

	No. Alumni Universitas:	Hafizh Hidayatullah Esas	No. Alumni Fakultas:
	a)Tempat/Tanggal Lahir : Lubuk Alung/26 Juni 1990 b) Nama Orang Tua : Drs.Edy Syarwan dan Aslinar,Ama.Pd c) Fakultas : Ekonomi d) Jurusan : Manajemen e) No.BP : 1010522130 f) Tanggal Lulus : 15 Januari 2014 g) Predikat Lulus : Sangat Memuaskan h) IPK : 3,56 i) Lama Studi : 3 Tahun 5 Bulan j) Alamat Orang Tua : Jalan Cendana No.4 Kp.V Koto Ps.Jambak Balah Hilir, Lubuk Alung, Padang Pariaman, Sumatera Barat.		

ANALISIS KOMPARATIF PENGGUNAAN FORWARD CONTRACT HEDGING DENGAN MONEY MARKET HEDGING DALAM PENGELOLAAN RISIKO KERUGIAN TERHADAP HUTANG IMPOR PT SEMEN PADANG

*Skripsi S1 Oleh : Hafizh Hidayatullah Esas
Dosen Pembimbing : Laela Susdiani, SE, M.Comm.,*

ABSTRAK

Skripsi ini membahas bagaimana perbandingan yang terjadi antara transaksi yang dilakukan perusahaan PT Semen Padang dengan tidak melakukan *hedging (open position)* terhadap strategi *forward contract hedging* dengan *money market hedging* selama periode penelitian. Strategi *money market hedging* dapat mengoptimalkan penggunaan teknik *hedging* bagi perusahaan dibandingkan dengan *forward contract hedging* karena adanya perbedaan *forward rate* yang cenderung tinggi dibandingkan dengan besarnya suku bunga yang relatif rendah disetiap transaksi. Penelitian ini juga menggunakan analisis stastistik dengan melakukan perhitungan uji beda dengan membandingkan efisiensi dari kedua teknik *hedging (money market dan forward contrac)* dan *Paired- Samples T Test* terhadap periode transaksi. Hasil uji statistik menunjukkan bahwa terdapat perbedaan yang signifikan antara *forward contract hedging* dengan *money market hedging*. Hal ini berarti *money market hedging* lebih efisien dibandingkan dengan *forward contract hedging* dan *open position*.

Keywords: open position, forward contract hedging, money market hedging.

Skripsi telah dipertahankan di depan sidang penguji dan dinyatakan lulus pada tanggal: 15 Januari 2014

Abstrak telah disetujui oleh :

Tanda Tangan	1.	2.	3.
Nama Terang	Laela Susdiani,SE,M.Comm.,	Idamiharti,SE,M.Sc.,	VennyDarlis,SE,MRM

Mengetahui,
Ketua Jurusan Manajemen

Dr. Vera Pujani,SE,MM.Tech.,
NIP: 196611152000032001

Tanda Tangan

Alumnus telah mendaftar ke fakultas/universitas dan mendapat nomor alumnus :

Nomor Alumni	Petugas Fakultas/Universitas
Fakultas :	Nama Tanda Tangan
Universitas :	Nama Tanda Tangan

