mengenai OJK secara umum dan peran serta OJK dalam pasar modal.

Mempelajari pasar modal sendiri bagi mahasiswa awalnya dirasa sulit di mana hampir sebagian besar peserta mempunyai asumsi bahwa pasar modal hanyalah untuk kalangan menengah ke atas. Pasar modal bisa dijadikan investasi untuk semua kalangan jadi merubah paradigma masyarakat sebelumnya yang meyakini bahwa pasar modal hanyalah milik orang-orang kaya saja (Hogan, 2017). Begitupun menurut Kemu bahwa karena pengertian yang salah terhadap pasar modal maka tingkat literasinya rendah (Kemu, 2017). Padahal sekarang dengan modal Rp. 100.000 pun semua orang dapat memulai menjadi investor pasar modal. Namun demikian dalam pemilihan saham yang akan diinvestasikan perlu pemahaman terlebih dahulu karena investasi di pasar modal memerlukan pemahaman dalam pemilihan saham yang akan diperdagangkan untuk dijadikan investasi oleh investor. Dengan kata lain tidak semua efek yang melantai di Bursa Efek Indonesia layak untuk dijadikan investasi karena perlu dilihat beberapa analisis dalam pemilihan saham agar mendapatkan capital gain dari saham yang kita investasikan.

Tata cara dan mekanisme perdagangan dalam pasar modal itu sendiri perlu pelatihan agar para calon investor dan investor dapat menggunakan dan memahami bagaimana perdagangan pasar modal itu terjadi. Maka PT. Reliance Sekuritas Indonesia melalui GIBEI-FE UNSIL-RELI memberikan pelatihan dalam mekanisme perdagangan. Mekanisme transaksi perdagangan pasar modal sendiri seiring perkembangannya sekarang sudah dapat digunakan melalui perdagangan *online* atau yang lebih dikenal dengan *online trading* di mana dalam hal pelatihan ini

memperkenalkan sistem perdagangan *online trading* menggunakan Relitrade dari Reliance.

Pada kegiatan ini kontribusi dari PT. Reliance Sekuritas Indonesia, Tbk Kantor Perwakilan Tasikmalaya dan OJK Tasikmalaya selain memberikan materi secara langsung oleh para praktisi juga memberikan cenderamata dan plakat serta merchandise. Merchandise diberikan oleh PT. Reliance kepada beberapa orang peserta yang memberikan pertanyaan terbaik, serta berupa voucher free opening account bagi dosen Triguna yang memberikan pertanyaan terbaik. Sementara itu OJK Tasikmalaya sendiri memberikan merchandise serta menyediakan SiMolek atau Fasilitas Mobil Literasi dan Edukasi yang digunakan oleh GIBEI-FE UNSIL-RELI sebagai salah satu sarana edukasi di mana simolek ini berada di area parkir Poltek Triguna yang di dalamnya telah disiapkan brosur dan layanan televisi edukasi keuangan serta bentuk layanan pembukaan *opening account* layaknya kita datang sendiri ke kantor sekuritas untuk membuka *opening account*.

B. METODE PELAKSANAAN

Kegiatan ini menggunakan metode seminar dan pelatihan yang dilaksanakan di Aula kampus Poltek Triguna, di mana seminar dan pelatihan ini dibagi dua sesi. Kegiatan pertama yaitu seminar yang diberikan oleh para praktisi dari OJK Tasikmalaya sebagai bahan pengenalan untuk bisa membedakan investasi yang legal dan investasi bodong, kemudian seminar dari praktisi pasar modal PT. Reliance Sekuritas Indonesia, Tbk. Kantor perwakilan Tasikmalaya tentang pengetahuan umum pasar modal dan pengenalan program yuk nabung saham yang menjadi program dari Bursa Efek Indonesia untuk investasi (Hogan, 2017).

Seminar merupakan kegiatan ilmiah untuk mengeksplere ide, di mana semua pesertanya terlibat aktif (Saputra, 2018). Di dalam kegiatan ini seminar dilaksanakan dengan tujuan agar semua peserta dapat terlibat aktif dalam seminar yang diberikan oleh para praktisi, di mana peserta dapat aktif dalam bertanya kepada ahli di bidangnya secara langsung sehingga peserta dapat memberikan gambaran serta tujuan dalam pemilihan produk investasi sejak dini.

Setelah seminar dilaksanakan dan setelah istirahat sesi 2, dilakukan pelatihan mengenai pasar modal oleh pengurus GIBEI-FE UNSIL-RELI. Pelatihan adalah proses secara sistematis mengubah tingkah laku pelaku usaha untuk mencapai tujuan yang berkaitan dengan keahlian dan kemampuan (Rivai & Mulyadi, 2010). Pelatihan pada kegiatan ini yang diberikan yaitu berupa simulasi *trading* dalam perdagangan saham di Bursa Efek Indonesia. Sedangkan menurut mathis (2009) pelatihan adalah

suatu proses dimana orang-orang mencapai kemampuan tertentu untuk mencapai tujuan organisasi (Jackson, 2009).

C. HASIL DAN PEMBAHASAN

Hasil dari pelaksanaan kegiatan yang dilaksanakan di Aula Kampus Poltek Triguna Tasikmalaya ini mengusung tema: Muda dan Cerdas Berinvestasi untuk Masa Depan yang Cerah. Kegiatan ini diawali dengan seminar dari OJK Tasikmalaya di mana hasil yang didapatkan mahasiswa diberikan gambaran secara umum tentang kelembagaan yang berhubungan dengan pasar modal dan jenis-jenis investasi yang legal dan bodong serta memberikan penjelasan tentang pasar modal dilihat dari aspek hukum dan legalitas. Adapun hasil dari pelatihan investasi yang dilaksanakan di Aula Kampus Poltek Triguna ini dapat dilihat dari tabel berikut ini:

Tabel 1. Hasil Kegiatan Pelatihan Investasi Dini bagi Mahasiswa Poltek Triguna

Aspek	Kegiatan	Hasil yang diharapkan
Pendidikan	Seminar Pengenalan OJK dan seminar pasar modal	Peningkatan pengetahuan dan kemampuan dalam berinvestasi sejak dini serta pengetahuan agar dapat membedakan jenis-jenis investasi yang legal dan investasi yang bodong.
Latihan	Pelatihan Pasar Modal	Peningkatan pengetahuan dan kemampuan tentang bagaimana berinvestasi di pasar modal serta bagaimana cara memulai investasi di pasar modal.

Sementara itu selain dihadiri oleh mahasiswa sebagai peserta dari seminar investasi sejak dini, dihadiri juga oleh para dosen dari poltek Triguna. Pembukaan seminar Pasar modal ini dapat dilihat dari gambar 1 pembukaan seminar pasar modal (gambar terlampir).

Seminar pertama dari OJK Tasikmalaya yang diberikan oleh Kasubag EPK Bapak Ngapon dengan memberikan materi tentang fungsi dan tugas OJK dalam industri keuangan serta peran serta OJK dalam pasar modal sehingga para calon investor dan investor memahami dan mengetahui jenis-jenis investasi mana yang legal dan mana yang bodong karena OJK juga berfungsi untuk melindungi kepentingan konsumen dan masyarakat serta mampu mewujudkan industri jasa keuangan khususnya disini pasar modal menjadi pilar perekonomian nasional. Pemberian materi dari OJK Tasikmalaya ini dapat dilihat dalam gambar 2 (terlampir).

Peserta sangat antusias mendengarkan dan mempelajari tentang pasar modal ini di mana masih dianggap hal yang baru bagi mereka sehingga rasa keingintahuan untuk mempelajari lebih lanjut sangat diharapkan. Peserta yang mengikuti seminar ini dapat dilihat dalam gambar 3 (terlampir).

Untuk sesi 2 setelah dilaksanakannya seminar dilanjutkan dengan pelatihan pasar modal bersama GIBEI-FE UNSIL-RELI di mana pelatihan diberikan dengan memberikan gambaran simulasi transaksi perdagangan pasar modal di Bursa Efek Indonesia dengan menggunakan *online trading* relitrade dari PT. Reliance Sekuritas Indonesia, Tbk. Materi pelatihan selain simulasi transaksi juga diberikan arahan tentang tata cara pembukaan rekening efek serta syarat dan ketentuannya. Pemberian pelatihan ini dapat dilihat dalam gambar 4 (terlampir).

Adapun tata cara pembukaan rekening efek itu sendiri sangatlah mudah yaitu:

1. mengisi formulir pembukaan rekening efek;
2. melampirkan persyaratan pembukaan:
 - a. *photo copy* KTP
 - b. *photo copy* NPWP jika ada
 - c. materai 6000
 - d. *photo copy* cover tabungan
 - e. *photo copy* KTP orang tua jika calon investor belum memiliki penghasilan;
3. memilih untuk pembukaan rekening dana investor (RDI)

Adapun rekening bank yang sudah bekerja sama dengan PT. Reliance Sekuritas Indonesia, Tbk untuk dijadikan rekening dana investor bagi investornya adalah.

- a. Bank BCA
 - b. Bank Mandiri
 - c. Bank CIMB;
4. menunggu SID jadi dari KSEI;
 5. menunggu rekening investor jadi kemudian diberikan kode investor dari sekuritas;
 6. rekening sudah bisa digunakan untuk transaksi pasar modal.

D. SIMPULAN DAN SARAN

Kesimpulan dari kegiatan ini adalah literasi pasar modal di Kota Tasikmalaya khususnya masih terbilang rendah. Di mana dari kalangan masyarakat sendiri masih awam mendengar kata pasar modal bahkan sebagian besar masih belum paham dan asing terhadap pasar modal karena selama ini yang banyak diketahui bahwa investasi itu hanyalah menabung di bank karena investasi di pasar modal sangatlah mahal. Hal ini bisa

disimpulkan dalam pelatihan pasar modal ini adalah 1) belum ada satupun dari civitas akademika khususnya di Poltek Triguna yang sudah menjadi investor saham, namun dengan adanya pelatihan ini ada beberapa civitas akademika yang sudah mulai membuka *opening account* / rekening efek. 2) seminar pelatihan pasar modal ini sendiri baru dilakukan sehingga pengenalan pasar modal sendiri baru sebatas teori. 3) pelatihan pengenalan pasar modal sebelumnya hanya berupa kunjungan ke Bursa Efek Indonesia. Adapun saran untuk kegiatan ini adalah perlu pelatihan berkelanjutan untuk menambah pemahaman dan wawasan pasar modal seperti halnya pernah dikatakan Lo Kheng Hong dalam uraiannya dalam seminar dan pameran investasi pasar modal di Institut Teknologi Bandung bahwa membeli saham, investor perlu mengenali apa yang akan dibeli dan hanya membeli apa yang ia kenali.

UCAPAN TERIMA KASIH

Tim penulis mengucapkan terima kasih kepada OJK Tasikmalaya yang telah berkenan memberikan kontribusinya dalam literasi dan edukasi khususnya di bidang pasar modal serta penyedia Fasilitas Mobil Literasi Ekonomi (SiMolek), terima kasih juga penulis ucapkan kepada PT. Reliance Sekuritas Indonesia, Tbk yang telah mendukung dan memberikan bentuk bantuan berupa *voucher opening account* dan merchandise lainnya serta telah bersedia memberikan partisipasinya dalam literasi dan edukasi melalui GIBEI-FE UNSIL-RELI.

DAFTAR RUJUKAN

- Hogan, N. (2017). Yuk Nabung Saham “selamat Datang, Investor Indonesia.” *Jakarta: PT Elex Media Komputindo.*
- Indonesia, R. (1995). Undang-Undang No 8 Tahun 1995 tentang Pasar Modal. *Lembaran Negara RI Tahun, (64).*
- Jackson, dan M. (2009). Manajemen Sumber Daya Manusia. *Edisi Kesepuluh. Jakarta: Salemba Empat.*
- Kemu, S. Z. (2017). Literasi Pasar Modal Masyarakat Indonesia. *Kajian, 21(2), 161–175.*
- Nasarudin, M. I. (2014). *Aspek Hukum Pasar Modal Indonesia.* Kencana.
- Rivai, V., & Mulyadi, D. (2010). *Kepemimpinan & Perilaku Organisasi, Rajawali Pers.* Jakarta.
- Saputra, S. J. (2018). Pentingnya Literasi Media. *Jurnal Pengabdian Kepada Masyarakat, 2(3), 254–258.*
- Sunariyah. (2000). *Pengantar Pengetahuan Pasar Modal.* UPP Akademi Manajemen Perusahaan YKPN.
- Tine Badriatin. (2017). Investasi Saham Mudah dan Terjangkau. Retrieved from <https://www.radartasikmalaya.com/investasi-saham-mudah-dan-terjangkau/>
- Widioatmodjo, S. (2005). *Cara Sehat Investasi Pasar Modal.* Elex Media Komputindo.

DOKUMENTASI KEGIATAN


Gambar 1. Pembukaan Seminar Pasar Modal


Gambar 2. Materi dari OJK Tasikmalaya oleh Bapak Ngapon


Gambar 3. Peserta dari Mahasiswa Poltek Triguna


Gambar 4. Pemberian Materi Pelatihan Pasar Modal dari GIBEI-FE
UNSIL-RELI