

Kriteria evaluasi investasi perusahaan modal ventura dalam mengambil keputusan pembiayaan bagi Usaha Mikro Kecil dan Menengah (UMKM) di Indonesia sebagai perusahaan pasangan usaha investee = Investment evaluation criteria for venture capital firms in the decision making process to invest on Small and Medium Enterprises (SMEs) in Indonesia as an investee company

Hanif Adinugroho Widyanto, author

Deskripsi Lengkap: <https://lib.ui.ac.id/detail?id=20390385&lokasi=lokal>

Abstrak

Tesis ini membahas mengenai kriteria evaluasi investasi yang diterapkan oleh Perusahaan Modal Ventura (PMV) dalam mengambil keputusan investasi atas Perusahaan Pasangan Usaha (PPU) atau investee. Pada tesis ini, peneliti menggunakan benchmarking pada kriteria evaluasi investasi (investment evaluation criteria) yang digunakan oleh PMV dalam menganalisa dan menetapkan PPU mereka. Secara keseluruhan, terhimpun 12 kriteria. Dari literatur diperoleh untuk berinvestasi di AS disyaratkan 10 dari 12 kriteria. Hal ini menunjukkan bahwa PMV di Amerika Serikat memiliki persyaratan kriteria evaluasi investasi yang lebih banyak dan ketat dibandingkan negara lain. Di bawahnya terdapat Singapura yang memiliki 8 kriteria, Eropa 6 kriteria, Kanada 5 kriteria dan wilayah Asia Pasifik 4 kriteria. Dari hasil penelitian ditunjukkan bahwa Indonesia memiliki 8 kriteria dari 12 kriteria. Penelitian ini didukung oleh analisis terhadap data dokumen, observasi dan wawancara.

.....This thesis discusses about the investment evaluation criteria employed by Venture Capital Firms (VCF) in deciding to invest on potential investee companies. For this thesis, the researcher utilized investment evaluation criteria used by VCFs in analyzing and determining their investee portfolio as a benchmark. In total, 12 investment evaluation criteria are observed. From literature, it was discovered that VCFs in the US considered 10 out of the 12 criteria to be significant. This shows that VCFs in the US stricter and more rigorous when it comes to investment criteria compared to their counterparts in the study. Singapore comes second with 8 criteria, followed by Europe with 6 criteria, Canada with 5 criteria, and the Asia Pacific region with only 4 criteria that they consider to be significant. Based on the findings of this study, VCFs in Indonesia considers 8 criteria to be significant. This research is supported with analysis of the data, comprehensive observation, and in-depth interview.