

**HUBUNGAN KAUSALITAS INDEKS HARGA SAHAM
GABUNGAN (IHSG), NILAI TUKAR RUPIAH, DAN
SERTIFIKAT BANK INDONESIA (SBI), DENGAN NILAI
AKTIVA BERSIH (NAB) REKSA DANA SAHAM PADA
TAHUN 2011-2014**

**RACHMAT RAMADHAN
8215139069**


**Skripsi ini Disusun Sebagai Salah Satu Persyaratan Memperoleh Gelar
Sarjana Ekonomi pada Fakultas Ekonomi Universitas Negeri Jakarta**

**PROGRAM STUDI S1 MANAJEMEN ALIH PROGRAM
KONSENTRASI MANAJEMEN KEUANGAN
JURUSAN MANAJEMEN
FAKULTAS EKONOMI
UNIVERSITAS NEGERI JAKARTA
2015**

CAUSALITY RELATIONSHIP JAKARTA COMPOSITE INDEX (JCI), RUPIAH EXCHANGE RATE, AND CERTIFICATES OF BANK INDONESIA (SBI) WITH NET ASSET VALUE (NAV) OF EQUITY FUND IN 2011 – 2014

**RACHMAT RAMADHAN
8215139069**


Skripsi is Written as Part Of Bachelor Degree in Economics Accomplishment

**STUDY PROGRAM OF S1 MANAJEMEN ALIH PROGRAM
CONCENTRATION IN FINANCE MANAGEMENT
DEPARTEMENT OF MANAGEMENT
FACULTY OF ECONOMICS
UNIVERSITAS NEGERI JAKARTA
2015**

ABSTRAK

RACHMAT RAMADHAN. Hubungan Kausalitas Indeks Harga Saham Gabungan (IHSG), Nilai Tukar Rupiah, Dan Sertifikat Bank Indonesia (SBI) Dengan Nilai Aktiva Bersih (NAB) Reksa Dana Saham Pada Tahun 2011-2014. Fakultas Ekonomi Universitas Negeri Jakarta. 2015.

Tujuan penelitian ini adalah menguji hubungan kausalitas IHSG, Nilai Tukar Rupiah dan SBI dengan NAB reksa dana saham pada tahun 2011 – 2014. Teknik pengambilan sampel menggunakan metode *purposive sampling*. Sampel pada penelitian ini sebanyak 41 reksa dana yang aktif dan terdaftar di Bapepam-LK. Teknik analisis data yang digunakan dalam penelitian ini adalah *granger causality*. Hasil pengujian hipotesis, didapati : 1) tidak adanya hubungan kausalitas IHSG dengan NAB reksa dana saham. 2) tidak adanya hubungan kausalitas nilai tukar rupiah dengan NAB reksa dana saham. 3) adanya hubungan kausalitas SBI dengan NAB reksa dana saham.

Kata kunci : NAB reksa dana saham, IHSG, Nilai Tukar Rupiah, SBI.

ABSTRACT

RACHMAT RAMADHAN. Causality Relationship Jakarta Composite Index (JCI), Rupiah Exchange Rate, and Certificate of Bank Indonesia (SBI) with Net Asset Value of Equity Fund in 2011-2014. Faculty of Economics, University of Jakarta. 2015

The purpose of this research was to test the causality IHSG, Rupiah Exchange Rate and SBI with NAB equity fund in 2011 – 2014. The sampling technique using purposive sampling method. Samples in this research were 41 active funds and registered at Bapepam-LK. Data analysis techniques used in this study was granger causality. Results of hypothesis testing, found: 1) No causality relationship between JCI and NAB equity fund. 2) No causality relationship between rupiah exchange rate and NAB equity fund. 3) There's relationship between SBI and NAB equity fund.

Key words: NAB equity fund, JCI, Rupiah exchange rate, SBI

LEMBAR PENGESAHAN SKRIPSI

Penanggung Jawab
Dekan Fakultas Ekonomi


Drs. Dedi Purwana, E. S., M.Bus
NIP. 19671207 199203 1001

Nama	Jabatan	Tanda Tangan	Tanggal
1. <u>Agung Wahyu Handaru, ST, MM</u> NIP. 19781127 200604 1001	Ketua	
	28 Juli 2015
2. <u>Dr. Gatot Nazir Ahmad, S.Si, M.Si</u> NIP. 19720506 200604 1002	Sekretaris	
	28 Juli 2015
3. <u>Dr. Suherman, SE, M.Si</u> NIP. 19731116 200604 1001	Penguji Ahli	
	28 Juli 2015
4. <u>Dr. Hamidah, SE, M.Si</u> NIP. 19560321 198603 2001	Pembimbing I	
	28 Juli 2015
5. <u>Dra. Umi Mardiyati, M.Si</u> NIP. 19570221 198503 2002	Pembimbing II	
	28 Juli 2015

Tanggal Lulus : 27 Juli 2015

PERNYATAAN ORISINALITAS

Dengan ini saya menyatakan bahwa:

1. Skripsi ini merupakan Karya asli dan belum pernah diajukan untuk mendapatkan gelar akademik sarjana, baik di Universitas Negeri Jakarta maupun di Perguruan Tinggi lain.
2. Skripsi ini belum pernah dipublikasikan, kecuali secara tertulis dengan jelas dicantumkan sebagai acuan dalam naskah dengan disebutkan nama pengarang dan dicantumkan dalam daftar pustaka.
3. Pernyataan ini saya buat dengan sesungguhnya dan apabila di kemudian hari terdapat penyimpangan dan ketidakbenaran, maka saya bersedia menerima sanksi akademik berupa pencabutan gelar yang telah diperoleh, serta sanksi lainnya sesuai dengan norma yang berlaku di Universitas Negeri Jakarta.

Jakarta, 27 Juli 2015

Yang membuat pernyataan


Rachmat Ramadhan

No. Reg. 8215309069

KATA PENGANTAR

Puji syukur saya panjatkan kehadiran Allah SWT, karena atas rahmat dan hidayah-Nya, penulis dapat menyelesaikan skripsi yang berjudul **“Hubungan Kausalitas Indeks Harga Saham Gabungan (IHSG), Nilai Tukar Rupiah, Dan Sertifikat Bank Indonesia (SBI) Dengan Nilai Aktiva Bersih (NAB) Reksa Dana Saham Pada Tahun 2011-2014”**. Skripsi ini disusun dalam rangka menyelesaikan studi pada Program Strata 1 Manajemen di Universitas Negeri Jakarta.

Skripsi ini dapat diselesaikan berkat orang-orang yang selalu memberikan dukungan kepada penulis baik berupa bimbingan, saran serta motivasi. Oleh karena itu penulis menyampaikan penghargaan dan terima kasih kepada berbagai pihak, diantaranya:

1. Dr. Hamidah, S.E., M.Si. selaku dosen pembimbing satu yang telah memberikan saran dan petunjuk serta motivasi dalam penyusunan skripsi ini.
2. Dra. Umi Mardiyati, M.si. selaku dosen pembimbing dua yang telah memberikan bimbingan, saran, nasihat serta kesabarannya.
3. Drs. Dedi Purwana E. S., M.Bus. selaku Dekan Fakultas Ekonomi.
4. Dr. Hamidah, S.E., M.Si. selaku Ketua Jurusan Manajemen.
5. Dr. Gatot Nazir Ahmad S.Si., M.si selaku Ketua Program Studi S1 Manajemen.

6. Dosen-dosen yang telah memberikan banyak ilmunya selama proses perkuliahan.
7. Bapakku Sumanto dan Almh. ibuku Sumirah tercinta atas segala pengorbanan, perhatian, kasih sayang, dan doanya selama ini.
8. Ibu Harmini atas perhatian, motivasi dan doanya agar skripsi ini dapat selesai tepat waktu.
9. Kakakku Maryanto, Ariyanto dan Adikku Shinta Mutiara Sari yang selalu mendorong untuk mengerjakan skripsi ini.
10. Sahabat-sahabatku Andita Ocktaviana, Muhammad Firmansyah, Ahmad Husein Nasution, Abdullah Ibrohim, Supriyadi, Kanti Herdian Kusuma, dan lainnya yang selalu setia menemani, mendukung serta memotivasiku.
11. Rekan diskusi penulis Andita Ocktaviana dan Ahmad Husein Nasution yang dengan sabar telah mengajarkan dan sangat banyak membantu dalam proses penulisan skripsi ini.
12. Serta pihak lain yang tidak dapat penulis lampirkan seluruhnya.

Penulis menyadari bahwa skripsi ini masih jauh dari sempurna, oleh karena itu, dengan segala kerendahan hati penulis menerima kritik dan saran yang membangun agar skripsi ini dapat bermanfaat bagi pembaca.

Jakarta, Juli 2015

Rachmat Ramadhan
No. Reg. 8215139069