

**ANALISIS PENGARUH VARIABEL MAKRO EKONOMI
TERHADAP NILAI TUKAR RUPIAH TAHUN 2006 – 2015**

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Guna Memperoleh Gelar
Sarjana Ekonomi (S.E) Pada Jurusan Ilmu Ekonomi
Fakultas Ekonomi Dan Bisnis Islam
UIN Alauddin Makassar

Oleh

ETI RAHAYU PUTRI

10700113143

**JURUSAN ILMU EKONOMI
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR
2017**

PENGESAHAN SKRIPSI

Skripsi yang berjudul, "*Analisis Pengaruh Variabel Makro Ekonomi Terhadap Nilai Tukar Rupiah Tahun 2006-2015*", yang disusun oleh *Eti Rahayu Putri*, NIM: *10700113143*, mahasiswa Jurusan Ilmu Ekonomi pada Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Jum'at, tanggal 18 Agustus 2017 M, bertepatan dengan 25 Dzuqaidah 1438 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ekonomi dan Bisnis Islam, Jurusan Ilmu Ekonomi (dengan beberapa perbaikan).

Makassar, 18 September 2017 M
27 Dzul-Hijjah 1438 H

DEWAN PENGUJI:

Ketua : Prof. Dr. H. Muslimin Kara, M.Ag (.....)

Sekretaris : Dr. H. Abdul Wahab, SE., M.Si (.....)

Munaqasyah I : Dr. Hj. Salmah Said, SE., M.Fin., Mgmt (.....)

Munaqasyah II : Dr. Syaharuddin, M.Si (.....)

Pembimbing I : Dr. Siradjuddin SE., M.Si (.....)

Pembimbing II : Aulia Rahman, SE., M.Si (.....)

Diketahui oleh:

Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

Prof. Dr. H. Ambo Asse, M. Ag
NIP: 19581022 198703 1 002

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Eti Rahayu Putri

NIM : 10700113143

Tempat/Tgl. Lahir : Bulukumba, 06 Desember 1995

Jurusan : Ilmu Ekonomi

Fakultas : Ekonomi dan Bisnis Islam

Alamat : Samata

Judul : Analisis Pengaruh Variabel Makro Ekonomi terhadap
Nilai Tukar Rupiah Tahun 2006-2015

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar dan hasil karya sendiri. Jika kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, atau dibuat orang lain, sebagian atau seluruhnya, maka skripsi ini dan gelar yang diperoleh karenanya batal demi hukum.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

Samata, September 2017

Penyusun,

Eti Rahayu Putri

NIM: 10700113143

KATA PENGANTAR

Assalamu Alaikum Wr. Wb

Puji dan syukur yang tak terhingga saya sebagai penyusun panjatkan atas kehadiran Allah SWT, karena berkat rahmat dan hidayah-Nya, sehingga penyusun dapat menyelesaikan skripsi ini. Salawat dan taslim tidak lupa penyusun curahkan kepada junjungan Nabi besar Muhammad SAW yang telah memperjuangkan kehidupan umatnya sehingga umatnya saat ini dapat merasakan kehidupan dunia yang begitu indah serta telah membawa umatnya dari alam kebodohan yang penuh dengan kesengsaraan menuju alam yang aman dan sejahtera. Atas izin dan kehendak Allah SWT skripsi sebagai salah satu persyaratan untuk menyelesaikan Program Sarjana (S1) Jurusan Ilmu Ekonomi Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar Skripsi ini berjudul “Analisis Pengaruh Variabel Makro Ekonomi Terhadap Nilai Tukar Rupiah Tahun 2006-2015 ” Alhamdulillah penyusun telah menyelesaikan sesuai dengan waktu yang telah direncanakan.

Tanpa adanya kerjasama, bantuan, arahan, bimbingan dan petunjuk-petunjuk dari berbagai pihak yang terlibat secara langsung maupun tidak langsung dalam penyusunan skripsi ini, maka skripsi ini mustahil akan terselesaikan pada waktu yang telah direncanakan oleh penyusun. Oleh karena itu, pada kesempatan ini penyusun ingin menyampaikan rasa terima kasih yang tak terhingga kepada seluruh pihak atas sumbangsih pemikiran, waktu dan tenaga serta bantuan moril dan materil terkhusus kepada Untuk orang tua penulis Ayahanda Muhammad Asdar dan Ibunda Andi

Nurjannah serta orangtua asuh saya Andi Nuha dan Ibu Andi Maryam Alnuh yang telah mendidikku, menyekolahkanku serta tiada henti dalam memberikan cinta, kasih sayang dan doa, serta keluarga terkhusus Adik Ahmad Khaerul Wijaya yang telah banyak membantu baik berupa dukungan materil maupun moril dan doa yang senantiasa menyertai penyusun sehingga dapat menyelesaikan proses perkuliahan ini dengan baik. Dan tak lupa juga berterimah kasih kepada:

1. Bapak Prof. Dr. H. Musafir Pababbari, M.Si, sebagai Rektor UIN Alauddin Makassar dan para wakil Rektor serta seluruh jajarannya.
2. Bapak Prof. Dr. H. Ambo Asse, M.Ag selaku Dekan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dan para wakil dekan serta seajarannya.
3. Bapak Siradjuddin, SE, M.Si dan Hasbiullah, SE., M.Si. selaku Ketua dan Sekretaris Jurusan Ilmu Ekonomi Fakultas Ekonomi dan Bisnis Islam atas segala kontribusi, bantuan dan bimbingannya selama ini.
4. Bapak Siradjuddin, SE, M.Si selaku pembimbing I dan Bapak Aulia Rahman B, S.E., M.,Si, selaku pembimbing II yang telah meluangkan waktu ditengah kesibukannya untuk memberikan bimbingan, petunjuk dan arahan dalam penyusunan skripsi ini.
5. Untuk penguji komprehensif Bapak Prof. Dr. Mukhtar Lutfi M.Pd, Bapak Dr. H. Abdul Wahab SE.,M.Si dan Bapak Hasbiullah SE., M.Si, yang telah mengajarkan kepada penulis bahwa calon sarjana harus mempunyai senjata untuk bersaing di dunia kerja.

6. Untuk penguji hasil dan penguji tutup Ibu Dr. Hj. Salmah Said, SE., M.Fin., Mgmt., M.Si dan Bapak Dr. Syaharuddin, M.Si yang telah mengajarkan penulis banyak arti tentang kehidupan yang semakin global
7. Seluruh tenaga pengajar dan pendidik khususnya di Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang telah membantu penyusun selama proses perkuliahan dan dengan ikhlas mengamalkan ilmunya kepada penyusun.
8. Keluarga besar dari Etta A. Lahe dan Etta A. Nuha serta Bapak Colle dan Ibu Hasi yang juga tak henti-hentinya memberikan semangat, cinta kasih sayang dan Do'a.
9. Guru-guru SD, SMP dan SMA yang hingga detik ini masih saja setia memberikan semangat serta nasehat.
10. Sahabat tercinta Masni yang senang tiasa mendampingi dan Terima kasih atas bantuannya selama ini, terima kasih untuk warna-warni persahabatan yang telah kamu ukir dalam kehidupan ini.
11. SIE-TULANG (Sahabat Ilmu Ekonomi tujuh dan delapan), Kakak Yess Owch, Kakak Anwar Syamsu, Nur Ismi Mia, Yulianti R, Andi Abrianto, Syaripuddin, teman-teman SD, SMP, SMA serta teman-teman perkuliahan lainnya yang telah banyak membantu dan memberikan semangat.
12. Pergerakan Mahasiswa Islam Indonesia (PMII), Economics Study Club (ESC), Economic Connection (ECON), yang telah memberikan setumpuk ilmu dan pengalaman.

13. Keluarga besar tempat saya ber-KKN terkhusus buat orang tua saya Bapak Mading dan Ibunda Hj. Rosmini serta teman-teman KKN seperjuang di Desa Datara terkhusus di Dusun Datara Kec. Tompobulu Kab. Gowa, terima kasih atas semangat dan dukungannya.

Akhirnya dengan segala kerendahan hati, penyusun berharap skripsi ini dapat bermanfaat bagi pihak-pihak yang membutuhkan dan dapat dijadikan referensi bagi penelitian-penelitian selanjutnya. Semoga skripsi ini memberi manfaat bagi semua pembaca. Aamiin.

DAFTAR ISI

SAMPUL	
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN KEASLIAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	viii
DAFTAR TABEL	x
DAFTAR GAMBAR	xi
ABSTRAK	xii
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Rumusan Masalah	13
C. Tujuan Penelitian.....	13
D. Manfaat Penelitian	14
BAB II TINJAUAN PUSTAKA.....	15
A. Nilai Tukar atau Kurs.....	15
B. Inflasi.....	20
C. Suku Bunga	24
D. Pertumbuhan Ekonomi	24
E. Hubungan Antar Variabel	28
F. Penelitian Terdahulu	32
G. Kerangka Pikir.....	34
H. Hipotesis.....	34
BAB III METODE PENELITIAN	35
A. Jenis dan Lokasi Penelitian	35
B. Jenis dan Sumber Data.....	35
C. Metode Pengumpulan Data	38
D. Teknik Pengolahan dan Analisis Data	36
E. Defenisi Operasional Data	41

BAB IV HASIL DAN PEMBAHASAN	43
A. Deskripsi Lokasi Penelitian.....	43
B. Perkembangan Variabel	45
C. Hasil Pengolahan Data	54
D. Pembahasan	63
BAB V PENUTUP	68
A. Nilai Tukar atau Kurs	68
B. Inflasi	68
DAFTAR PUSTAKA	71
LAMPIRAN	
RIWAYAT PENULIS	

DAFTAR TABEL

No.	Teks	Hal
1.1	Perkembangan Kurs Tahun 2006-2015	7
1.2	Perkembangan Inflasi Tahun 2006-2015	9
1.3	Perkembangan Suku Bunga Tahun 2006-2015	10
1.4	Perkembangan Pertumbuhan Ekonomi Tahun 2006-2015	11
2.1	Penelitian Terdahulu	33
4.1	Perkembangan Kurs Tahun 2006-2015.....	46
4.2	Perkembangan Tingkat Inflasi di Indonesia Tahun 2006-2015	48
4.3	Perkembangan Tingkat Suku Bunga di Indonesia Tahun 2006-2015	50
4.4	Perkembangan Pertumbuhan Ekonomi di Indonesia Tahun 2006-2015	52
4.5	Uji Multikolenieritas	56
4.6	Hasil Uji Autokorelasi.....	57
4.7	Rekapitulasi Hasil Uji Regresi	59
4.8	Uji Simultan	60
4.9	Hasil Uji Parsial	61
4.10	Uji Multikolenieritas	63

DAFTAR GAMBAR

No.	Teks	Hal
2.1	Kerangka Pikir	31
4.1	Grafik Histogram	51
4.2	Grafik Normal P-Plot	52
4.3	Uji Heteroksedastista	55

ABSTRAK

Nama Penyusun : Eti Rahayu Putri
NIM : 10700113143
Judul Skripsi : Analisis Pengaruh Variabel Makro Ekonomi Terhadap Nilai Tukar Rupiah Tahun 2006-2015

Penelitian ini bertujuan untuk mengetahui bagaimana pengaruh 3 variabel makro ekonomi terhadap nilai tukar rupiah. Skripsi ini berjudul “Analisis Pengaruh Variabel Makro Ekonomi terhadap Nilai Tukar Rupiah Tahun 2006-2015”.

Penelitian ini merupakan penelitian yang bersifat kuantitatif dengan menggunakan data sekunder berupa runtun waktu (*time series*) dengan periode waktu 10 tahun (2006-2015) jenis data yang digunakan adalah data sekunder. Data sekunder merupakan data yang sudah diperoleh peneliti secara tidak langsung melalui media perantara. Alat analisis yang digunakan dalam penelitian ini, yaitu analisis *regresi linear* dengan model *semilog (log-lin)*. Sumber data yang digunakan berasal dari berbagai sumber, antara lain Statistik Indonesia pada website Badan Pusat Statistik (BPS) Indonesia, Badan Pusat Statistik (BPS) Provinsi Sulawesi Selatan dan sumber lain sesuai kebutuhan peneliti. Pengolahan data dilakukan dengan menggunakan *Aplikasi SPSS 21*.

Hasil analisis *regresi linear* dengan model *semilog (log-lin)* menunjukkan bahwa variabel inflasi berpengaruh positif terhadap nilai tukar rupiah, variabel suku bunga berpengaruh negatif terhadap nilai tukar rupiah, variabel pertumbuhan ekonomi berpengaruh negatif terhadap nilai tukar rupiah dan ketiga variabel independen berpengaruh positif terhadap variabel dependen.

Kata Kunci : Kurs, Inflasi, Suku bunga dan Pertumbuhan Ekonomi

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Globalisasi dalam bidang ekonomi, menyebabkan berkembangnya sistem perekonomian kearah yang lebih terbuka antar negara. Perekonomian terbuka membawa suatu dampak ekonomis yaitu terjadinya perdagangan internasional antar negara-negara di dunia. Perbedaan nilai tukar mata uang suatu negara (kurs) pada prinsipnya ditentukan oleh besarnya permintaan dan penawaran mata uang tersebut.¹ Transaksi ekspor, impor, jasa dan aliran dana modal dari satu negara ke negara lain memerlukan pasaran valuta asing, yaitu pasar yang melakukan pertukaran (jual beli) diantara satu mata uang dengan mata uang lainnya.

Perintah bagi ummat Islam untuk melakukan perdagangan internasional sendiri terkandung dalam Qur'an Surah ke-62 (Al-Jumu'ah) ayat 10, Allah Swt. berfirman :

فَإِذَا قُضِيَتِ الصَّلَاةُ فَانْتَشِرُوا فِي الْأَرْضِ وَابْتَغُوا مِن فَضْلِ اللَّهِ وَاذْكُرُوا اللَّهَ كَثِيرًا لَّعَلَّكُمْ

تُفْلِحُونَ ﴿١٠﴾

Terjemahnya:

*“Apabila telah ditunaikan shalat, maka bertebaranlah kamu di muka bumi; dan carilah karunia Allah dan ingatlah Allah banyak-banyak supaya kamu beruntung.”*²

¹Eko Budi Santoso. *Analisis Fluktuasi Kurs Rupiah terhadap Dollar Amerika Tahun 2003.1-2005.12*. Universitas Muhammadiyah Surakarta 2007, h. 90.

²Departemen Agama RI. *Al-Jumanatul Ali Al-Qur'an dan Terjemahannya* (CV. Penerbit JART, 2005), h. 40

Apabila diperhatikan secara saksama, ada dua hal penting yang harus kita cermati, yaitu (i) *fantasyiruu fi al-ard* (bertebaranlah di muka bumi) dan (ii) *wabtaghu min fadl Allah* (carilah karunia/rezeki Allah). Dari ayat tersebut terdapat perintah Allah Swt. agar ummat Islam segera berteban di muka bumi untuk melakukan aktivitas perdagangan setelah shalat fardhu selesai ditunaikan. Ternyata Allah Swt. tidak membatasinya hanya sekedar di dalam negeri saja, tetapi kita diperintahkan untuk *fi al-ard* atau *go internasional* dalam mencari rezeki Allah. Artinya dalam melakukan perdagangan kita harus menembus pasar internasional.

Penentuan sistem nilai tukar merupakan suatu hal penting bagi perekonomian suatu negara karena hal tersebut merupakan suatu alat yang dapat digunakan untuk mendorong perekonomian di suatu negara dari gejolak perekonomian global. Penentuan sistem nilai tukar didasarkan atas beberapa pertimbangan yakni keterbukaan perekonomian suatu negara terhadap perekonomian internasional, tingkat kemandirian suatu negara dalam mengatur kebijakan ekonomi nasionalnya dan aktivitas perekonomian suatu negara. Selain itu nilai tukar (kurs) memiliki peranan dalam memperlancar transaksi ekonomi antar negara. Sejalan dengan fungsinya tersebut, kebijakan nilai tukar juga digunakan oleh suatu negara sebagai salah satu kebijakan ekonominya. Pertumbuhan nilai mata uang yang stabil menunjukkan bahwa negara tersebut memiliki kondisi ekonomi yang relatif baik atau stabil.³

³Salvatore Dominick. *Internasional Ekonomi*, Rajawali Pers, Jakarta 1997, h. 76

Perkembangan nilai tukar rupiah atau permintaan dan penawaran selalu mengalami fluktuasi. Fluktuasi permintaan dan penawaran valas akan berdampak pada perekonomian suatu negara. Pengaruh fluktuasi permintaan dan penawaran valas akan semakin besar jika suatu negara menganut sistem perekonomian terbuka termasuk Indonesia, dimana perdagangan bebas yaitu aktivitas ekspor dan impor akan sering terjadi.

Bank Indonesia selaku otoritas moneter mempunyai tugas untuk menjaga stabilitas nilai tukar rupiah sesuai dengan UU Nomor: 23 tahun 1999 tentang tugas Bank Indonesia untuk menjaga dan memelihara stabilitas nilai tukar rupiah. Secara teoritis, stabilitas rupiah mempunyai makna ganda, yaitu stabilitas nilai tukar rupiah terhadap harga barang dan jasa (inflasi) dan stabilitas nilai rupiah terhadap mata uang negara lain (nilai tukar atau kurs rupiah).

Suatu negara didefinisikan mengalami krisis mata uang apabila nilai tukarnya mengalami perubahan yang besar dan pada umumnya ditandai dengan adanya perubahan kebijakan sistem penetapan nilai tukar. Pengalaman beberapa Negara Asia, termasuk Indonesia, pada tahun 1997-1998 menunjukkan bahwa krisis nilai tukar mengakibatkan kontraksi ekonomi yang parah di negara-negara yang mengalami krisis. Belajar dari pengalaman tersebut, pengendalian stabilitas nilai tukar bersama-sama dengan menjaga stabilitas ekonomi makro merupakan faktor penting dalam menjaga kesinambungan pertumbuhan ekonomi suatu negara.

Terdapat dua fenomena yang membentuk kurs atau nilai tukar. Pertama adalah perdagangan luar negeri (ekspor-impor) dan kedua adalah jual beli mata uang itu

sendiri dengan motif spekulasi. Penelitian ini menggunakan perspektif yang pertama yaitu fenomena yang membentuk kurs melalui perdagangan luar negeri (ekspor-impor). Perspektif ini diambil karena untuk membuktikan perspektif yang kedua bahwa yang membentuk kurs atau nilai tukar adalah melalui jual beli mata uang itu sendiri dalam motif spekulasi.

Nilai tukar merupakan indikator ekonomi sangat penting karena memiliki nilai yang strategis dalam perekonomian. Pergerakan nilai tukar berpengaruh luas terhadap berbagai aspek perekonomian, termasuk perkembangan harga (inflasi), pertumbuhan ekonomi, kinerja ekspor-impor, tingkat suku bunga dan neraca perdagangan.

Fluktuasi nilai tukar dapat mempengaruhi ataupun di pengaruhi oleh laju inflasi ataupun kinerja perdagangan internasional atau ekspor dan impor. Neraca perdagangan adalah salah satu gambaran dari penawaran dan permintaan terhadap mata uang asing untuk membiayai ekspor dan impor barang. Kenaikan penawaran valuta asing terjadi apabila volume ekspor barang meningkat.

Selain berpengaruh luas, pergerakan nilai tukar juga bagaikan pedang bermata dua, misalnya pada saat terjadi depresiasi pihak eksportir akan diuntungkan karena harga relatif produk ekspor Indonesia menjadi lebih murah. Sebaliknya depresiasi rupiah merugikan pihak importir karena akan meningkatkan biaya impor. Depresiasi juga meningkatkan tekanan inflasi dimana apabila inflasi meningkat cukup signifikan akan berdampak negatif bagi seluruh aspek-aspek perekonomian termasuk tingkat suku bunga, pendapatan nasional dan ekspor-impor.

Indonesia sebagai penganut sistem perekonomian terbuka dengan sistem nilai tukar mengambang juga menghadapi masalah di atas, terlebih saat rupiah bergerak sangat fluktuatif seperti yang terjadi pada triwulan terakhir tahun 2009 setelah krisis keuangan global. Pada saat itu posisi nilai tukar merosot tajam hingga mencapai level Rp 10.398,35/USD. Hal ini berdampak negatif pada pasar keuangan domestik dan perekonomian secara keseluruhan.

Penerapan sistem devisa bebas dan ditambah dengan penerapan sistem nilai tukar mengambang (*free floating*) di Indonesia sejak tahun 1997, menyebabkan pergerakan nilai tukar di pasar menjadi sangat rentan oleh pengaruh faktor-faktor ekonomi dengan non-ekonomi. Ada beberapa faktor yang mempengaruhi pergerakan nilai tukar, yaitu: faktor fundamental, faktor teknis, dan sentimen pasar. Faktor fundamental berkaitan dengan indikator-indikator ekonomi seperti inflasi, tingkat suku bunga, ekspor-impor, pertumbuhan ekonomi dan neraca perdagangan. Faktor teknis berkaitan dengan kondisi penawaran dan permintaan devisa pada saat-saat tertentu. Apabila ada kelebihan permintaan, sementara penawaran tetap, harga valas akan naik dan apabila ada kelebihan penawaran, sementara permintaan tetap, harga valas akan turun. Sentimen pasar lebih banyak disebabkan oleh rumor atau berita-berita politik yang bersifat insidental, yang dapat mendorong harga valas naik atau turun secara tajam dalam jangka pendek.

Bagi para pelaku pasar internasional, fluktuasi kurs rupiah terhadap dolar Amerika sangat penting untuk diamati karena memiliki pengaruh yang besar terhadap perekonomian. Ketika kurs rupiah melemah terhadap dolar Amerika maka harga

barang impor maupun barang yang menggunakan produk impor dalam produksinya akan meningkat. Trend penurunan nilai mata uang bagi suatu negara tidak hanya akan berimbas kepada kenaikan harga barang-barang impor, tetapi juga nilai hutang dalam mata uang asing yang dimiliki oleh pemerintah ataupun swasta.

Jika pemerintah tidak segera membuat kebijakan untuk menahan penurunan nilai tukar rupiah. Maka diperkirakan dengan tren penurunan nilai tukar rupiah yang seperti ini, akan menyebabkan pemerintah Indonesia memiliki tambahan beban hutang, hal ini tentunya hanya akan menjadi tambahan permasalahan bagi bangsa Indonesia dimasa yang akan datang. Karena itu, dibutuhkan suatu kebijakan yang tepat agar fluktuasi kurs rupiah dapat ditekan terutama dalam hal pelemahan rupiah terhadap dolar Amerika.

Krisis nilai tukar tidak hanya menyebabkan kenaikan tingkat harga, tetapi juga mengakibatkan kontraksi perekonomian yang cukup dalam. Melemahnya nilai tukar mengakibatkan harga barang impor seperti bahan baku, barang modal dan barang konsumsi menjadi lebih mahal. Kenaikan harga barang impor selanjutnya akan mengakibatkan terjadinya kenaikan harga barang-barang di dalam negeri.

Tabel 1.1 menunjukkan perkembangan nilai tukar rupiah dalam sepuluh tahun terakhir. Pada tahun 2006-2007 fluktuasi kurs rupiah terhadap dolar Amerika cenderung stabil. Hal ini diantaranya disebabkan oleh adanya tekanan yang menyebabkan melemahnya nilai tukar riil rupiah dan disisi lain meningkatnya angka inflasi, terutama pada tahun 2005 yang mencatat tingkat inflasi yang sangat tinggi.

Selain itu melemahnya nilai tukar riil rupiah terhadap dolar AS telah menyebabkan pemerintah meningkatkan tingkat suku bunga dalam negeri untuk mencegah spekulasi valuta asing dan menjaga kestabilan nilai rupiah terhadap mata uang asing secara keseluruhan.

Tabel 1.1
Perkembangan Kurs Tahun 2006-2015

Tahun	Kurs (Rp/USD)
2006	9.166,51
2007	9.136,35
2008	9.679,55
2009	10.398,35
2010	9.084,55
2011	8.779,49
2012	9.380,39
2013	10.451,37
2014	11.878,30
2015	13.391,97

Sumber : Bank Indonesia, (data diolah) Tahun 2017

Krisis global yang semakin dalam pada tahun 2008 telah memberi efek depresiasi terhadap mata uang rupiah. Kurs rupiah melemah menjadi Rp. 9.679,55/USD. Sistem nilai tukar yang dianut oleh Indonesia adalah sistem *floating exchangerate* atau sistem nilai tukar mengambang. Dengan sistem ini nilai tukar rupiah menjadi bergantung pada *supply* dan *demand* di pasar. Akibat krisis global terjadi keketatan likuiditas global, dengan demikian *supply* dollar relatif sangat menurun. Hal inilah yang memberikan efek depresiasi terhadap rupiah. Krisis global

di tahun 2008 juga memberi efek kepada nilai kurs pada tahun 2009 yang melemah menjadi Rp10.398,35/USD.

Berbeda dengan tahun sebelumnya, nilai tukar rupiah dalam kurun tahun 2010-2012 bisa dijaga pada level Rp9.084,55/USD. Hal ini dikarenakan meningkatnya arus modal masuk, seperti dari pasar saham dan obligasi, serta pulihnya kondisi perekonomian global. Sejak tahun 2013 sampai tahun 2015, kurs rupiah terus mengalami pelemahan yang cukup signifikan. Sebagian besar analisis menyebutkan bahwa pelemahan ini dipicu oleh kebijakan *tapering* (pengurangan stimulus kebijakan *Quantitative Easing*) oleh Bank Sentral Amerika Serikat dan defisit transaksi berjalan yang terjadi mulai tahun 2012.

Salah satu faktor yang memengaruhi fluktuasi kurs ialah inflasi. Inflasi merupakan salah satu penyakit ekonomi yang tidak bisa diabaikan, kerana dapat menimbulkan dampak yang sangat luas. Inflasi yang tinggi bisa menimbulkan pertumbuhan ekonomi yang lambat dan pengangguran yang meningkat. Naiknya harga barang sama artinya dengan turunnya nilai mata uang. Dengan demikian inflasi dapat diartikan sebagai penurunan nilai mata uang terhadap nilai barang dan jasa secara umum.

Tabel 1.2 menunjukkan perkembangan tingkat inflasi di Indonesia tahun 2006-2015. Dalam sepuluh tahun terakhir tingkat inflasi mengalami peningkatan terbesar pada 2008 sebesar 11,06 persen. Sementara tingkat inflasi terendah terjadi pada 2009 yaitu sebesar 2,78 persen.

Tabel 1.2
Perkembangan Tingkat Inflasi di Indonesia Tahun 2006-2015

Tahun	Inflasi (%)
2006	6,60
2007	6,59
2008	11,06
2009	2,78
2010	6,96
2011	3,79
2012	4,30
2013	8,38
2014	8,36
2015	3,35

Sumber : Badan Pusat Statistik, (data diolah) Tahun 2017

Selain tingkat inflasi, suku bunga juga dapat memengaruhi fluktuasi kurs. Tingkat suku bunga merupakan salah satu instrument kebijakan moneter yang dilaksanakan dengan cara menaikkan dan menurunkan tingkat suku bunga. Perubahan suku bunga ini akan berpengaruh terhadap perubahan jumlah permintaan dan penawaran uang di pasar domestic. Tingkat suku bunga yang tinggi akan mendorong masyarakat untuk menyimpan uang di bank dari pada berinvestasi. Bila suku bunga relative tinggi pada suatu negara dibandingkan dengan negara lain mengakibatkan arus modal dari negara yang suku bunga rendah ke negara suku bunga tinggi. Arus modal ini akan berdampak pada peningkatan nilai tukar ke negara yang suku bunganya tinggi.

Tabel 1.3
Perkembangan Tingkat Suku Bunga di Indonesia Tahun 2006-2015

Tahun	Suku Bunga (%)
2006	11.75

2007	8.50
2008	8.50
2009	7.00
2010	6.50
2011	6.50
2012	5.75
2013	6.25
2014	7.50
2015	7.50

Sumber :Bank Indonesia, (data diolah) Tahun 2017

Tabel 1.3 menunjukkan perkembangan tingkat suku Bunga di Indonesia tahun 2006-2015. Suku bunga tertinggi pada tahun 2006 sebesar 11,75 persen, sementara suku bunga terendah pada tahun 2012 sebesar 5,75 persen. Perry Warjiyo, Deputi Gubernur BI, mengatakan kenaikan BI Rate di butuhkan untuk menjangkar ekspektasi inflasi.

Pertumbuhan ekonomi juga merupakan salah satu faktor yang mempengaruhi fluktuasi kurs. Secara umum, pertumbuhan ekonomi didefinisikan sebagai peningkatan dalam kemampuan dari suatu perekonomian dalam memproduksi barang dan jasa. Dengan kata lain, pertumbuhan ekonomi lebih menunjuk pada perubahan yang bersifat kuantitatif dan biayanya diukur dengan menggunakan data produk domestik bruto (PDB) atau pendapatan output per kapita. Produk domestik bruto (PDB) adalah total nilai pasar dari barang-barang akhir dan jasa-jasa yang dihasilkan dalam suatu perekonomian selama kurun waktu tertentu (biasanya satu tahun). Tingkat pertumbuhan ekonomi menunjukkan persentasi kenaikan pendapatan nasional rill pada tahun sebelumnya.

Tabel 1.4
Perkembangan Pertumbuhan Ekonomi Indonesia Tahun 2006-2015

Tahun	Pertumbuhan Ekonomi (%)
2006	5,50
2007	6,35
2008	6,01
2009	4,63
2010	6,22
2011	6,49
2012	6,26
2013	5,73
2014	5,06
2015	4,71

Sumber : Badan Pusat Statistik, (data diolah) Tahun 2017

Tabel 1.4 menunjukkan perkembangan tingkat pertumbuhan ekonomi di-Indonesia tahun 2006-2015. Pertumbuhan ekonomi dalam sepuluh tahun terakhir mengalami fluktuasi dengan rata-rata pertumbuhan sebesar 5,7 persen pertahun. Prestasi terbesar Indonesia terjadi pada 2011 dengan mencatatkan pertumbuhan ekonomi sebesar 6,49 persen. Sementara pertumbuhan ekonomi terkecil tercatat pada 2009 sebesar 4,63 persen.

Nilai mata uang suatu negara dengan negara lainnya ini berubah (berfluktuasi) setiap saat sesuai volume permintaan dan penawarannya. Rasulullah Saw bersabda:

نَهَى صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ عَنِ الْفِضَّةِ بِالْفِضَّةِ وَالذَّهَبِ بِالذَّهَبِ إِلَّا
سَوَاءً بِسَوَاءٍ وَأَمَرَنَا أَنْ نَبْتَاعَ الذَّهَبَ بِالْفِضَّةِ كَيْفَ شِئْنَا وَالْفِضَّةَ بِالذَّهَبِ

كَيْفَ شِئْنَا

Artinya:

*Nabi Saw telah melarang menjual perak dengan perak dan emas dengan emas kecuali sama. Serta memerintahkan kami untuk membeli emas dan perak sesuka kami dan (membeli) perak dan emas sesuka kami (HR Al-Bukhari, Muslim, An-Nasa'i).*⁴

Hadis ini menjelaskan tentang diperbolehkannya nilai tukar atau kurs serta tidak bolehnya ada penambahan antara suatu barang yang sejenis (pertukaran emas dengan emas atau perak dengan perak) karena kelebihan antara dua barang atau sejenis tersebut merupakan riba *al-fadl* yang jelas-jelas dilarang oleh Islam.

Mengingat pergerakan nilai tukar rupiah yang tidak stabil dan dampak negatifnya yang luas bagi perekonomian, upaya menjaga stabilitas nilai tukar rupiah merupakan tantangan yang tidak mudah bagi Bank Indonesia ditengah perekonomian yang sangat terbuka dengan sistem devisa bebas serta sistem nilai tukar mengambang. Stabilitas rupiah menjadi stabilitas krusial terkait dengan pencapaian tingkat inflasi mengingat dampak nilai tukar terhadap inflasi dan ekspektasi inflasi yang cukup besar.

Berdasarkan latar belakang masalah diatas, dapat disimpulkan bahwa kestabilan nilai tukar dalam perekonomian sangat penting. Oleh sebab itu, maka peneliti tertarik melakukan penelitian, dengan judul penelitian **Analisis Pengaruh Variabel Makro Ekonomi Terhadap Nilai Tukar Rupiah Tahun 2006-2015.**

B. Rumusan Masalah

⁴ An-Nabhani, Taqiyuddin, An-Nizam,(beirut: Darul Ummah), Cet VI, 2008

Berdasarkan latar belakang masalah penelitian, penulis mengidentifikasi masalah sebagai berikut :

- 1) Bagaimana pengaruh inflasi terhadap nilai tukar rupiah tahun 2006-2015 ?
- 2) Bagaimana pengaruh tingkat suku bunga terhadap nilai tukar rupiah pada tahun 2006 - 2015 ?
- 3) Bagaimana pengaruh pertumbuhan ekonomi terhadap nilai tukar rupiah pada tahun 2006 - 2015?
- 4) Bagaimana pengaruh inflasi, tingkat suku bunga dan pertumbuhan ekonomi secara simultan terhadap nilai tukar rupiah tahun 2006-2015 ?

C. Tujuan Penelitian

Adapun tujuan dari penelitian ini adalah :

- 1) Untuk mengetahui bagaimana pengaruh Inflasi terhadap nilai tukar rupiah pada tahun 2006 - 2015.
- 2) Untuk mengetahui bagaimana pengaruh suku bunga terhadap nilai tukar rupiah pada tahun 2006 - 2015.
- 3) Untuk mengetahui bagaimana pengaruh pertumbuhan ekonomi terhadap nilai tukar rupiah pada tahun 2006 - 2015.
- 4) Untuk mengetahui pengaruh inflasi, tingkat suku bunga dan pertumbuhan ekonomi secara simultan terhadap nilai tukar rupiah tahun 2006-2015

D. Manfaat Penelitian

Manfaat dari penelitian ini adalah :

- 1) Memberikan tambahan sumber referensi bagi perpustakaan Fakultas Ekonomi dan Bisnis Islam, khususnya mengenai nilai tukar dan variabel makro yang mempengaruhinya.
- 2) Menguji apakah teori yang digunakan sebagai landasan pembentukan model dapat menjelaskan pergerakan nilai tukar rupiah.
- 3) Sebagai proses pembelajaran dan menambah wawasan bagi penulis dalam hal menganalisa dan berfikir.

BAB II

TINJAUAN PUSTAKA

A. *Nilai Tukar*

Menurut Salvatore “Nilai tukar atau kurs adalah harga mata uang suatu negara terhadap negara lain atau mata uang suatu negara dinyatakan dalam mata uang negara lain”. Suatu kenaikan dalam kurs disebut depresiasi atau penurunan nilai mata uang dalam negeri terhadap mata uang asing. Suatu penurunan dalam kurs disebut apresiasi, atau kenaikan dalam nilai mata uang dalam negeri. Pada umumnya, kurs ditentukan oleh perpotongan kurva permintaan pasar dan kurva penawaran dari mata uang asing tersebut.¹

Mankiw mengatakan, para ekonom membedakan kurs menjadi dua yaitu nilai tukar nominal dan nilai tukar riil. Nilai tukar nominal adalah harga relatif dari mata uang dua negara.² Ketika orang-orang mengacu pada “kurs” di antara kedua negara, mereka biasanya mengartikan sebagai nilai tukar nominal.

Nilai tukar riil adalah harga relatif dari barang-barang diantara dua negara. Nilai tukar riil menyatakan tingkat dimana kita bisa memperdagangkan barang-barang dari suatu negara untuk barang-barang dari negara lain. Nilai tukar atau kurs riil biasa disebut dengan *term of trade*.

¹ Salvatore Dominick. *Ekonomi Internasional Edisi Kelima Jilid 2*, (Jakarta: Penerbit Erlangga. 1997), h. 140.

² Gregory N. Mankiw. *Makroekonomi Edisi Keenam*, (Jakarta:Erlangga. 2007), h. 128.

Nilai tukar riil di antara kedua negara dihitung dari kurs nominal dan tingkat harga di kedua negara. Jika nilai tukar riil tinggi, barang-barang luar negeri relatif lebih murah, dan barang-barang domestik relatif lebih mahal. Jika nilai tukar riil rendah, barang-barang luar negeri relatif lebih mahal, dan barang-barang domestik relatif lebih murah.

Pada dasarnya daya saing perdagangan luar negeri ditentukan oleh dua hal, yaitu kurs dan rasio harga kedua negara. Jika kurs (*direct term*) meningkat (terdepresiasi), dengan asumsi rasio harga konstan, maka ada hubungan positif dengan neraca perdagangan. Hal ini disebabkan kurs yang lebih tinggi akan memberikan indikasi rendahnya harga produk Indonesia (domestik) relatif terhadap asing, karena dengan dollar yang sama memberikan jumlah mata uang yang bersangkutan yang lebih banyak. Sebaliknya dengan asumsi kurs tidak fluktuatif, maka daya saing sangat ditentukan oleh kemampuan negara (domestik) atau otoritas moneter dalam mengendalikan laju harga dengan berbagai instrumen yang menjadi kewenangannya. Nilai tukar riil suatu negara akan berpengaruh pada kondisi perekonomian makro suatu negara khususnya dengan ekspor netto atau neraca perdagangan.

Perubahan nilai tukar yang terjadi dapat menyebabkan peningkatan atau penurunan nilai mata uang domestik terhadap mata uang asing yang diistilahkan sebagai berikut:

1. Depresiasi adalah peningkatan harga mata uang asing di dalam negeri atau menurunnya nilai mata uang domestik dikaitkan dengan mata uang asing,

yang disebabkan karena mekanisme pasar. Istilah lain yang menunjukkan penurunan nilai mata uang domestik terhadap mata uang asing adalah devaluasi. Devaluasi adalah peningkatan harga mata uang asing di dalam negeri atau menurunnya nilai mata uang domestik dikaitkan dengan mata uang asing, yang dilakukan dengan sengaja oleh pemerintah melalui kebijakan moneter.

2. Apresiasi adalah penurunan harga mata uang asing di dalam negeri atau meningkatnya nilai mata uang domestik dikaitkan dengan mata uang asing. Istilah lain yang menunjukkan peningkatan nilai mata uang domestik terhadap mata uang asing adalah revaluasi. Revaluasi adalah penurunan harga mata uang asing di dalam negeri atau meningkatnya nilai mata uang domestik dikaitkan dengan mata uang asing yang dilakukan dengan sengaja oleh pemerintah melalui kebijakan moneter.³

Beberapa teori yang berkaitan dengan nilai tukar atau kurs valuta asing yaitu:

- 1) Pendekatan Perdagangan atau Elastisitas

Menurut pendekatan ini, keseimbangan nilai tukar mata uang domestik suatu negara terhadap mata uang asing ditentukan oleh keseimbangan nilai ekspor dan impor negara tersebut. Misalnya jika nilai impor suatu negara melebihi nilai eksportnya atau negara tersebut mengalami defisit neraca perdagangan, maka nilai tukar atau harga valuta akan naik sehingga mata uang domestik mengalami depresiasi.

³Wikipedia Bahasa Indonesia, <https://id.wikipedia.org/wiki/> diakses pada 21 Juni 2017.

Pendekatan ini sangat tergantung pada seberapa *responsive* (elastis) ekspor dan impor terhadap perubahan harganya. Oleh karena itu, pendekatan ini juga disebut dengan pendekatan elastisitas. Semakin elastis ekspor dan impor suatu negara terhadap perubahan harganya, maka akan semakin cepat defisit neraca perdagangan dapat diperbaiki dan semakin cepat pula nilai tukar yang dapat di sesuaikan.

Pendekatan perdagangan atau elastisitas ini menekankan bahwa nilai tukar ditentukan oleh perdagangan atau aliran barang dan jasa. Aliran modal internasional hanya sebagai faktor yang memberikan respon pasif terhadap ketidakseimbangan perdagangan. Pendekatan perdagangan atau elastisitas ini lebih sesuai untuk menerangkan penentuan nilai tukar dalam jangka panjang daripada dalam jangka pendek.

2) Pendekatan Moneter (*Monetary Approach*)

Berlawanan dengan pendekatan perdagangan atau elastisitas, dimana nilai tukar ditentukan oleh aliran dana dalam pasar valuta asing. Pendekatan moneter menyatakan bahwa nilai tukar ditentukan dalam proses penyeimbangan permintaan dan penawaran mata uang domestik di masing-masing negara.

Penawaran uang disetiap negara diasumsikan ditentukan secara independen oleh otoritas moneter negara yang bersangkutan. Permintaan uang, sebaliknya ditentukan oleh tingkat pendapatan riil, tingkat harga dan tingkat suku bunga. Semakin tinggi pendapatan riil dan tingkat harga, maka akan semakin besar permintaan akan uang karena semakin banyak transaksi yang dilakukan sehingga

memerlukan uang lebih banyak dan semakin tinggi tingkat harga akan semakin besar keinginan untuk berinvestasi sehingga semakin sedikit permintaan akan uang.

Misalnya pasar valuta asing berada dalam keseimbangan, kemudian pemerintah menambah pasokan uang. Maka, dalam jangka panjang penambahan pasokan uang ini akan menyebabkan harga barang-barang di dalam negeri naik dan mata uang domestik terdepresiasi.

3) Teori *Balance of Payment Approachs*

Pendekatan ini didasarkan pada pendapat bahwa nilai tukar valuta ditentukan oleh kekuatan penawaran dan permintaan terhadap valuta tersebut. Adapun alat yang digunakan untuk mengukur kekuatan penawaran dan permintaan adalah *Balance of Payment*. Dengan menggunakan *Balance of Payment* kita dapat melihat aliran dana masuk dan keluar suatu negara. Dalam menggunakan pendekatan ini kita harus berhati-hati melihat data yang ada pada *Balance of payment* karena tidak jarang data yang tersaji disana memberikan gambaran yang biasa terhadap pergerakan mata uang itu sendiri.

4) Teori *purchasing power parity*

Teori ini berusaha untuk menghubungkan nilai tukar dengan daya beli valuta tersebut terhadap barang dan jasa. Pendekatan ini menggunakan apa yang disebut *law of one price* sebagai dasar. Dalam *law of one price* disebutkan bahwa dengan asumsi tertentu dua barang yang identik (sama dalam segala hal harusnya mempunyai harga yang sama).

B. Inflasi

1) Teori Kuantitas

Adalah suatu teori yang mengemukakan bahwa terjadinya inflasi itu sebenarnya hanya di sebabkan oleh satu faktor yaitu jumlah uang yang beredar (JUB).

2) Teori Keynes

Teori Keynes mengenai inflasi didasarkan pada teori makronya. Menurut teori Keynes inflasi terjadi karena suatu masyarakat ingin hidup diluar batas kemampuan ekonominya.

3) Teori Strukturalis

Teori strukturalis adalah teori inflasi jangka panjang karena menyoroti sebab-sebab inflasi yang berdasar dari kekakuan (inleksibilitas) struktur ekonomi suatu negara. Menurut teori ini ada dua ketegaran (kekakuan) utama dalam perekonomian negara sedang berkembang yang dapat menimbulkan inflasi yaitu : ketegaran *suplay* bahan makanan dan barang-barang ekspor.

Inflasi merupakan kenaikan harga-harga umum yang berlaku dalam suatu perekonomian dari satu periode ke periode lainnya. Sedangkan tingkat inflasi adalah persentasi kenaikan harga-harga pada suatu tahun tertentu berbanding dengan tahun sebelumnya.⁴ Naiknya harga barang sama artinya dengan turunnya nilai mata uang. Dengan demikian inflasi dapat diartikan sebagai penurunan nilai mata uang terhadap nilai barang dan jasa secara umum.

⁴Sadono Sukirno. *Makroekonomi Teori Pengantar* Edisi Ketiga, (Jakarta: Rajawali Pers. 2012), h. 27.

Mankiw menjelaskan bahwa inflasi merupakan hal yang wajar, ada variasi penting pada tingkat kenaikan harga.⁵ Tingkat harga keseluruhan dalam perekonomian akan menyesuaikan diri agar jumlah uang yang beredar dan permintaan menjadi seimbang. Ketika bank sentral meningkatkan jumlah uang yang beredar, tingkat harga akan naik. Petumbuhan jumlah uang yang hebat akan mengakibatkan terjadinya inflasi.

Berdasarkan kepada sumber atau penyebab kenaikan harga-harga yang berlaku, inflasi biasanya dibedakan menjadi :

1. Inflasi Tarikan Permintaan (*Demand Pull Inflation*)

Inflasi ini biasanya terjadi pada masa perekonomian berkembang dengan pesat. Kesempatan kerja yang tinggi menciptakan tingkat pendapatan yang tinggi dan selanjutnya menimbulkan pengeluaran yang melebihi kemampuan ekonomi mengeluarkan barang dan jasa. Pengeluaran yang berlebihan ini akan menimbulkan inflasi.⁶

Disamping dalam masa perekonomian berkembang pesat, inflasi tarikan permintaan juga dapat berlaku pada masa perang atau ketidakstabilan politik yang terus-menerus. Dalam masa seperti ini pemerintah berbelanja jauh melebihi pajak yang dipungutnya. Untuk membiayai kelebihan pengeluaran tersebut pemerintah terpaksa mencetak uang atau meminjam dari bank sentral. Pengeluaran pemerintah yang berlebihan tersebut menyebabkan permintaan agregat akan melebihi

⁵Gregory N. Mankiw. *Pengantar Ekonomi Makro*, (Jakarta: Salemba Empat. 2006), h. 208

⁶Sadono Sukirno. *Makroekonomi Teori Pengantar* Edisi Ketiga, (Jakarta: Rajawali Pers.2012), h. 333.

kemampuan ekonomi tersebut menyediakan barang dan jasa. Maka keadaan ini akan mewujudkan inflasi.⁷

2. Inflasi Desakan Biaya (*Cost Push Inflation*)

Inflasi ini terutama berlaku dalam masa perekonomian berkembang dengan pesat ketika tingkat pengangguran adalah sangat rendah. Apabila perusahaan-perusahaan masih menghadapi permintaan yang bertambah, mereka akan berusaha menaikkan produksi dengan cara memberikan gaji atau upah yang lebih tinggi kepada pekerjanya dan mencari pekerja baru dengan tawaran pembayaran yang lebih tinggi ini. Langkah ini mengakibatkan biaya produksi meningkat, yang akhirnya akan menyebabkan kenaikan harga-harga berbagai barang.⁸

Pada tingkat kesempatan kerja yang tinggi perusahaan-perusahaan sangat memerlukan tenaga kerja. Keadaan ini cenderung akan menyebabkan kenaikan upah atau gaji karena: a). perusahaan-perusahaan akan berusaha mencegah perpindahan tenaga kerja dengan menaikkan upah dan gaji, b). usaha untuk memperoleh pekerja tambahan hanya akan berhasil apabila perusahaan-perusahaan menawarkan upah dan gaji yang tinggi.⁹

Kenaikan upah akan menaikkan biaya, dan kenaikan biaya akan menaikkan harga. Harga barang yang tinggi ini mendorong para pekerja menuntut kenaikan upah

⁷ Sadono Sukirno. *Makroekonomi Teori Pengantar* Edisi Ketiga, (Jakarta: Rajawali Pers. 2012), h. 334.

⁸ Sadono Sukirno. *Makroekonomi Teori Pengantar* Edisi Ketiga, (Jakarta: Rajawali Pers. 2012), h. 335.

⁹ Sadono Sukirno. *Makroekonomi Teori Pengantar* Edisi Ketiga, (Jakarta: Rajawali Pers. 2012), h. 335.

lagi, maka biaya produksi akan semakin tinggi. Akibatnya, penawaran akan semakin tinggi dan harga juga semakin tinggi.

3. Inflasi Diimpor

Inflasi dapat juga bersumber dari kenaikan harga-harga barang yang di impor. Inflasi ini akan wujud apabila barang-barang impor yang mengalami kenaikan harga mempunyai peranan yang penting dalam kegiatan pengeluaran perusahaan-perusahaan. Satu contoh yang nyata dalam hal ini adalah efek kenaikan harga minyak pada tahun 1970an kepada perekonomian negara-negara barat dan negara-negara pengimpor minyak lainnya. Minyak penting artinya dalam proses produksi barang-barang industri. Maka kenaikan harga minyak tersebut menaikkan biaya produksi, dan kenaikan biaya produksi mengakibatkan kenaikan harga-harga.¹⁰

Contoh lain yaitu keadaan dalam ekonomi Indonesia sesudah krisis ekonomi di Asia pada tahun 1997. Pada tahun berikutnya pendapatan nasional Indonesia menurun sebesar 13 persen, pengangguran mengalami kenaikan yang sangat nyata dan tingkat inflasi mencapai lebih dari 70 persen.¹¹ Hal ini terjadi sebagai akibat kemerosotan nilai uang rupiah yang sangat besar dan ketidakstabilan politik yang ditimbulkan oleh penurunan nilai mata uang yang drastis tersebut.

Ahli-ahli ekonomi menamakan masalah seperti ini dengan istilah *stagflasi*, yaitu istilah yang bersumber dari kata “*stagnation*” dan “*inflation*”. Dengan

¹⁰Sadono Sukirno. *Makroekonomi Teori Pengantar* Edisi Ketiga, (Jakarta: Rajawali Pers. 2012), h. 336.

¹¹Sadono Sukirno. *Makroekonomi Teori Pengantar* Edisi Ketiga, (Jakarta: Rajawali Pers. 2012), h. 336.

demikian *stagflasi* menggambarkan keadaan di mana kegiatan ekonomi semakin menurun, pengangguran semakin tinggi dan pada waktu yang sama proses kenaikan harga-harga semakin bertambah cepat.

C. Suku Bunga

Menurut teori klasik, tingkat suku bunga merupakan teori permintaan penawaran terhadap tabungan. Teori ini membahas tingkat suku bunga sebagai salah satu faktor pengimbang antara permintaan dan penawaran daripada *investable fund* yang bersumber dari tabungan.

Fungsinya yang menonjol dari uang dalam teori ekonomi klasik, adalah sebagai alat pengukur nilai dalam melakukan transaksi, sebagai alat pertukaran untuk memperlancar transaksi barang dan jasa, maupun sebagai alat penyelesaian hubungan hutang-piutang yang menyangkut masa depan.

Menurut Karl dan Fair suku bunga adalah pembayaran bunga tahunan dari suatu pinjaman dalam bentuk persentase dari pinjaman yang diperoleh dari jumlah bunga yang diterima tiap tahun dibagi dengan jumlah pinjaman. Sedangkan, menurut Sunariyah suku bunga adalah harga dari pinjaman. Suku bunga dinyatakan sebagai persentase uang pokok perunit waktu. Bunga merupakan suatu ukuran harga sumber daya yang digunakan oleh debitur yang harus di bayarkan oleh kreditur.

D. Pertumbuhan Ekonomi

Pertumbuhan ekonomi adalah proses peningkatan pendapatan (PDB) tanpa mengaitkannya dengan tingkat pertumbuhan penduduk. Pertumbuhan penduduk

biasanya dikaitkan dengan tingkat pembangunan ekonomi, atau bahkan tidak jarang dianggap hal yang sama.¹²

Secara singkat dapat dikatakan, pertumbuhan ekonomi merupakan suatu proses kenaikan output perkapita dalam jangka panjang yang ditekankan pada tiga aspek proses, output perkapita dan jangka panjang. Pertumbuhan ekonomi adalah suatu proses bukan suatu gambaran ekonomi pada suatu waktu yang dinamis dari suatu perekonomian yaitu melihat bagaimana perekonomian berkembang atau berubah dari waktu ke waktu. Pertumbuhan ekonomi berkaitan dengan kenaikan output perkapita. Yang perlu diperhatikan adalah dari sisi output totalnya (GDP) dan sisi jumlah penduduknya. Output perkapita adalah kenaikan output total dibagi jumlah penduduk.¹³

Bagi negara sedang berkembang, campur tangan pemerintah dalam perekonomian relatif besar. Pengeluaran pemerintah dapat mempengaruhi aktivitas ekonomi pada umumnya, bukan saja karena pengeluaran ini dapat menciptakan berbagai prasarana yang dibutuhkan dalam proses pembangunan, tetapi juga merupakan salah satu komponen dari permintaan agregat yang kenaikannya akan mendorong Produk Domestik Bruto (*Gross Domestic Product*, GDP).

Mankiw menyatakan bahwa produk domestik bruto sering dianggap sebagai ukuran terbaik dari kinerja perekonomian. Ada dua cara untuk melihat GDP ini. Salah satunya adalah dengan melihat GDP sebagai pendapatan total dari setiap orang

¹²Wikipedia bahasa Indonesia, <https://id.wikipedia.org/wiki/> diakses pada 18 Mei 2017.

¹³Boediono. *Teori Pertumbuhan Ekonomi*. (Yogyakarta : BPFE UGM. 1999), h. 104.

di dalam perekonomian. Cara lain untuk melihat GDP adalah sebagai pengeluaran total atas output barang dan jasa perekonomian.¹⁴ Pos pendapatan nasional membagi GDP menjadi empat pokok pengeluaran, yaitu : konsumsi (C), investasi (I), pembelian pemerintah (G), dan ekspor neto (NX). Dengan menggunakan simbol Y untuk GDP, maka :

$$Y = C + I + G + NX$$

GDP adalah jumlah konsumsi, investasi, pembelian pemerintah, dan ekspor neto. Konsumsi (*consumption*) terdiri dari barang dan jasa yang dibeli oleh rumah tangga. Investasi (*investment*) terdiri dari barang-barang yang dibeli untuk penggunaan masa depan. Pembelian pemerintah (*government purchases*) adalah barang dan jasa yang dibeli oleh pemerintah. Sedangkan ekspor neto (*net exports*) itu sendiri adalah nilai barang dan jasa yang diekspor ke negara lain dikurangi dengan nilai barang dan jasa yang diimpor dari negara lain.

Sirojuzilam & Mahalli menjelaskan bahwa pertumbuhan ekonomi merupakan suatu gambaran mengenai dampak kebijaksanaan pemerintah yang dilaksanakan khususnya dalam bidang ekonomi. Pertumbuhan ekonomi merupakan laju pertumbuhan yang dibentuk dari berbagai macam sektor ekonomi yang secara tidak langsung menggambarkan tingkat pertumbuhan ekonomi yang terjadi. Pertumbuhan

¹⁴Gregory N. Mankiw. *Makroekonomi*, Edisi Kelima. (Jakarta:Penerbit Erlangga. 2007), h. 16.

ekonomi merupakan ukuran keberhasilan pembangunan, dan hasil pertumbuhan ekonomi akan dapat pula dinikmati oleh masyarakat sampai lapisan paling bawah.¹⁵

Pertumbuhan ekonomi adalah pertumbuhan output riil suatu perekonomian yang diukur dengan peningkatan Produk Domestik Bruto (PDB riil) atau dapat pula diukur dengan pendapatan perkapita sepanjang waktu, baik dengan metode pengeluaran maupun metode pemasukan. Menurut Schumpeter, pertumbuhan ekonomi adalah perubahan jangka panjang secara perlahan dan mantap yang terjadi melalui kenaikan tabungan dan penduduk.¹⁶

Pertumbuhan ekonomi berarti perkembangan kegiatan dalam perekonomian menyebabkan barang dan jasa yang diproduksi dalam masyarakat meningkat. Masalah pertumbuhan ekonomi dapat dipandang sebagai masalah makro ekonomi dalam jangka panjang. Dari satu periode ke periode lainnya, kemampuan suatu negara untuk menghasilkan barang dan jasa akan meningkat. Kemampuan yang meningkat ini disebabkan karena faktor produksi akan selalu mengalami pertambahan dalam jumlah dan kualitasnya. Investasi akan menambah jumlah barang modal. Teknologi yang digunakan berkembang. Disamping itu, tenaga kerja bertambah sebagai akibat perkembangan penduduk dan pengalaman kerja dan pendidikan menambah keterampilan.¹⁷

¹⁵ Sirojuzilam dan Kasyful Mahalli. *Regional: Pembangunan, Perencanaan, dan Ekonomi*. (Medan:USU Press. 2010), h. 10.

¹⁶ Jhingan. *Ekonomi Pembangunan dan Perencanaan*. (Jakarta : PT Raja Grafindo Persada. 2001), h. 4.

¹⁷ Sadono Sukirno. *Ekonomi Pembangunan*. Edisi Kedua, (Jakarta : Penerbit Kencana. 2006), h. 42

Di dalam proses pertumbuhan ekonomi juga dipengaruhi oleh 2 macam faktor yaitu faktor ekonomi dan faktor non ekonomi. Pertumbuhan ekonomi suatu negara tergantung pada sumber alamnya, sumber daya manusia, modal dan teknologi yang disebut faktor ekonomi. Tetapi pertumbuhan ekonomi tidak mungkin terjadi selama lembaga sosial, keadaan politik dan nilai moral dalam suatu bangsa tidak menunjang yang disebut faktor non ekonomi.¹⁸

E. Hubungan Antar Variabel

1) Pengaruh Inflasi terhadap Nilai Tukar

Inflasi adalah kecenderungan naiknya harga barang dan jasa pada umumnya yang berlangsung secara terus menerus. Jika inflasi meningkat maka harga barang di dalam negeri mengalami kenaikan. Naiknya harga barang sama artinya dengan turunnya nilai mata uang. Dengan demikian inflasi dapat diartikan sebagai penurunan nilai mata uang terhadap nilai barang dan jasa secara umum.

Pada dasarnya kenaikan tingkat inflasi menunjukkan pertumbuhan perekonomian, namun dalam jangka panjang tingkat inflasi yang tinggi dapat memberikan dampak yang buruk. Tingginya tingkat inflasi menyebabkan harga barang domestik relatif lebih mahal dibanding dengan harga barang impor. Harga yang lebih mahal menyebabkan turunya daya saing barang domestik di pasar internasional. Dengan adanya fenomena tersebut masyarakat cenderung untuk

¹⁸Jhingan. *Ekonomi Pembangunan dan Perencanaan*. (Jakarta : PT Raja Grafindo Persada. 2001), h. 5.

membeli barang impor yang harganya relatif lebih murah. Hal ini berdampak pada turunnya nilai ekspor dan naiknya nilai impor.

Transaksi terhadap barang dan jasa impor membutuhkan konversi mata uang domestik menjadi mata uang asing. Meningkatnya permintaan mata uang asing cenderung melemahkan mata uang domestik. Dengan kata lain, kenaikan harga yang menyebabkan kenaikan tingkat inflasi cenderung menurunkan daya saing dan melemahkan nilai mata uang domestik.

Pengaruh tingkat inflasi terhadap nilai tukar mata uang asing dapat dijelaskan dengan teori *purchasing power parity* (PPP) atau paritas daya beli. Teori ini diperkenalkan oleh Gustav Cassel setelah perang dunia I. Berdasarkan teori PPP relatif dapat diketahui bahwa nilai tukar mata uang akan berubah untuk mempertahankan daya belinya. Dengan demikian dapat dikatakan bahwa nilai tukar mata uang asing mencerminkan perbandingan antara nilai mata uang suatu negara dengan mata uang negara lainnya yang ditentukan oleh daya beli masing-masing negara.

2) Pengaruh Suku Bunga terhadap Nilai Tukar

Tingkat suku bunga mempunyai hubungan yang erat dengan tingkat inflasi. Dapat dikatakan bahwa perbedaan tingkat bunga yang terjadi antara beberapa negara di sebabkan oleh perbedaan tingkat inflasi antar negara tersebut. Ketika tingkat inflasi naik, maka tingkat bunga cenderung semakin tinggi agar tingkat bunga yang diperoleh nasabah tetap. Pemerintah akan berusaha mengantisipasi pertumbuhan inflasi dengan mengeluarkan kebijakan untuk menaikkan tingkat bunga bank.

Kebijakan untuk menaikkan tingkat bunga ini bertujuan untuk menekan pertumbuhan tingkat inflasi dan untuk memperkuat nilai tukar mata uang domestik.

Teori yang dapat menjelaskan pengaruh tingkat suku bunga terhadap perubahan nilai tukar mata uang asing adalah teori *internasional fisher effect* (IFE *theory*). Teori ini menggabungkan teori PPP dengan teori *effect fisher* yang ditemukan oleh ekonom yang bernama Irving Fisher. Menurut teori IFE terjadinya perbedaan tingkat bunga antar kedua negara disebabkan adanya perbedaan ekspektasi terhadap tingkat inflasi.

Tingkat bunga yang dinyatakan dalam teori IFE adalah tingkat bunga nominal yang merupakan penjumlahan antara tingkat bunga riil dengan inflasi. Tingkat bunga nominal adalah tingkat bunga yang berlaku pada saat transaksi atau yang dinyatakan oleh bank. Sedangkan tingkat bunga yang diharapkan oleh nasabah adalah tingkat bunga riil. Tingkat suku bunga riil menunjukkan daya beli mata uang yang sesungguhnya.

3) Pengaruh Pertumbuhan Ekonomi terhadap Nilai Tukar

Besarnya jumlah mata uang tertentu yang diperlukan untuk memperoleh satu unit valuta asing disebut dengan kurs mata uang asing. Nilai tukar adalah nilai mata uang suatu negara diukur dari nilai satu unit mata uang terhadap mata uang negara lain. Apabila kondisi ekonomi suatu negara mengalami perubahan, maka biasanya diikuti oleh perubahan nilai tukar secara substansional. Masalah mata uang muncul saat suatu negara mengadakan transaksi dengan negara lain, di mana masing-masing negara menggunakan mata uang yang berbeda. Jadi nilai tukar merupakan harga yang

harus dibayar oleh mata uang suatu negara untuk memperoleh mata uang negara lain.¹⁹

Kurs riil (real exchange rate) adalah harga relatif dari barang-barang diantara dua negara. Kurs riil menyatakan tingkat di mana kita bisa memperdagangkan barang-barang dari suatu negara untuk barang-barang dari negara lain. Nilai Tukar (exchange rate) atau kurs adalah harga satu mata uang suatu negara terhadap mata uang negara lain. Nilai tukar nominal (nominal exchange rate) adalah harga relative dari mata uang dua negara.²⁰ Nilai tukar riil adalah nilai tukar nominal yang sudah dikoreksi dengan harga relatif yaitu harga-harga di dalam negeri dibandingkan dengan harga-harga di luar negeri. Kurs inilah sebagai salah satu indikator yang mempengaruhi aktivitas di pasar saham maupun pasar uang karena investor cenderung akan berhati-hati untuk melakukan investasi. Menurunnya kurs Rupiah terhadap mata uang asing khususnya Dolar AS memiliki pengaruh negatif terhadap ekonomi dan pasar modal.

Dalam sistem kurs mengambang, depresiasi atau apresiasi nilai mata uang akan mengakibatkan perubahan ke atas ekspor maupun impor. Jika kurs mengalami depresiasi, yaitu nilai mata uang dalam negeri menurun dan berarti nilai mata uang asing bertambah tinggi kursnya (harganya) akan menyebabkan ekspor meningkat dan impor cenderung menurun. Jadi kurs valuta asing mempunyai hubungan yang searah

¹⁹ Sadono Sukirno. *Ekonomi Pembangunan*. Edisi Kedua. (Jakarta : Penerbit Kencana. 2006), h. 56.

²⁰ Gregory N. Mankiw. *Pengantar Ekonomi Makro*. (Jakarta: Salemba Empat. 2006), h. 40.

dengan volume ekspor. Apabila nilai kurs dollar meningkat, maka volume ekspor juga akan meningkat.²¹

F. Penelitian Terdahulu

Pola hubungan nilai tukar terhadap variabel makro telah dilakukan oleh beberapa peneliti.

Pertama, penelitian dengan kajian pendekatan permintaan dan penawaran oleh Husman (2005). Penelitian ini menggunakan model komposit (*hybrid*) yang memadukan permintaan dan penawaran valas dengan variabel fundamental makro ekonomi untuk menjelaskan pergerakan nilai tukar rupiah. Hasil penelitian menunjukkan bahwa variabel permintaan dan penawaran valas berpengaruh signifikan terhadap pergerakan nilai tukar rupiah.

Kedua, penelitian mengenai analisis perilaku kurs rupiah (IDR) terhadap dollar Amerika USD pada sistem kurs mengambang bebas Tara Eka Pratiwi dan H. Purbaya Budi Santoso (2012). Pendekatan ini mengaplikasikan pendekatan *Keynesian sticky price* model. Hasil penelitian menunjukkan bahwa variabel makro *gross domestic product* (GDP), jumlah uang beredar, indeks harga konsumen dan tingkat suku bunga berpengaruh signifikan terhadap nilai tukar.

Ketiga, penelitian mengenai faktor-faktor yang memengaruhi kurs rupiah periode 1985-2014 oleh Sarniati Dapaole. Hasil penelitian menunjukkan bahwa neraca pembayaran berpengaruh positif terhadap kurs rupiah, cadangan devisa dan

²¹ Sadono Sukirno. *Ekonomi Pembangunan*. Edisi Kedua. (Jakarta : Penerbit Kencana. 2006)

rasio ekspor terhadap impor berpengaruh negatif terhadap kurs, sedangkan suku bunga dan inflasi tidak berpengaruh terhadap kurs

Tabel 2.1
Penelitian Terdahulu

No.	Judul	Variabel Penelitian	Hasil Penelitian
1	Analisis Pengaruh Permintaan dan Penawaran Valas Terhadap Nilai Tukar	Permintaan Valas, Penawaran Valas	Permintaan dan Penawaran Valas berpengaruh signifikan terhadap Nilai Tukar
2	Analisis Perilaku Kurs Rupiah (IDR) Terhadap Dollar Amerika USD Pada Sistem Kurs Mengambang Bebas	Gros Domestik Produk, Jumlah Uang Beredar, Tingkat Suku Bunga, Indeks Harga Konsumen	Gros Domestik Produk, Jumlah Uang Beredar, Tingkat Suku Bunga, dan Indeks Harga Konsumen berpengaruh signifikan terhadap Nilai Tukar
3	Faktor-Faktor Yang Mempengaruhi Kurs Rupiah Periode 1985-2014	Neraca Pembayaran, Cadangan Devisa, Rasio Ekspor Terhadap Impor, Suku Bunga, Inflasi	Neraca Pembayaran berpengaruh positif terhadap Kurs Rupiah, Cadangan Devisa dan Rasio Ekspor Terhadap Impor berpengaruh negatif terhadap Kurs, sedangkan Suku Bunga dan Inflasi tidak berpengaruh terhadap Kurs

G. Kerangka Pikir

Dibawah ini digambarkan bagan kerangka pemikiran yang menjelaskan hubungan variabel ekonomi makro terhadap nilai tukar rupiah.

Gambar 2.2
Kerangka Pikir

Gambar diatas menjelaskan pengaruh variabel makro terhadap nilai tukar.

Variabel makro disini yaitu : Inflasi, Suku Bunga, dan Pertumbuhan Ekonomi.

H. Hipotesis

Berdasarkan teori yang telah dibahas, maka hipotesis dirumuskan sebagai berikut :

- 1) Diduga bahwa inflasi berpengaruh positif terhadap nilai tukar rupiah.
- 2) Diduga bahwa suku bunga berpengaruh positif terhadap nilai tukar rupiah.
- 3) Diduga bahwa pertumbuhan ekonomi berpengaruh positif terhadap nilai tukar rupiah.

BAB III

METODELOGI PENELITIAN

A. *Jenis dan Lokasi Penelitian*

Jenis penelitian yang digunakan adalah *kuantitatif*, yaitu metode penelitian yang merupakan pendekatan ilmiah terhadap keputusan ekonomi. Pendekatan metode ini berangkat dari data lalu. Metode ini juga harus menggunakan alat bantu kuantitatif berupa *software computer* dalam mengelola data tersebut. Data kuantitatif ini berupa data runtut waktu (*time series*) yaitu data yang disusun menurut waktu pada suatu variabel tertentu. Dalam penelitian ini menggunakan sumber data sekunder yaitu sumber data penelitian yang diperoleh peneliti secara tidak langsung melalui media perantara dan diperoleh dari Badan Pusat Statistik dan Bank Indonesia, data yang diambil yaitu data yang berkaitan dengan variabel penelitian seperti data Nilai Tukar, Inflasi, Suku Bunga dan Pertumbuhan Ekonomi.

B. *Jenis dan Sumber Data*

Jenis data yang digunakan dalam penelitian ini adalah data sekunder. Data sekunder merupakan data yang sudah diperoleh peneliti secara tidak langsung melalui media perantara. Data sekunder umumnya berupa bukti, catatan atau laporan historis

yang telah tersusun atau berada dalam arsip dan biasa juga dipublikasikan.¹ Dalam penelitian ini menggunakan data sekunder yang mencakup negara Indonesia

C. Metode Pengumpulan Data

Metode yang dipakai dalam pengumpulan data adalah melalui studi pustaka. Studi pustaka merupakan teknik untuk mendapatkan informasi melalui catatan, literatur, dokumentasi dan lain-lain yang masih relevan dalam penelitian ini. Data yang digunakan dalam penelitian ini adalah data sekunder yang diperoleh dalam bentuk sudah jadi dari BPS Provinsi Sulawesi Selatan yaitu Pertumbuhan Ekonomi serta Bank Indonesia yaitu Nilai Tukar, Suku Bunga dan Inflasi. Data yang diperoleh adalah data dalam bentuk tahunan untuk masing-masing variabel.

D. Teknik Pengolahan dan Analisis Data

Metode untuk menganalisis data dalam penelitian ini akan menggunakan analisis regresi linear dengan model semilog (log-lin). Dimana model tersebut digunakan untuk menganalisa perubahan relative variabel dependen yang disebabkan oleh perubahan absolut dari variabel independen dan model ini disebut juga dengan model pertumbuhan.

Untuk menguji bisa atau tidak regresi tersebut digunakan dan untuk menguji hipotesis yang dilakukan, maka diperlukan pengujian statistic, sebagai berikut :

$$Y = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3 + e_{\mu} \dots \dots \dots (1)$$

¹ Indrianto. *Metodelogi untuk Aplikasi dan Bisnis* (Yogyakarta: BPFE, 1999), h. 147.

Persamaan di atas tidak bersifat linear. Maka, untuk mendapatkan hasil regresi yang lebih baik dapat dilakukan transformasi persamaan (1) menjadi linear dengan menggunakan model semilog (log-lin) atau model pertumbuhan seperti pada persamaan berikut :

$$\ln Y = \alpha_0 + \alpha_1 X_1 + \alpha_2 X_2 + \alpha_3 X_3 + e_{\mu} \dots\dots\dots (2)$$

Dimana :

$\ln Y$ = Variabel Nilai Tukar (Rupiah/USD)

α_0 = Konstanta

X_1 = Variabel Inflasi (%)

X_2 = Variabel Suku Bunga (%)

X_3 = Variabel Pertumbuhan Ekonomi (%)

$\alpha_1 - \alpha_3$ = Koefisien regresi masing-masing variabel independent

e = *Error term*

1. Uji Asumsi Klasik

Uji asumsi klasik adalah persyaratan statistik yang harus dipenuhi pada analisis regresi linear berganda. Uji asumsi klasik terbagi menjadi empat yaitu:

a. Uji Normalitas Data

Uji normalitas data bertujuan untuk menguji apakah dalam model regresi, variabel terikat dan variabel bebas keduanya mempunyai distribusi normal atau tidak. Model regresi yang baik adalah memiliki distribusi data normal atau mendekati

normal. Salah satu metode untuk mengetahui normalitas adalah dengan menggunakan metode analisis grafik, baik dengan melihat grafik secara histogram ataupun dengan melihat secara *Normal Probability Plot*. Normalitas data dapat dilihat dari penyebaran data (titik) pada sumbu diagonal pada grafik normal P-Plot atau dengan melihat histogram dari residualnya.

b. Uji Multikolinearitas

Uji ini bertujuan untuk menguji apakah dalam model regresi ditemukan adanya korelasi antara variabel independent. Model yang baik seharusnya tidak terjadi korelasi antara yang tinggi diantara variabel bebas. *Tolerance* mengukur variabilitas variabel bebas yang terpilih yang tidak dapat dijelaskan oleh variabel bebas lainnya. Jadi nilai toleransi rendah sama dengan nilai VIF tinggi (karena $VIF = 1/Tolerance$) dan menunjukkan adanya kolinearitas yang tinggi. Nilai cutoff yang umum dipakai adalah tolerance 0,10 atau sama dengan nilai VIF diatas 10.

c. Uji Autokorelasi

Uji autokorelasi bertujuan menguji apakah model regresi linear ada korelasi antara kesalahan pengganggu pada periode t dengan kesalahan pengganggu pada periode t-1 (sebelumnya). Salah satu metode analisis untuk mendeteksi ada tidaknya autokorelasi adalah dengan melakukan pengujian nilai *durbinwatson (DW test)*.

d. Uji Heterokedastisitas

Uji ini bertujuan untuk menguji apakah pada model regresi terjadi ketidaksamaan variansi dari residual satu pengamatan ke pengamatan lain. Model regresi yang baik adalah homokedastisitas atau tidak terjadi heterokedastisitas. Untuk mendeteksi ada tidaknya heterokedastisitas dalam penelitian ini dilakukan dengan analisis grafik.

2. Uji Hipotesis

Uji hipotesis merupakan jawaban sementara dari rumusan masalah dalam penelitian, di mana rumusan masalah dalam penelitian yang ada di bab 1 telah dinyatakan dalam bentuk kalimat pertanyaan. Dalam penelitian ini menggunakan hipotesis *asosiatif* untuk melihat hubungan variabel inflasi, suku bunga, dan pertumbuhan ekonomi terhadap nilai tukar rupiah Tahun 2006-2015. Uji Hipotesis terbagi menjadi:

a. Analisis Korelasi (R)

Analisis korelasi merupakan analisis yang bertujuan untuk mengukur kuat atau derajat hubungan antar dua variabel. Fungsi utama analisis korelasi adalah untuk menentukan seberapa erat hubungan antara dua variabel.

b. R-Square (R^2)

Nilai R^2 menunjukkan besarnya variabel-variabel independen dalam mempengaruhi variabel dependen. Nilai R^2 berkisar antara 0 dan 1 ($0 \leq R^2 \leq 1$).

Semakin besar nilai R^2 , maka semakin besar variasi variabel dependen yang dapat dijelaskan oleh variasi variabel-variabel independen.

Sifat dari koefisien determinasi adalah :

1. R^2 merupakan besaran yang non negative
2. Batasannya adalah $(0 \leq R^2 \leq 1)$.

Apabila R^2 bernilai 0 berarti tidak ada hubungan antara variabel-variabel independen dengan variabel dependen. Semakin besar nilai R^2 maka semakin tepat regresi dalam menggambarkan nilai-nilai observasi.

c. Uji t

Uji ini digunakan untuk mengetahui apakah masing-masing variabel independen secara sendiri-sendiri mempunyai pengaruh secara signifikan terhadap variabel dependen. Dengan kata lain, untuk mengetahui apakah masing-masing variabel independen dapat menjelaskan perubahan yang terjadi pada variabel dependen secara nyata.

Untuk mengkaji pengaruh variabel independen terhadap dependen secara individu dapat dilihat hipotesis berikut: $H_0 : \beta_1 = 0 \rightarrow$ tidak berpengaruh, $H_1 : \beta_1 > 0 \rightarrow$ berpengaruh positif, $H_1 : \beta_1 < 0 \rightarrow$ berpengaruh negatif. Dimana β_1 adalah koefisien variabel independen ke-1 yaitu nilai parameter hipotesis. Uji t digunakan untuk membuat keputusan apakah hipotesis terbukti atau tidak, dimana tingkat signifikan yang digunakan yaitu 5%.

d. Uji F

Uji signifikansi ini pada dasarnya dimaksudkan untuk membuktikan secara statistik bahwa seluruh variabel independen yaitu Inflasi (X_1), Suku Bunga (X_2) dan Pertumbuhan Ekonomi (X_3) berpengaruh secara bersama-sama terhadap variabel dependen yaitu Nilai Tukar (Y).

Uji F digunakan untuk menunjukkan apakah keseluruhan variabel independen berpengaruh terhadap variabel dependen dengan menggunakan *Level of significance* 5 persen, apabila nilai signifikan < 0.05 berarti seluruh variabel independen berpengaruh secara signifikan terhadap variabel dependen dengan taraf signifikan tertentu.

E. Defenisi Operasional

Definisi operasional dari masing-masing variabel adalah:

1. Nilai Tukar Rupiah adalah harga mata uang yang diekspresikan terhadap mata uang lainnya dan dinyatakan dalam satuan Rupiah per Dolar Amerika (Rp/USD)
2. Inflasi adalah kenaikan harga-harga yang berlaku dalam satu periode tertentu dan dinyatakan dalam satuan persen (%).
3. Suku Bunga adalah jumlah bunga yang ditetapkan oleh bank sentral (*central bank policy*) atau bunga yang harus dibayarkan perunit waktu dalam satuan persen (%).

4. Pertumbuhan Ekonomi adalah Pertumbuhan output riil suatu perekonomian yang diukur dengan persentase perubahan Produk Domestik Bruto (PDB) riil. Data yang digunakan adalah data PDB riil Indonesia harga konstan tahun 2000, dalam periode tahun 2006-2015 dan diukur dalam satuan persen (%).

BAB IV

HASIL DAN PEMBAHASAN

A. Deskripsi Lokasi Penelitian

1. Kondisi Fisik Wilayah

Indonesia adalah sebuah negara kepulauan di Asia Tenggara yang memiliki 17.504 pulau besar dan kecil, sekitar 6.000 diantaranya tidak berpenghuni, yang menyebar di sekitar khatulistiwa, di sepanjang jalur pelayaran utama dari Samudra Hindia ke Samudra Pasifik. Posisi Indonesia terletak pada koordinat 6° Lintang Utara- 11° Lintang Selatan dan dari 95° Bujur Timur-141° Bujur Timur. Indonesia juga berada pada zona cincin api yaitu daerah patahan yang rawan gempa. Indonesia merupakan negara kepulauan terbesar di dunia. Indonesia memiliki posisi geografis yang sangat unik dan strategis. Hal ini dapat dilihat dari letak geografis Indonesia yang berada diantara dua samudera yaitu Samudera Hindia dan Samudera Pasifik. Letak geografis Indonesia sekaligus berada di antara dua benua yaitu benua Asia dan benua Australia/Oseania.¹

Berdasarkan keadaan geologinya, kepulauan di Indonesia dapat dikategorikan menjadi 3 daerah dangkalan, yaitu dangkalan Sunda, dangkalan Sahul, dan daerah antara dangkalan Sunda dan dangkalan Sahul. Indonesia bagian barat merupakan bagian dari Benua Asia, Indonesia bagian timur merupakan bagian dari Benua

¹Badan Pusat Statistik, *Stistik 70 Tahun Indonesia Merdeka*, diakses pada Minggu 12 Juni 2017, 15:30 h. 6.

Australia, sedangkan Indonesia bagian tengah merupakan peralihan yang disebut daerah Wallace. Dilihat dari segi jalur pegunungan yang ada, kepulauan Indonesia terletak di antara dua rangkaian pegunungan muda. Pegunungan di Indonesia bagian barat merupakan bagian dari rangkaian pegunungan Sirkum Mediterania, sedangkan pegunungan Indonesia bagian timur merupakan bagian dari rangkaian pegunungan Sirkum Pasifik. Kondisi geologis tersebut mengakibatkan Indonesia memiliki banyak gunung api yang aktif dan sering mengalami gempa bumi tektonik dan vulkanik.

2. Kondisi Demografi

Tingkat pertumbuhan populasi Indonesia antara tahun 2005 dan 2010 adalah sekitar 1.56 persen per tahun. Pertumbuhan tertinggi terjadi di provinsi Papua (5.46 persen), sementara pertumbuhan populasi terendah terjadi di provinsi Jawa Tengah (0.37 persen). Program Keluarga Berencana (KB) dikoordinasi oleh institusi pemerintah, yaitu Badan Kependudukan dan Keluarga Berencana Nasional (BKKBN). Program KB dimulai pada tahun 1968 semasa pemerintahan presiden Suharto dan sampai saat ini masih diteruskan oleh presiden-presiden penerusnya. Program ini adalah strategi penting bagi pertumbuhan ekonomi Indonesia karena pertumbuhan populasi yang rendah akan menyebabkan tingkat PDB per kapita yang lebih tinggi, yang juga akan meningkatkan pendapatan, tabungan, investasi serta menurunkan tingkat kemiskinan. Pertumbuhan populasi diperkirakan sebesar sekitar 1.04 persen pada tahun 2012.

Sejak kemerdekaan, penduduk Indonesia telah bertambah lebih dari tiga kali lipat menjadi 255,5 juta jiwa pada tahun 2014 yang menempatkan Indonesia menjadi

negara dengan penduduk terbesar keempat di dunia. Laju pertumbuhan penduduk secara keseluruhan menunjukkan tren yang menurun. Pada periode 2010-2014 diproyeksikan laju pertumbuhan penduduk per tahun sebesar 1,38 persen. Sejak tahun 2003 tingkat fertilitas (TFR) cenderung stagnan. Namun demikian, pemerintah tetap berupaya menurunkan TFR dengan target 2,1 pada tahun 2014. Tingkat mortalitas pada bayi dan balita menunjukkan tren yang menurun sebagai cerminan dari tingkat kesehatan masyarakat yang makin baik. Tingkat kepadatan penduduk bertambah seiring dengan meningkatnya jumlah penduduk. Pulau Jawa masih menjadi pulau terpadat dihuni oleh 57 persen penduduk Indonesia. Sebagai dampak pembangunan, jumlah penduduk perkotaan terus bertambah. Pada tahun 2011 jumlah penduduk perkotaan sudah sama dengan penduduk perdesaan dan terus meningkat hingga 53,3 persen pada tahun 2015.

B. Perkembangan Variabel

Berdasarkan hasil pengumpulan data yang diperoleh, maka dengan itu peneliti dapat menggambarkan variabel-variabel yang masuk dalam penelitian ini dimana variabel independen adalah Inflasi, Suku Bunga, dan Pertumbuhan ekonomi yang akan mempengaruhi variabel dependen yaitu nilai Tukar Rupiah. Adapun variabel-variabel yang digunakan dalam penelitian ini yaitu:

1. Perkembangan Kurs

Bagi para pelaku pasar internasional, fluktuasi kurs rupiah terhadap dolar Amerika sangat penting untuk diamati karena memiliki pengaruh yang besar terhadap

perekonomian. Ketika kurs rupiah melemah terhadap dolar Amerika maka harga barang impor maupun barang yang menggunakan produk impor dalam produksinya akan meningkat. Trend penurunan nilai mata uang bagi suatu negara tidak hanya akan berimbas kepada kenaikan harga barang-barang impor, tetapi juga nilai hutang dalam mata uang asing yang dimiliki oleh pemerintah ataupun swasta.

Jika pemerintah tidak segera membuat kebijakan untuk menahan penurunan nilai tukar Rupiah. Maka diperkirakan dengan trend penurunan nilai tukar Rupiah yang seperti ini, akan menyebabkan Pemerintah Indonesia memiliki tambahan beban hutang, hal ini tentunya hanya akan menjadi tambahan permasalahan bagi bangsa Indonesia dimasa yang akan datang. Oleh karena itu, dibutuhkan suatu kebijakan yang tepat agar fluktuasi kurs rupiah dapat ditekan terutama dalam hal pelemahan rupiah terhadap dolar Amerika.

Tabel 4.1
Perkembangan Kurs Tahun 2006-2015

Tahun	Kurs (Rp/USD)
2006	9.166,51
2007	9.136,35
2008	9.679,55
2009	10.398,35
2010	9.084,55
2011	8.779,49
2012	9.380,39
2013	10.451,37
2014	11.878,30
2015	13.391,97

Sumber : Bank Indonesia, (data diolah) Tahun 2017

Pada tahun 2006-2007 fluktuasi kurs rupiah terhadap dolar Amerika cenderung stabil. Hal ini diantaranya disebabkan oleh adanya tekanan yang menyebabkan melemahnya nilai tukar riil rupiah dan disisi lain meningkatnya angka inflasi, terutama pada tahun 2005 yang mencatat tingkat inflasi yang sangat tinggi. Selain itu melemahnya nilai tukar riil rupiah terhadap dolar AS telah menyebabkan pemerintah meningkatkan tingkat suku bunga dalam negeri untuk mencegah spekulasi valuta asing dan menjaga kestabilan nilai rupiah terhadap mata uang asing secara keseluruhan.

Krisis global yang semakin dalam pada tahun 2008 telah memberi efek depresiasi terhadap mata uang rupiah. Kurs rupiah melemah menjadi Rp9.679,55/USD. Sistem nilai tukar yang dianut oleh Indonesia adalah sistem *floating exchangerate* atau sistem nilai tukar mengambang. Dengan sistem ini nilai tukar rupiah menjadi bergantung pada *supply* dan *demand* di pasar. Akibat krisis global terjadi keketatan likuiditas global, dengan demikian supply dollar relatif sangat menurun. Hal inilah yang memberikan efek depresiasi terhadap rupiah. Krisis global di tahun 2008 juga memberi efek kepada nilai kurs pada tahun 2009 yang melemah menjadi Rp10.398,35/USD.

Berbeda dengan tahun sebelumnya, nilai tukar rupiah dalam kurun tahun 2010-2012 bisa dijaga pada level Rp9000-an/USD. Hal ini dikarenakan meningkatnya arus modal masuk, seperti dari pasar saham dan obligasi, serta pulihnya kondisi perekonomian global. Sejak tahun 2013 sampai tahun 2015, kurs rupiah terus mengalami pelemahan yang cukup signifikan. Sebagian besar analis

menyebutkan bahwa pelemahan ini dipicu oleh kebijakan *tapering* (pengurangan stimulus kebijakan *Quantitative Easing*) oleh Bank Sentral Amerika Serikat dan defisit transaksi berjalan yang terjadi mulai tahun 2012.

2. Perkembangan Inflasi

Inflasi merupakan salah satu penyakit ekonomi yang tidak bisa diabaikan, kerana dapat menimbulkan dampak yang sangat luas. Inflasi yang tinggi bisa menimbulkan pertumbuhan ekonomi yang lambat dan pengangguran yang meningkat. Naiknya harga barang sama artinya dengan turunnya nilai mata uang. Dengan demikian inflasi dapat diartikan sebagai penurunan nilai mata uang terhadap nilai barang dan jasa secara umum.

Tabel 4.2
Perkembangan Tingkat Inflasi di Indonesia Tahun 2006-2015

Tahun	Inflasi (%)
2006	6,60
2007	6,59
2008	11,06
2009	2,78
2010	6,96
2011	3,79
2012	4,30
2013	8,38
2014	8,36
2015	3,35

Sumber : Badan Pusat Statistik, (data diolah) Tahun 2017

Pada tahun 2008, tingkat inflasi di Indonesia melonjak naik dari angka 6,59% pada tahun 2007 menjadi 11,06%. Penyumbang inflasi terbesar pada tahun 2008 ini

adalah lebih banyak dari sisi cost push inflation atau karena adanya tekanan dari sisi biaya produksi yang meningkat. Meningkatnya harga minyak dunia pada tahun 2007, akhirnya memaksa pemerintah untuk menaikkan harga BBM pada bulan Mei 2008. Hal ini menyebabkan biaya produksi naik dan memaksa produsen untuk menaikkan harga.

Trend pergerakan inflasi antara tahun 2009 dan 2010 menunjukkan hal yang berlawanan. Tahun 2009 trend laju inflasi menurun sementara tahun 2010 trend laju inflasi meningkat. Tahun 2009 dimulai dengan inflasi yang cukup tinggi yakni 9,17% namun di akhir tahun tingkat inflasi tersebut dapat turun secara signifikan menjadi 2,78%. Sementara untuk tahun 2010, inflasi dimulai dari level yang rendah yakni 3,72%, namun ditutup dengan level inflasi yang lebih tinggi yaitu 6,96%.

Pada tahun 2011-2012 tingkat inflasi dapat dijaga pada level yang rendah yaitu 3,79% dan 4,30%. Sementara ditahun 2013-2014 kembali meningkat pada level 8,38% dan 8,36%. Hal ini karena pemerintah menaikkan harga BBM bersubsidi pada tahun 2013. Pada akhir tahun 2014 harga minyak dunia menurun, sehingga memberikan kesempatan kepada pemerintah untuk menurunkan harga BBM bersubsidi. Hal ini menyebabkan penurunan tingkat inflasi pada tahun 2015 yang berada pada level 3,35%.

3. Perkembangan Suku Bunga

Tingkat suku bunga merupakan salah satu instrument kebijakan moneter yang dilaksanakan dengan cara menaikkan dan menurunkan tingkat suku bunga. Perubahan suku bunga ini akan berpengaruh terhadap perubahan jumlah permintaan dan

penawaran uang di pasar domestic. Tingkat suku bunga yang tinggi akan mendorong masyarakat untuk menyimpan uang di bank daripada berinvestasi. Bila suku bunga relative tinggi pada suatu negara dibandingkan dengan negara lain mengakibatkan arus modal dari negara yang suku bunga rendah ke negara suku bunga tinggi. Arus modal ini akan berdampak pada peningkatan nilai tukar ke negara yang suku bunganya tinggi.

Tabel 4.3
Perkembangan Tingkat Suku Bunga di Indonesia Tahun 2006-2015

Tahun	Suku Bunga (%)
2006	11.75
2007	8.50
2008	8.50
2009	7.00
2010	6.50
2011	6.50
2012	5.75
2013	6.25
2014	7.50
2015	7.50

Sumber :Bank Indonesia, (data diolah) Tahun 2017

Pada tahun 2006 tingkat suku bunga sebesar 11.75%, pada tahun 2007-2012. tingkat suku bunga mengalami penurunan sebesar 5.75% Dalam rapat Dewan Gubernur (RDG) Bank Indonesia (BI) pada hari Selasa, 6 Februari 2007, memutuskan untuk menurunkan kembali BI Rate. Keputusan tersebut diambil setelah melakukan evaluasi terhadap kondisi makroekonomi Indonesia hingga akhir Januari 2007, prospek ekonomi moneter ke depan dan berbagai faktor risiko yang dihadapi, serta pencapaian sasaran inflasi 6%+1% dan 5%+1% untuk tahun 2007

hingga tahun 2012. "Dari beberapa faktor risiko kedepan yang dipertimbangkan dalam RDG menunjukkan bahwa ruang bagi penurunan BI Rate, walaupun masih ada, akan semakin menyempit dan terbatas", demikian Gubernur Bank Indonesia, Burhanuddin Abdullah. RDG menilai bahwa sampai dengan Januari 2007 perekonomian nasional masih konsisten dengan perkiraan yang ditetapkan pada awal tahun dan masih berpeluang untuk tumbuh lebih tinggi. Peningkatan kegiatan perekonomian terlihat antara lain dari adanya tanda-tanda awal kenaikan minat investasi, perbaikan persepsi bisnis, peningkatan impor barang modal, peningkatan penjualan dan penurunan inventori. Namun, respon sisi penawaran tampak masih terkendala baik untuk peningkatan kapasitas (karena adanya masalah infrastruktur, energi dan iklim investasi) maupun untuk peningkatan efisiensi dan produktifitas (karena biaya tinggi dalam perekonomian, rendahnya kualitas tenaga kerja dan semakin menurunnya usia produktif kapital). Masih tingginya berbagai risiko mikro struktural yang menyelimuti perekonomian di sektor riil membuat jendela peluang (*the window of opportunity*) bagi pemutus kebijakan publik mulai mengecil, sementara ruang untuk menurunkan BI Rate semakin terbatas. "Oleh karena itu, upaya memelihara momentum pemulihan ekonomi dengan mempercepat realisasi perbaikan iklim investasi dan penurunan biaya tinggi serta distorsi struktural lainnya dalam perekonomian menjadi penting di semester I/2007. Bank Indonesia juga akan lebih berhati-hati dalam mengelola waktu dan besaran perubahan BI Rate agar stabilitas harga dan nilai tukar yang ada saat ini yang merupakan prasyarat dasar bagi pertumbuhan ekonomi yang lebih tinggi tetap terjaga", demikian tambah

Burhanuddin. Pada tahun 2013-2015 tingkat suku bunga mengalami kenaikan sebesar 7.50%. Perry Warjiyo, Deputy Gubernur BI, mengatakan kenaikan BI Rate di butuhkan untuk menjangkar ekspektasi inflasi.

4. Perkembangan Pertumbuhan Ekonomi

Secara umum, pertumbuhan ekonomi didefinisikan sebagai peningkatan dalam kemampuan dari suatu perekonomian dalam memproduksi barang dan jasa. Dengan kata lain, pertumbuhan ekonomi lebih menunjuk pada perubahan yang bersifat kuantitatif dan biayanya diukur dengan menggunakan data produk domestik bruto (PDB) atau pendapatan output per kapita. Produk domestik bruto (PDB) adalah total nilai pasar dari barang-barang akhir dan jasa-jasa yang dihasilkan dalam suatu perekonomian selama kurun waktu tertentu (biasanya satu tahun). Tingkat pertumbuhan ekonomi menunjukkan persentasi kenaikan pendapatan nasional rill pada tahun sebelumnya.

Tabel 4.4
Perkembangan Pertumbuhan Ekonomi Indonesia Tahun 2006-2015

Tahun	Pertumbuhan Ekonomi (%)
2006	5,50
2007	6,35
2008	6,01
2009	4,63
2010	6,22
2011	6,49
2012	6,26
2013	5,73
2014	5,06
2015	4,71

Sumber : Badan Pusat Statistik, (data diolah) Tahun 2017

Meskipun pertumbuhan ekonomi rata-rata pada periode 2006-2008 mencapai 6,32%, pencapaian tersebut dilalui dalam kondisi yang cukup berat. Lonjakan harga minyak mentah di pasar internasional telah memaksa pemerintah untuk menaikkan harga bahan bakar minyak (BBM) bersubsidi beberapa kali sehingga meningkatkan laju inflasi. Dengan tingginya tingkat inflasi, hal ini membuat biaya produksi menjadi lebih mahal tetapi juga melemahkan daya beli masyarakat. Padahal, daya beli masyarakat merupakan faktor yang dominan yang dapat menopang perekonomian nasional selama ini.

Pertumbuhan ekonomi pada tahun 2009 mencapai 4,96% yakni lebih tinggi dari yang ditargetkan dalam APBN pada tahun 2009 sebesar 4,3%. Pertumbuhan ekonomi pada tahun 2009 menurun dibandingkan dengan pada tahun 2008 yang berada dikisaran 6,01%. Adapun faktor yang mempengaruhi penurunan tersebut yaitu tekanan pelemahan permintaan global yang berdampak pada penurunan pertumbuhan ekspor dan investasi. Pada tahun 2010 pertumbuhan ekonomi meningkat dari tahun sebelumnya yaitu mencapai 6,58%.

Setelah tahun 2010, pertumbuhan ekonomi mengalami ternd penurunan yaitu dimulai dari tahun 2011 yang mencapai 6,17% sampai mencapai titik terendah pada tahun 2015 yang mencapai 4,71%. Penurunan yang terjadi pada tahun 2013 dan 2014 banyak disebabkan oleh daya beli masyarakat yang menurun. Hal ini sebagai dampak dari inflasi yang meningkat akibat naiknya harga BBM bersubsidi pada tahun yang sama. Adapun pada tahun 2015 penurunan pertumbuhan ekonomi banyak disebabkan oleh naiknya harga komoditas impor.

C. Hasil Pengolahan Data

1. Uji Asumsi Klasik

Analisis uji prasyarat dalam penelitian ini yaitu menggunakan uji asumsi klasik sebagai salah satu syarat dalam menggunakan analisis regresi. Adapun pengujiannya dapat dibagi dalam beberapa tahap pengujian yaitu:

a. Uji Normalitas

Uji normalitas dengan grafik *normal P-Plot* akan membentuk satu garis lurus diagonal, kemudian plotting data akan dibandingkan dengan garis diagonal. Jika distribusi normal garis yang menggambarkan data sesungguhnya akan mengikuti garis diagonalnya. sebagaimana dengan terlihat dalam Gambar 4.1 di bawah ini :

Gambar 4.1 Grafik Histogram

Sumber : Output SPSS 21 data diolah, Tahun 2017

Gambar 4.2 Grafik Normal P-Plot

Sumber : Output SPSS 21 data diolah, Tahun 2017

Gambar 4.1 terlihat bahwa pola distribusi mendekati normal, karena data mengikuti arah garis grafik histogramnya. Dari gambar 4.2 *Normal Probability Plot*, menunjukkan bahwa data menyebar disekitar garis diagonal dan mengikuti arah garis diagonal dan menunjukkan pola distribusi normal, sehingga dapat disimpulkan bahwa asumsi normalitas telah terpenuhi dan layak dipakai untuk memprediksi nilai tukar rupiah berdasarkan variabel bebasnya.

b. Uji Multikolinieritas

Uji ini bertujuan untuk menguji apakah dalam model regresi ditemukan adanya korelasi antara variabel independen. Berdasarkan aturan *variance inflation factor* (VIF) dan *tolerance*, maka apabila VIF melebihi angka 10 atau *tolerance* kurang dari 0,10 maka dinyatakan terjadi gejala multikolinieritas. Sebaliknya apabila nilai VIF kurang dari 10 atau *tolerance* lebih dari 0,10 maka dinyatakan tidak terjadi gejala multikolinieritas. Adapun hasil uji multikolinieritas dapat dilihat Tabel 4.5 berikut:

Tabel 4.5 Uji Multikolenieritas

Model		Collinearity Statistics	
		Tolerance	VIF
1	(Constant)		
	X1	.836	1.194
	X2	.876	1.142
	X3	.879	1.138

Sumber : Output SPSS 21 data diolah, Tahun 2017

Berdasarkan tabel 4.6, maka dapat diketahui nilai VIF untuk masing-masing variabel inflasi, suku bunga, dan pertumbuhan ekonomi VIF nya < 10 dan nilai toleransinya $> 0,10$ sehingga model regresi dinyatakan tidak terjadi gejala multikolonieritas.

c. Uji Autokorelasi

Salah satu metode analisis untuk mendeteksi ada tidaknya autokorelasi dengan melakukan pengujian nilai durbin watson (DW test). Jika nilai DW lebih besar dari

batas atas (du) dan kurang dari jumlah variabel independen, maka dapat disimpulkan bahwa tidak ada autokorelasi. Tabel 4.6, menunjukkan bahwa nilai Durbin Waston menunjukkan nilai sebesar 1,103 dengan ini nilai DW lebih besar daripada nilai DU maka dapat disimpulkan bahwa koefisien bebas dari gangguan autokorelasi. Adapun hasil uji autokorelasi dapat dilihat pada tabel 4.6 berikut:

Tabel 4.6 Hasil Uji Autokorelasi

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.861 ^a	.741	.612	.08439	1.103

Sumber : Output SPSS 21 data diolah, Tahun 2017

d. Uji Heteroksedastisitas

Grafik *scatterplot* antara nilai prediksi variabel dependen yaitu ZPRED dengan residualnya SRESID, dimana sumbu Y adalah Y yang telah diprediksi dan sumbu X adalah residual (y prediksi – y sesungguhnya) yang telah di-studentized. Deteksi ada tidaknya heteroksedastisitas dapat dilakukan sebagai berikut:

- Jika ada pola tertentu, seperti titik-titik yang ada membentuk pola tertentu yang teratur, maka mengidentifikasi telah terjadi heteroksedastisitas.
- Jika tidak ada pola yang jelas, serta titik-titik menyebar di atas dan di bawah angka 0 pada sumbu y , maka tidak terjadi heteroksedastisitas.

Pada gambar 4.3 *Scatterplot* tersebut, terlihat titik-titik menyebar secara acak dan tidak membentuk suatu pola tertentu yang jelas, serta tersebar baik di atas dan di

bawah angka 0 pada sumbu Y. Hal ini berarti tidak terjadi heteroskedastisitas pada model regresi, sehingga model regresi layak dipakai untuk memprediksi bagaimana pengaruh variabel berdasarkan masukan variabel independennya.

Adapun hasil gambar uji heteroskedastisitas menggunakan SPSS versi 21, dapat dilihat pada Gambar 4.3 berikut:

Sumber : Output SPSS 21 data diolah, Tahun 2017

2. Analisis Regresi Linear Berganda

Persamaan regresi dapat dilihat dari tabel hasil uji *coefisient* berdasarkan output SPSS versi 21 terhadap ketiga variabel inflasi, suku bunga, dan pertumbuhan ekonomi terhadap nilai tukar rupiah, ditunjukkan pada Tabel 4.7 berikut:

Tabel 4.7 Rekapitulasi Hasil Uji Regresi

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.	
	B	Std. Error	Beta			
1	(Constant)	10.342	0.288		35.943	0
	X1	0.01	0.012	0.203	0.896	0.405
	X2	-0.024	0.017	-0.305	-1.376	0.218
	X3	-0.177	0.043	-0.906	-4.088	0.006

Sumber : Output SPSS 21 data diolah, Tahun 2017

Berdasarkan Tabel 4.8, dapat dilihat hasil koefisien regresi () di atas, maka diperoleh persamaan regresi sebagai berikut:

$$\ln Y = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3 + \mu$$

$$Y = 10.342 + 0.010X_1 - 0.024X_2 - 0.177X_3 + \mu$$

Hasil dari persamaan regresi di atas dapat diinterpretasikan sebagai berikut:

- Nilai koefisien β_0 sebesar 10.342, jika variabel inflasi (X_1), suku bunga (X_2) dan pertumbuhan ekonomi (X_3), konstan atau $X = 0$, maka nilai tukar rupiah sebesar 11.342.
- Nilai koefisien $\beta_1 = 0.010$. Artinya adalah setiap peningkatan inflasi sebesar 1% akan meningkatkan nilai tukar rupiah sebesar Rp. 0.010/USD. Koefisien bernilai positif artinya terjadi hubungan positif antara inflasi dan nilai tukar rupiah karena semakin tinggi inflasi maka nilai tukar rupiah semakin meningkat.
- Nilai koefisien $\beta_2 = -0.024$. Artinya jika variabel suku bunga mengalami kenaikan sebesar 1% maka nilai tukar rupiah mengalami penurunan sebesar Rp. 0.024/USD. Koefisien bernilai negatif artinya terjadi hubungan negatif antara

suku bunga dan nilai tukar rupiah karena semakin rendah suku bunga maka nilai tukar rupiah semakin meningkat.

- d. Nilai koefisien $\beta_3 = -0.177$. Artinya jika variabel pertumbuhan ekonomi mengalami kenaikan sebesar 1% maka nilai tukar rupiah mengalami penurunan sebesar Rp. 0.177/USD. Koefisien bernilai negatif artinya terjadi hubungan negatif antara pertumbuhan ekonomi dan nilai tukar rupiah karena semakin rendah pertumbuhan ekonomi maka nilai tukar rupiah semakin meningkat.

3. Uji Hipotesis

Uji hipotesis merupakan jawaban sementara dari rumusan masalah dalam penelitian. Uji hipotesis terbagi menjadi tiga yaitu:

a. Uji Simultan (Uji F)

Uji F merupakan uji secara simultan untuk mengetahui apakah variabel inflasi, suku bunga, dan pertumbuhan ekonomi secara simultan mempunyai pengaruh yang signifikan terhadap nilai tukar rupiah. Dari hasil analisis dapat dilihat pada Tabel 4.8 berikut:

Tabel 4.8 Uji Simultan (Uji F)

Model	Sum of Squares	Df	Mean Square	F	Sig.
Regression	.122	3	.041	5.722	.034 ^b
Residual	.043	6	.007		
Total	.165	9			

Sumber : Output SPSS 21 data diolah, Tahun 2017

Dari hasil regresi yang ditunjukkan pada tabel 4.9, pengaruh variabel inflasi (X_1), suku bunga (X_2) dan pertumbuhan ekonomi (X_3) terhadap nilai tukar rupiah (Y), maka diperoleh nilai signifikan $0.034 < 0.05$. Hal ini menunjukkan bahwa ketiga variabel bebas secara simultan berpengaruh signifikan terhadap variabel terikat.

b. Uji Parsial (Uji t)

Uji t merupakan uji secara parsial yang dilakukan untuk mengetahui pengaruh secara parsial variabel independen (inflasi, suku bunga dan pertumbuhan ekonomi) terhadap variabel dependen (nilai tukar rupiah).

Tabel 4.10, menunjukkan pengaruh secara parsial variabel inflasi, suku bunga dan pertumbuhan ekonomi terhadap nilai tukar rupiah dapat dilihat dari arah tanda dan tingkat signifikansi. Variabel inflasi, suku bunga dan pertumbuhan ekonomi memiliki tingkat signifikansi < 0.05 dan berhubungan positif terhadap nilai tukar rupiah.

Tabel 4.9 Hasil Uji Parsial (Uji t)

Model	Unstandardized Coefficients		Standardize d Coefficients	T	Sig.	Ket.
	B	Std. Error	Beta			
(Constant)	10.342	288		35.943	000	
1	X1	0.010	0.12	0.203	0.896	Tidak Signifikan
	X2	-0.024	0.17	-0.305	-1.376	Tidak Signifikan
	X3	-0.177	0.43	-0.906	-4.088	Signifikan

Sumber : Output SPSS 21 data diolah, Tahun 2017

Hasil pengujian hipotesis variabel independen secara parsial terhadap variabel dependennya dapat dianalisis sebagai berikut:

1. Pengaruh inflasi terhadap nilai tukar rupiah

Variabel inflasi (X_1) menunjukkan nilai tidak signifikan ($t_{hitung} < t_{tabel}$) ($0.405 > 0.05$) dengan nilai t_{hitung} sebesar 0.010, berarti variabel inflasi tidak berpengaruh dan berhubungan negatif terhadap nilai tukar rupiah.

2. Pengaruh suku bunga terhadap nilai tukar rupiah

Variabel suku bunga (X_2) menunjukkan nilai tidak signifikan ($t_{hitung} < t_{tabel}$) ($0.218 > 0.05$) dengan nilai t_{hitung} sebesar -0.024, berarti variabel suku bunga tidak berpengaruh dan berhubungan negatif terhadap nilai tukar rupiah.

3. Pengaruh pertumbuhan ekonomi terhadap nilai tukar rupiah

Variabel pertumbuhan ekonomi (X_3) menunjukkan nilai signifikan ($t_{hitung} > t_{tabel}$) ($0.006 < 0.05$) dengan nilai t_{hitung} sebesar -0.0177, berarti variabel inflasi berpengaruh signifikan dan berhubungan negatif terhadap nilai tukar rupiah.

c. Koefisien Determinasi (R^2)

Uji koefisien determinasi ini digunakan untuk mengukur seberapa jauh variabel-variabel bebas dalam menerangkan variabel terikatnya. Nilai koefisien determinasi untuk tiga variabel bebas ditentukan dengan nilai adjusted *R square*, Adapun hasil koefisien determinasi dapat dilihat pada Tabel 4.11 berikut:

Tabel 4.10 Koefisien Determinasi (R^2)

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.861 ^a	.741	.612	.08439	1.103

Sumber : Output SPSS 21 data diolah, Tahun 2017

Tabel 4.11, menunjukkan bahwa hasil dari perhitungan diperoleh nilai koefisien determinasi yang disimbolkan dengan R^2 sebesar 0.741, dengan kata lain hal ini menunjukkan bahwa besar persentase variasi nilai tukar rupiah yang bisa dijelaskan oleh variasi dari ketiga variabel bebas yaitu inflasi (X_1), suku bunga (X_2), dan pertumbuhan ekonomi (X_3), sebesar 74.1% sedangkan sisanya sebesar 25.9% dijelaskan oleh variabel-variabel lain diluar penelitian.

D. Pembahasan

1. Pengaruh Inflasi terhadap Nilai Tukar Rupiah

Berdasarkan hasil olah data menggunakan regresi menunjukkan bahwa inflasi berpengaruh positif dan tidak signifikan terhadap nilai tukar rupiah. Dimana nilai koefisiennya adalah 0,010. Artinya adalah jika inflasi meningkat sebesar 1% akan meningkatkan nilai tukar rupiah sebesar Rp. 0,010 USD.

Inflasi tidak selamanya membawa dampak yang buruk bagi perekonomian suatu Negara. Jika inflasi yang terjadi dalam suatu Negara tergolong dalam jenis inflasi ringan, dimana laju inflasinya tiap tahun dibawah 10%, justru dapat

mengalang perkembangan ekonomi. Hal ini dikarekan harga barang-barang lebih muda mengalami kenaikan daripada tingkat upah. Keadaan seperti ini menyebabkan di dalam masa inflasi ringan tersebut, keuntungan para pengusaha menjadi bertambah besar karena penghasilannya bertambah lebih cepat dari kenaikan ongkos produksi. Dengan demikian, para pengusaha akan terdorong untuk meningkatkan kegiatan mereka dan lebih banyak melakukan penanaman modal. Langkah para pengusaha ini akan mengurangi pengangguran dan mempercepat laju pertumbuhan ekonomi. Inflasi yang ringan juga mempunyai pengaruh positif untuk mendorong perekonomian berkembang lebih baik, dengan meningkatkan pendapatan nasional dan membuat orang lebih bergairah untuk bekerja, menabung, maupun mengadakan investasi.

Data inflasi Indonesia periode 2006-2015 termasuk dalam kategori inflasi ringan, sehingga orang tidak tertarik untuk membeli barang dari luar negeri. Kenaikan barang di dalam negeri tidak signifikan untuk membuat orang beralih mengimpor barang dalam negeri dari negara lain, sehingga nilai tukar rupiah tidak melemah secara signifikan.

Inflasi tidak berpengaruh signifikan terhadap nilai tukar rupiah periode 2006-2015 dikarenakan saat inflasi yang melanda Indonesia tergolong dalam inflasi yang ringan, maka hal tersebut tidak berdampak buruk bagi kondisi perekonomian nasional tetapi berdampak positif.

Hasil penelitian ini sejalan dengan penelitian Noor, 2011 yang berjudul pengaruh inflasi, suku bunga, dan jumlah uang yang beredar terhadap terhadap nilai tukar rupiah terhadap dollar Amerika serta untuk mengetahui hubungan

kausalitasnya. Penelitian ini menganalisis semua variable bebas yaitu inflasi, suku bunga, dan jumlah uang yang beredar terhadap perubahan nilai tukar rupiah terhadap dollar Amerika serta untuk mengetahui hubungan kausalitasnya. Berdasarkan hasil analisis data yang telah dilakukan, semua variable bebas yaitu suku bunga, inflasi dan jumlah uang yang beredar tidak signifikan terhadap variable tidak bebas, dalam hal ini perubahan nilai tukar rupiah terhadap dollar Amerika secara parsial atau terpisah.

2. Pengaruh Suku Bunga terhadap Nilai Tukar Rupiah

Berdasarkan hasil olah data menggunakan regresi menunjukkan bahwa suku bunga berpengaruh negatif dan tidak signifikan terhadap nilai tukar rupiah. Dimana nilai koefisiennya adalah -0,024. Artinya adalah jika suku bunga meningkat sebesar 1% akan menurunkan nilai tukar rupiah sebesar Rp. 0,024 USD.

Negatifnya pengaruh tingkat suku bunga terhadap nilai tukar rupiah sesuai dengan hipotesis yang di harapkan. Hal ini di karenakan apabila tingkat suku bunga dalam negeri Indonesia meningkat maka akan terjadi capital inflow (*termasuk yang berasal dari Amerika*). Kondisi ini berarti akan terjadi pelepasan nilai tukar mitra dagang (dalam hal ini dollar) untuk mendapatkan rupiah. Kenaikan tingkat suku bunga yang terjadi di Indonesia akan mendorong terjadinya pengalihan dana atau instrumen keuangan dari mata uang dengan tingkat bunga rendah (dalam hal ini dollar) ke mata uang dengan tingkat bunga tinggi (dalam hal ini rupiah). Sehingga mata uang mempunyai tingkat suku bunga rendah (dollar) dibandingkan dengan negara yang mengalami tingkat bunga tinggi (rupiah) akan mengalami depresiasi.

Hasil penelitian ini sejalan dengan penelitian yang dilakukan oleh Tri Wibowo dan Hidayat Amir dengan judul faktor-faktor yang mempengaruhi nilai tukar rupiah. Hasil penelitian menunjukkan bahwa variabel moneter yang mempengaruhi nilai tukar rupiah terhadap dollar Amerika adalah selisih pendapatan riil Indonesia dan Amerika, selisih tingkat suku bunga Indonesia dan Amerika, serta nilai tukar rupiah terhadap US\$ satu bulan sebelumnya (lag -1). Selisih inflasi Indonesia dan Amerika dan selisih jumlah uang beredar (M1) Indonesia dan Amerika belum menunjukkan pengaruh yang signifikan terhadap nilai tukar rupiah.

3. Pengaruh Pertumbuhan Ekonomi terhadap Nilai Tukar Rupiah

Berdasarkan hasil olah data menggunakan regresi menunjukkan bahwa pertumbuhan ekonomi berpengaruh negatif dan signifikan terhadap nilai tukar rupiah. Dimana nilai koefisiennya adalah Rp. -0.177. Artinya adalah jika suku bunga meningkat sebesar 1 Rupiah akan menurunkan nilai tukar rupiah sebesar Rp. 0,177.

Apabila kondisi ekonomi suatu negara mengalami perubahan, maka biasanya diikuti oleh perubahan nilai tukar secara substansional. Kondisi ekonomi yang stabil salah satunya dapat ditunjukkan dengan pertumbuhan ekonomi yang baik. Pertumbuhan ekonomi yang baik tidak lepas dari peningkatan Produk Domestik Bruto yang tinggi setiap tahunnya. Peningkatan produk domestik bruto akan menguatkan nilai tukar.

Hasil penelitian ini sejalan dengan penelitian yang dilakukan oleh Imam Mukhlis dengan judul Kausalitas Antara Nilai Tukar Rp/US\$ dengan Pertumbuhan Ekonomi Indonesia. Hasil penelitiannya menunjukkan bahwa terdapat hubungan

kausalitas antara pertumbuhan ekonomi dan nilai tukar. Pertumbuhan ekonomi yang baik dapat menyebabkan penguatan nilai tukar, sementara penguatan nilai tukar cenderung menurunkan pertumbuhan ekonomi.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil analisis data yang dilakukan dan pembahasan yang telah dikemukakan, maka diperoleh kesimpulan sebagai berikut:

1. Inflasi, Suku Bunga, dan Pertumbuhan Ekonomi, secara simultan berpengaruh signifikan dan berhubungan positif terhadap Nilai Tukar Rupiah.
2. Inflasi tidak berpengaruh signifikan dan berhubungan positif terhadap Nilai Tukar Rupiah.
3. Suku Bunga tidak berpengaruh signifikan dan berhubungan negatif terhadap Nilai Tukar Rupiah.
4. Pertumbuhan Ekonomi berpengaruh signifikan dan berhubungan negatif terhadap Nilai Tukar Rupiah.

B. Implikasi

Berdasarkan kesimpulan yang telah diambil, maka implikasi yang dapat diberikan berdasarkan hasil penelitian ini adalah:

1. Inflasi adalah kenaikan harga barang dan jasa secara umum dan berlangsung dalam jangka panjang. Inflasi akan membuat barang dan jasa dalam negeri menjadi lebih mahal dari luar negeri. Selanjutnya

permintaan terhadap rupiah sebagai alat tukar juga akan berkurang. Akibatnya harga rupiah atau kurs rupiah terhadap dollar akan jatuh. Dampaknya, dapat melemahkan posisi perdagangan internasional Indonesia, produk Indonesia menjadi tidak kompetitif dan akan berdampak bagi perekonomian Indonesia akibat kesulitan mengimpor barang modal dari luar negeri akibat melemahnya kurs rupiah.

2. Peningkatan suku bunga dapat menguatkan nilai tukar rupiah terhadap dolar Amerika. Dampaknya, kenaikan suku bunga domestic dapat meningkatkan tabungan nasional, yang akhirnya dapat meningkatkan modal investasi, dengan menguatnya nilai kurs rupiah, harga barang-barang modal di luar negeri menjadi semakin murah dan posisi Indonesia menjadi lebih baik di dunia internasional.
3. Pertumbuhan ekonomi adalah kenaikan jumlah barang dan jasa yang dihasilkan oleh suatu daerah atau Negara dalam periode tertentu, kenaikan produksi ini bisa menaikkan jumlah ekspor (ketika konsumsi nasional telah terpenuhi), peningkatan jumlah ekspor bisa mendorong nilai tukar rupiah menguat terhadap kurs dollar, dari dampak peningkatan permintaan rupiah akibat kenaikan ekspor. Dampaknya, meningkatkan ekspor Indonesia, menguatkan posisi Indonesia di dunia internasional dan memperbaiki perekonomian Indonesia.

DAFTAR PUSTAKA

- Arikunto, Suharsimi. *Prosedur Penelitian (Suatu Pendekatan Praktek)*. Edisi XII: Jakarta: PT Rineka Cipta. 2002.
- Boediono. *Teori Pertumbuhan Ekonomi*. Yogyakarta : BPF E UGM. 1999.
- Burhani, Halim. *Analisis Pengaruh Variabel Ekonomi Moneter dalam Upaya Menjaga Stabilitas Harga (Inflasi) dan Mengatasi Pengangguran di Indonesia*. 2014.
- Nafis Danial, Muhammad. *Hubungan Utang Luar Negeri dengan APBN*. FISIP UI. 2008.
- Departemen Agama RI. *Al-Jumanatul Ali Al-Qur'an dan Terjemahannya*. CV. Penerbit JART. 2005.
- Djiwandono, Sudrajad. *Nasib Rupiah dan Sistem Nilai Tukar*, <http://www.pacific.net.id/pakar/sj/010407.html>. 2009.
- Efendi, Bakhtiar. *Defisit Anggaran Pemerintah dan Infestasi Swasta di Indonesia*. Medan : FE USU. 2009.
- Endah, Agustina Wahyuningsih. *Analisis Pengaruh Pengeluaran Pemerintah dan Defisit Anggaran Terhadap Investasi di Indonesia*. Semarang : UNDIP. 2010.
- Ghozali, Imam. *Aplikasi Analisis Multivariate dengan Program IBM SPSS 21*. Semarang: Badan Penerbit UNDIP. 2011.
- Globerman, S. & Shapiro, D. M. *The Impact of Government Policies on Foreign Direct Investment: The Canadian Experience*. Journal of International Business Studies. 1999.
- Jhingan, M.L. *Ekonomi Pembangunan dan Perencanaan*. Jakarta : PT Raja Grafindo Persada. 2001.

- Krugman, Paul R dan Maurice Obstfeld. *Ekonomi Internasional Teori dan Kebijakan Edisi Kelima*. Jakarta: PT Indeks Kelompok Gramedia. 2005.
- Kuncoro, Haryo. *Ketangguhan APBN Dalam Pembayaran Utang*. Buletin. 2011.
- Kuncoro, Mudrajat. *Manajemen Keuangan Internasional*. BPFE UGM Yogyakarta. 1996.
- Laksono, Roosaleh dan Lia Amaliawiati. *Pengaruh Nilai Tukar Riil Terhadap Neraca Perdagangan Pada Hubungan Dagang Antara Indonesia-Jepang*. 2010.
- Lestari, Sri Rahayu. *Outlook Penyerapan Belanja Kementrian/Lembaga*. Pusat Kebijakan APBN Badan Kebijakan Fiskal. 2011.
- Madura, Jeff. *Manajemen Keuangan Internasional*. Jilid 1 Edisi Keempat. Jakarta: Penerbit Erlangga. 1997.
- Mankiw, N. Gregory. *Pengantar Ekonomi Makro*. Jakarta: Salemba Empat. 2006.
- _____. *Makroekonomi Edisi Keenam*. Jakarta: Erlangga. 2007.
- Nopirin. *Ekonomi Moneter Buku II*. Yogyakarta: BPFE- Yogyakarta. 2009.
- Nurulita, Ayu. *Dampak Depresiasi Nilai Tukar Dan Pertumbuhan Uang Beredar Terhadap Inflasi: Aplikasi Thershold Model*. 2012.
- Putra Perdana, Dio , Fransisca Yaningwati, dan Muhammad Saifi. *Pengaruh Pelemahan Nilai Tukar Mata Uang Lokal (Idr) Terhadap Nilai Ekspor Indonesia Tahun 2009-2013*. 2014.
- Rahardja, Pratama dan Mandala Manurung. *Teori Ekonomi Makro : Suatu Pengantar. Edisi Kedua*. Jakarta : Fakultas Ekonomi Universitas Indonesia. 2004.
- Salvatore, Dominick. *Ekonomi Internasional Edisi Kelima Jilid 2*. Jakarta: Penerbit Erlangga. 1997.

- Simorangkir, Iskandar dan Suseno. *Sistem dan Kebijakan Nilai Tukar*. Jakarta: Pusat Pendidikan dan Studi Kebanksentralan (PSSK) BANK INDONESIA. 2004.
- Sirojuzilam & Mahalli, Kasyful. *Regional: Pembangunan, Perencanaan dan Ekonomi*. Medan: USU Press. 2010.
- Sukirno, Sadono. *Ekonomi Pembangunan. Edisi Kedua*. Jakarta : Penerbit Kencana. 2006.
- _____. *Makroekonomi Teori Pengantar Edisi Ketiga*. Jakarta: Rajawali Pers. 2012.
- Suparmoko. *Ekonomi Publik*. Yogyakarta: Penerbit Andi. 2002.
- Tri Wibowo dan Hidayat Amir. *Jurnal Kajian Ekonomi dan Keuangan*, Departemen Keuangan Vol. 9 No. 4. 2005.
- Waluya, Harry. *Ekonomi Internasional*. Jakarta: PT Rineka Cipta. 1997.
- Wikipedia bahasa Indonesia, <https://id.wikipedia.org/wiki/>

L

A

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

A

N

Lampiran 1

Data Penelitian

Tahun	Kurs (Rp/USD)	Inflasi (%)	Suku Bunga (%)	Pertumbuhan Ekonomi (%)
2006	9166.51	6.60	11.75	5.50
2007	9136.35	6.59	8.50	6.35
2008	9679.55	11.06	8.50	6.01
2009	10398.35	2.78	7.00	4.63
2010	9084.55	6.96	6.50	6.22
2011	8779.49	3.79	6.50	6.49
2012	9380.39	4.30	5.75	6.26
2013	10451.37	8.38	6.25	5.73
2014	11878.30	8.36	7.50	5.06
2015	13391.97	3.35	7.50	4.71

Logaritma Natural Data Penelitian

Tahun	Kurs	Inflasi	Suku Bunga	Pertumbuhan Ekonomi
2006	9.12	1.89	2.46	1.70
2007	9.12	1.89	2.14	1.85
2008	9.18	2.40	2.14	1.79
2009	9.25	1.02	1.95	1.53
2010	9.11	1.94	1.87	1.83
2011	9.08	1.33	1.87	1.87
2012	9.15	1.46	1.75	1.83
2013	9.25	2.13	1.83	1.75
2014	9.38	2.12	2.01	1.62
2015	9.50	1.21	2.01	1.55

Lampiran 2

Output SPSS 21

Regression

Descriptive Statistics

	Mean	Std. Deviation	N
kurs	9.2148	.13539	10
inflasi	6.2170	2.64914	10
suku bunga	7.5750	1.72824	10
pertumbuhan ekonomi	5.6960	.69138	10

Correlations

		kurs	inflasi	suku bunga	pertumbuhan ekonomi
Pearson Correlation	kurs	1.000	-.112	-.110	-.806
	inflasi	-.112	1.000	.264	.259
	suku bunga	-.110	.264	1.000	-.156
	pertumbuhan ekonomi	-.806	.259	-.156	1.000
Sig. (1-tailed)	kurs	.	.379	.381	.002
	inflasi	.379	.	.230	.235
	suku bunga	.381	.230	.	.333
	pertumbuhan ekonomi	.002	.235	.333	.
N	kurs	10	10	10	10
	inflasi	10	10	10	10
	suku bunga	10	10	10	10
	pertumbuhan ekonomi	10	10	10	10

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	pertumbuhan ekonomi, suku bunga, inflasi ^b	.	Enter

a. Dependent Variable: kurs

b. All requested variables entered.

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.861 ^a	.741	.612	.08439

a. Predictors: (Constant), pertumbuhan ekonomi, suku bunga, inflasi

b. Dependent Variable: kurs

Model Summary^b

Change Statistics					Durbin-Watson
R Square Change	F Change	df1	df2	Sig. F Change	
.741	5.722	3	6	.034	1.103

a. Predictors: (Constant), pertumbuhan ekonomi, suku bunga, inflasi

b. Dependent Variable: kurs

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	.122	3	.041	5.722	.034 ^b
	Residual	.043	6	.007		
	Total	.165	9			

a. Dependent Variable: kurs

b. Predictors: (Constant), pertumbuhan ekonomi, suku bunga, inflasi

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients
		B	Std. Error	Beta
1	(Constant)	10.342	.288	
	inflasi	.010	.012	.203
	suku bunga	-.024	.017	-.305
	pertumbuhan ekonomi	-.177	.043	-.906

a. Dependent Variable: kurs

Coefficients^a

t	Sig.	Correlations			Collinearity Statistics	
		Zero-order	Partial	Part	Tolerance	VIF
35.943	.000					
.896	.405	-.112	.343	.186	.838	1.194
-1.376	.218	-.110	-.490	-.286	.876	1.142
-4.088	.006	-.806	-.858	-.849	.879	1.138

a. Dependent Variable: kurs

Collinearity Diagnostics^a

Model	Dimension	Eigenvalue	Condition Index	Variance Proportions			
				(Constant)	inflasi	suku bunga	pertumbuhan ekonomi
1	1	3.863	1.000	.00	.01	.00	.00
	2	.096	6.330	.01	.92	.02	.01
	3	.036	10.377	.01	.00	.72	.09
	4	.005	27.707	.97	.07	.26	.90

a. Dependent Variable: kurs

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	9.0744	9.3820	9.2148	.11655	10
Std. Predicted Value	-1.205	1.435	.000	1.000	10
Standard Error of Predicted Value	.038	.075	.053	.010	10
Adjusted Predicted Value	9.0662	9.5000	9.2274	.13127	10
Residual	-.13301	.14023	.00000	.06890	10
Std. Residual	-1.576	1.662	.000	.816	10
Stud. Residual	-2.165	2.122	-.046	1.087	10
Deleted Residual	-.25101	.22861	-.01256	.12591	10
Stud. Deleted Residual	-4.227	3.875	-.077	1.948	10
Mahal. Distance	.904	6.172	2.700	1.446	10
Cook's Distance	.001	1.040	.240	.385	10
Centered Leverage Value	.100	.686	.300	.161	10

a. Dependent Variable: kurs

Charts

Normal P-P Plot of Regression Standardized Residual

Scatterplot

Dependent Variable: kurs

**KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM**

Kampus I : Jl. Sultan Alauddin No. 63 Makassar ■ (0411) 864924, Fax. 864923
Kampus II : Jl. H.M. Yasin Limpo Romangpolong - Gowa ■ 424835, Fax 424836

Hal : Permohonan Judul Skripsi

Kepada Yth,
Bapak Ketua Jurusan Ilmu Ekonomi
Fakultas ekonomi & Bisnis islam
Universitas Islam Negeri Alauddin
Di
Tempat

*ACC
Hal 3-10-2016
HS*

Assalamu Alaikum Wr. Wb.

Yang bertanda tangan di bawah ini :

Nama : Eti Rahayu Putri
NIM : 10700113143
Fak/ Jurusan : Ekonomi dan Bisnis Islam/Ilmu Ekonomi
Semester : Tujuh

Dengan ini mengajukan judul skripsi sebagai berikut :

1. Analisis Pengaruh Nilai Tukar Rupiah Terhadap Peningkatan Perdagangan Internasional Indonesia Periode 2006-2015
Variabel: Analisis Ekonomi
2. Pengaruh Produk, Harga, Promosi, dan Lokasi Terhadap Keputusan Masyarakat Kota Makassar dalam Memilih Mall Panakkukang Sebagai Tempat Berbelanja
3. Pengaruh Modal, Teknologi, dan Jarak Tempuh Terhadap Tingkat Pendapatan Petani Padi di Desa Balong Kecamatan Ujung Loe Kabupaten Bulukumba

*Pembimbing I
Dr. Smadjudin
Pembimbing II
Drs. Thaman Logawati
Bulan Revisi 9/11/16*

Demikian permohonan ini untuk dipertimbangkan, atas perhatian Bapak diucapkan terima kasih.

Samata, 26 September 2016

Mengetahui,
Ketua Jurusan Ilmu Ekonomi

Dr. Siradjuddin, SE, M.Si
NIP. 19660509 200501 1 003

Yang Bermohon

Eti Rahayu Putri
NIM. 10700113143

Nomor : 1652/EB.I/PP.00.9/2017
Lampiran : -
Hal : Undangan Seminar Proposal
A.n. *Eti Rahayu Putri/10700113143*

Samata, 17 Februari 2017

Kepada Yth:

1. **Dr. Siradjuddin, SE., M.Si** Sebagai Pembimbing I
2. **Aulia Rahman, SE.,M.Si** Sebagai Pembimbing II

Di

Tempat

Assalamu Alaikum Wr. Wb.

Bersama ini kami mengundang bapak, untuk menghadiri seminar dan melaksanakan serta bertindak selaku pembimbing pada Seminar Draft Skripsi, yang insya Allah akan dilaksanakan pada:

Hari/Tanggal : Selasa, 21 Februari 2017
Waktu : 09.00 - Selesai
Judul Skripsi : Analisis Pengaruh Variabel Makro Ekonomi terhadap Nilai Tukar Rupiah Tahun 2006-2015
Tempat : Ruangan Seminar

Atas segala perhatian dan kehadirannya diucapkan banyak terima kasih.

Wassalam,
Dekan

Prof. Dr. H. Ambo Asse, M.Ag.
PINIP 09581022 198703 1 002

Catatan:

1. SK Pembimbing Draft Skripsi Terlampir
2. Pembimbing diharapkan hadir

**EPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 2 TAHUN 2017**

TENTANG

**PEMBIMBING/PEMBANTU PEMBIMBING DALAM PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
JURUSAN ILMU EKONOMI FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR**

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca** : Surat Permohonan Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, Nama **Eti Rahayu**, Nim: **10700113143** tertanggal **30 Desember 2016** untuk mendapatkan Pembimbing Skripsi dengan Judul: "**Analisis Pengaruh Variabel Makro Ekonomi terhadap Nilai tukar Periode 2006-2015**"
- Menimbang** : a. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut, dipandang perlu untuk menetapkan pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas
b. Bahwa mereka yang ditetapkan dalam surat keputusan ini dipandang cakap dan memenuhi syarat untuk diserahi tugas sebagai pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas.
- Mengingat** : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempurnakan dengan Peraturan Pemerintah No. 66 Tahun 2010;
4. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
6. Peraturan Menteri Agama RI. No. 25 Tahun 2013 dan Peraturan Menteri Agama RI. No 85 Tahun 2013 Jo tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;

MEMUTUSKAN

- Pertama** : Mengangkat/ Menunjuk saudara :
1. **Dr. Siradjuddin, SE., M.Si.**, Sebagai Pembimbing Pertama.
2. **Auliyah Rahman, SE., M.Si.**, Sebagai Pembimbing Kedua.
- Kedua** : Tugas Pembimbing/ Pembantu Pembimbing dalam penelitian dan penyusunan skripsi mahasiswa adalah memeriksa draft skripsi dan naskah skripsi, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah.
- Ketiga** : Segala biaya yang timbul akibat dikeluarkannya surat keputusan ini dibebankan kepada Anggaran Belanja Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar
- Keempat** : Surat Keputusan ini mulai berlaku sejak tanggal ditetapkan dan apabila dikemudian hari terdapat kekeliruan didalamnya akan diperbaiki sebagaimana mestinya
- Kelima** : Surat Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk difahami dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : **Samata-Gowa**
Pada tanggal : **03 Januari 2017**

Dekan

Tembusan:

1. Rektor UIN Alauddin Makassar di Samata-Gowa
2. Para Jurusan di Fakultas Ekonomi dan Bisnis Islam

**KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 772 TAHUN 2017**

TENTANG

**PANITIA DAN TIM PENGUJI KOMPREHENSIF
JURUSAN ILMU EKONOMI FAKULTAS EKONOMI DAN BISNIS ISLAM**

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat permohonan Ujian Komprehensif **Eti Rahayu** ; NIM: 10700113143
- Merimbang : Bahwa untuk pelaksanaan dan kelancaran ujian komprehensif perlu dibentuk Panitia dan Tim Penguji
- Mengingat : 1. Undang-Undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-Undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempurnakan dengan Peraturan Pemerintah No. 66 Tahun 2010;
4. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
6. Peraturan Menteri Agama RI. No. 25 Tahun 2013 dan Peraturan Menteri Agama RI. No 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;

MEMUTUSKAN

- Menetapkan : 1. Membentuk Panitia dan Tim Penguji Komprehensif, Jurusan **ILMU EKONOMI** Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi:
- | | |
|---|-------------------------------------|
| Ketua | : Prof. Dr. H. Muilimin Kara, M.Ag. |
| Sekretaris | : Nurmiah Muin, S.I.P., MM. |
| Penguji Dirasah Islamiyah | : Prof. Dr. Mukhtar Lutfi, M.Pd. |
| Penguji Ekonomi Mikro Makro | : Dr. H. Abdul Wahab, SE., M.Si |
| Penguji Ekonomi Perencanaan dan Pembangunan | : Hasbiullah, SE., M.Si. |
| Pelaksana | : Fachrunnisa Thamrin, SE. |
2. Panitia bertugas melaksanakan ujian
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
4. Panitia dianggap bubar setelah menyelesaikan tugasnya.
5. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Surat keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

: Samata-Gowa
: 12 Juli 2017

: H. Arbo Asse, M.Ag.
: 12061022 198703 1 002

Tembusan :

1. Rektor UIN Alauddin Makassar di Samata-Gowa
2. Para Dekan dalam lingkup UIN Alauddin Makassar di Makassar
3. Arsip

Hal : PERMOHONAN SEMINAR HASIL

Gowa, Agustus 2017

Kepada
Yth. Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

Assalamu Alaikum Wr. Wb
Yang bertandatangan dibawah ini, Mahasiswa Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar :

Nama : Eti Rahayu Putri
NIM : 10700113143
Semester : VIII
Jurusan : Ilmu Ekonomi
Judul Skripsi : Analisis Pengaruh Variabel Makro Ekonomi Terhadap Nilai Tukar
Rupiah Tahun 2006-2015

Demikian Permohonan kami, atas perhatian Bapak kami ucapkan terimakasih.

Wassalam
Mengetahui
Ketua Jurusan,

Dr. Siradjuddin, SE, M.Si
NIP. 19660509 200501 1 003

Yang bermohon,

Eti Rahayu Putri
NIM.10700113143

Disposisi:

Ujian Hasil tersebut dilaksanakan sebagai berikut :

Pembimbing I : Dr. Siradjuddin, SE, M.Si
Pembimbing II : Aulia Rahman B. SE, M.Si
Tempat : Fakultas Ekonomi dan Bisnis Islam
Hari/Tanggal/Jam :
UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

Gowa, 3, Agustus 2017
An. Dekan,
Kasubag Akademik dan
Kemahasiswaan

Nurmiah Muin, Sip., MM.
NIP. 19660526 199403 2

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I : Jl. Sultan Alauddin No. 63 Makassar ■ (0411) 864924, Fax. 864923
Kampus II : Jl. H.M. Yasin Limpo Romangpolong - Gowa ■ 424835, Fax 424836

PENGESAHAN PERSETUJUAN SEMINAR HASIL

JUDUL SKRIPSI

ANALISIS PENGARUH VARIABEL MAKRO EKONOMI TERHADAP NILAI
TUKAR RUPIAH TAHUN 2006-2015

Disusun dan diajukan Oleh :

Gowa, 3 Agustus 2017
Penyusun,

Eti Rahayu Putri
NIM: 10700113143

Pembimbing I

Dr. Siradjuddin, SE., M.Si.
NIP. 19660509 200501 1 003

Pembimbing II

Aulfa Rahman B. SE, M.Si
NIDN. 2026118401

UNIVERSITAS ISLAM NEGERI
Disetujui Oleh:
Ketua Jurusan Ilmu Ekonomi

Dr. Siradjuddin, SE., M.Si.
NIP. 19660509 200501 1 003

Disahkan Oleh :
Dekan Fakultas Ekonomi dan Bisnis Islam

Prof. Dr. H. Ambo Asse, M.Ag.
NIP. 19581022 198703 1 002

**JmpKEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR
NOMOR : 932 TAHUN 2017**

TENTANG

**PANITIA DAN TIM PENGUJI SEMINAR HASIL PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
A.n. Efi Rahayu Putri, NIM : 10700113143
JURUSAN ILMU EKONOMI FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR**

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca** : Surat Permohonan Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, Nama : **Efi Rahayu Putri, NIM : 10700113143, tertanggal 01 Agustus 2017** untuk melaksanakan seminar hasil.
- Menimbang** : Bahwa untuk pelaksanaan dan ke ancaran seminar draft/hasil, perlu dibentuk panitia dan tim penguji seminar hasil dan penyusunan skripsi
- Mengingat** : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempurnakan dengan Peraturan Pemerintah No. 66 Tahun 2010;
4. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
6. Peraturan Menteri Agama RI. No. 25 Tahun 2013 dan Peraturan Menteri Agama R.I. No 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan Menteri Agama RI. Nomor 93 tahun 2007 tentang Statuta UIN Alauddin Makassar;

MEMUTUSKAN

- Menetapkan Pertama** : Membentuk Panitia dan Tim Penguji Seminar hasil. Jurusan **ILMU EKONOMI** Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi :
- Ketua** : Prof. Dr. H. Ambo Asse, M.Ag.
Sekretaris : Dr. H. Abd. Wahab, SE., M.Si.
Pembimbing I : Dr. Sradjuddin, SE., M.Si.
Pembimbing II : Aulia Rahman, SE., M.Si.
Penguji I : Dr. Hj. Salmah Sald, SE., M.Fin., Mngnt., M.Si.
Penguji II : Dr. Syaharuddin, M.Si.
Pelaksana : Roshani
- Kedua** : 1. Panitia bertugas melaksanakan seminar hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah penyusunan skripsi
2. Biaya pelaksanaan seminar hasil penelitian dibebankan kepada anggaran Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar
3. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya
- Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Samata-Gowa
pada tanggal : 04 Agustus 2017
Dekan,

Prof. Dr. H. Ambo Asse, M.Ag.
NIP. 19581022 198703 1 002

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I : Jl. St. Alauddin No. 63 Makassar Tlp. (0411) 864928 Fax 864923
Kampus II : Jl. H. M. Yasin Limpo No. 36 Samata - Gowa Tlp. 841879 Fax.8221400

Nomor: *4503* /EB.1/PP.00.9/2016

Samata, *07* Agustus 2017

Sifat : Penting

Lamp : -

Hal : **Undangan Seminar Hasil**

Kepada Yth
Bapak/Ibu Penguji dan Pembimbing
Di-
Makassar

Assalamu Alaikum Wr. Wb.

Dengan hormat, kami mengundang Bapak/Ibu untuk menghadiri Seminar Hasil Penelitian Mahasiswa:

Nama : Eti Rahayu Putri
NIM : 10700113143
Jurusan : Ilmu Ekonomi
Judul Skripsi : Analisis Pengaruh Variabel Makro Ekonomi terhadap Nilai Tukar Rupiah Tahun 2006-2015

Yang Insya Allah akan dilaksanakan pada.:

Hari/Tanggal : Rabu, 09 Agustus 2017
Waktu : 09.00 - 16.00 WITA
Tempat : Ruang Seminar

Demikian atas perhatiannya kami ucapkan terima kasih.

Dekam

Prof. Dr. H. Ambo Asse, M.Ag.
NIP. 19581022 198703 1 002

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I : Jl. Slt. Alauddin No. 63 Makassar Tlp. (0411) 864928 Fax 864923

Kampus II : Jl. H. M. Yasin Liupo No. 36 Samata Sungguminasa - Gowa Tlp. 841879 Fax. 8221400

SURAT PERNYATAAN KESEDIAN MENGUJI

Dengan ini kami sampaikan kepada Bapak/Ibu Penguji dan Pembimbing kiranya bisa menghadiri Ujian (* Seminar Hasil/ Munaqasyah) dengan jadwal tertera di bawah ini :

Nama : Eti Rahayu Putri
Nim : 10700113143
Jurusan : Ilmu Ekonomi
Judul : Analisis Pengaruh Variabel Makro Ekonmi terhadap Nilai Tukar Rupiah Tahun 2006-2015
Hari/Tanggal : Rabu, 09 Agustus 2017

Dengan Tim Penguji sebagai berikut :

Penguji I : Dr. Hj. Salmah Said, SE., M.Fin., Mngnt., M.Si.

Penguji II : Dr. Syaharuddin, M.Si.

Pembimbing I : Dr. Siradjuddin, SE., M.Si.

Pembimbing II : Aulia Rahman, SE., M.Si.

Demikian, atas kerjasamanya di ucapkan banyak terima kasih.

Samata, Agustus 2017

An. Dekan
Wakil Dekan Bid. Akademik

Prof. Dr. H. Muslimin Kara, M.Ag.
NIP. 19710402 200003 1 002

Keterangan :

- Jadwal ujian hasil/munaqasyah keluar setelah mengumpulkan surat pernyataan kesediaan menguji, 2 hari sebelum tanggal yang telah di tetapkan
- Jika surat pernyataan kesediaan ini sudah disetujui dan berhalangan hadir pada waktu yang telah ditetapkan, maka ujian tersebut di tunda pada ujian berikutnya.
- Berita acara terbit pada saat ujian berlangsung
- *Coret yang tidak perlu

**BERITA ACARA UJIAN HASIL
PROGRAM STRATA SATU
JURUSAN ILMU EKONOMI
FAKULTAS EKONOMI DAN BISNIS ISLAM
UTN ALAUDDIN MAKASSAR**

Pada hari ini **Rabu** Tanggal **09 Agustus** Tahun **2017** Jam **09.00** - **Selesai** Panitia Ujian (SK Dekan Fakultas Ekonomi Dan Bisnis Islam UIN Alauddin Makassar Nomor **932** Tahun 2017) telah melaksanakan Ujian Hasil untuk memenuhi sebagian syarat Program Strata Satu (S1) pada Fakultas Ekonomi Dan Bisnis Islam UIN Alauddin Makassar atas mahasiswa:

Nama : Eti Rahayu Putri
NIM : 10700113143
Jurusan : ILMU EKONOMI

Judul Skripsi yang di Ujian : **Analisis Pengaruh Variabel Makro Ekonomi terhadap Nilai Tukar Rupiah Tahun 2006-2015**

PANITIA UJIAN HASIL

No	Nama	Jabatan	Tanda Tangan
1	Prof. Dr. H. Ambo Asse, M.Ag.	Ketua	1.
2	Dr. H. Abd. Wahab, SE., M.Si.	Sekretaris	2.
3	Dr. Hj. Salmah Said, SE., M.Fin., Mngnt., M.Si.	Penguji I	3.
4	Dr. Syaharuddin, M.Si.	Penguji II	4.
5	Dr. Siradjuddin, SE., M.Si.	Pembimbing I	5.
6	Aulia Rahman, SE., M.Si.	Pembimbing II	6.
7	Roshani	Pelaksana	7.

Samata – Gowa, *14 Agustus* 2017

**An. Dekan
Kasubbag Akademik**

**Nurmiah Muin, S.IP., M.M.
NIP. 19660526 199403 2 004**

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I : Jl. Slt. Alauddin No. 63 Makassar Tlp. (0411) 864928 Fax 864923
Kampus II : Jl. H. M. Yasin Limpo No. 36 Semata Staggaminasa - Gowa Tlp. 841879 Fax. 8221400

Nomor : 9673/EB.1/PP.00.9/2016
Sifat : Periting
Lamp : -
Hal : **Undangan Ujian Munaqasyah**

Samata, 25 Agustus 2017

Kepada Yth

Bapak/Ibu Penguji dan Pembimbing
Di-

Makassar

Assalamu Alaikum Wr. Wb.

Dengan hormat, kami mengundang Bapak/Ibu untuk menghadiri Ujian Munaqasyah Mahasiswa:

Nama : Eti Rahayu Putri
NIM : 10700113143
Jurusan : Ilmu Ekonomi
Judul Skripsi : "Analisis Pengaruh Variabel makro Ekonomi terhadap Nilai Tukar Rupiah Tahun 2006-2015"

Yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : Jum'at, 18 Juli 2017
Waktu : 09.00-11.00 Wita
Tempat : L. 206

Demikian atas perhatiannya kami diucapkan terima kasih.

Nid. Ambo Asse, M.Ag.
NIP. 1022 198703 1 002

**BERITA ACARA MUNAQASYAH
PROGRAM STRATA SATU
JURUSAN ILMU EKONOMI
FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR**

Pada hari ini **Jumat** Tanggal **18 Agustus** Tahun **2017** Jam **09.00-11.00** Wita Panitia Ujian (SK Dekan Fakultas Ekonomi Dan Bisnis Islam UIN Alauddin Makassar Nomor **1067** Tahun 2016) telah melaksanakan Munaqasyah untuk memenuhi sebagian syarat Program Strata Satu (S1) pada Fakultas Ekonomi Dan Bisnis Islam UIN Alauddin Makassar atas mahasiswa:

Nama : Eti Rahayu Putri

NIM : 10700113143

Judul Skripsi yang dimunaqasyahkan : **Analisis Pengaruh Variabel makro Ekonomi terhadap Nilai Tukar Rupiah Tahun 2006-2015**

Munaqasyah ke/Yudisium/Prodikat:

Nilai Ujian : 1. Ujian Skripsi =

Jumlah =

IPK = 3,96 (TIGA KOMA SEMBILAN ENAM)

PANITIA UJIAN
UNIVERSITAS ISLAM NEGERI

No	Nama	Jabatan	Tanda Tangan
1	Prof. Dr. H. Ambo Asse, M.Ag.	Ketua	1.
2	Prof. Dr. H. Muslimin Kara, M.Ag	Sekretaris	2.
3	Dr. Hj. Salmah Said, SE.,M.Fin.Mgmt	Penguji I	3.
4	Dr. Syaharuddin, M.Si.	Penguji II	4.
5	Dr. Siradjuddin, SE.,M.Si	Pembimbing I	5.
6	Aulia Rahman, SE., M.Si.	Pembimbing II	6.
7	Rusmawandi Rara	Pelaksana	7.

RIWAYAT HIDUP

Eti Rahayu Putri, lahir di Bulukumba pada tanggal 06 Desember 1995. Puteri tunggal dari pasangan Bapak Muhammad Asdar dengan Ibu Andi Nurjannah.

Penulis mengawali pendidikan formal pada tahun 2001 di SD Negeri 223 Garanta, dan tamat pada tahun 2007, kemudian pada tahun yang sama melanjutkan pendidikan di SMP Negeri 3 Ujung Loe dan tamat pada tahun 2010. Selanjutnya pada tahun yang sama pula penulis melanjutkan pendidikan di Sekolah Menengah Atas Negeri 9 (SMAN 9) Bulukumba dan tamat pada tahun 2013.

Melalui Seleksi Penerimaan Mahasiswa Baru Perguruan Tinggi Agama Islam Negeri (UMM-PTAIN) pada tahun 2013, penulis berhasil lolos seleksi dan terdaftar sebagai Mahasiswa Jurusan Ilmu Ekonomi di bawah naungan Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar dan kini telah berhasil menyelesaikan Studi dengan predikat Cumlaude 3.96.