

**ANALISIS FAKTOR – FAKTOR YANG
MEMPENGARUHI INVESTASI ASING LANGSUNG
(FOREIGN DIRECT INVESTMENT) DI INDONESIA
(Tahun 2000 – 2006)**

SKRIPSI

**Diajukan sebagai salah satu syarat guna memperoleh
Gelar Sarjana Ekonomi Pada Fakultas Ekonomi
Universitas Jember**

Oleh

**ACHMAD ROSID
NIM.030810101376**

**JURUSAN ILMU EKONOMI
FAKULTAS EKONOMI
UNIVERSITAS JEMBER
2007**

ABSTRAKSI

Penelitian ini berjudul “Analisis Faktor-Faktor Yang Mempengaruhi Investasi Asing Langsung di Indonesia Tahun 2000-2006. Tujuan penelitian ini untuk mengetahui dan menganalisis pengaruh faktor yang mempengaruhi investasi asing langsung di Indonesia serta.

Metode analisis yang digunakan dalam penelitian ini adalah Regresi Linier Berganda dengan menggunakan data berkala (*time series*), yang digunakan untuk mengetahui adanya pengaruh antara Nilai Tukar (ER), Tingkat Suku Bunga (IR), Rasio Keterbukaan (XM_GDP), Tingkat Upah dengan Investasi Asing Langsung (FDI).

Berdasarkan hasil Uji Regresi Linier Berganda, Nilai Tukar (ER), Tingkat Suku Bunga (IR), dan Tingkat Upah tidak memiliki pengaruh secara signifikan terhadap Investasi Asing Langsung (FDI) di Indonesia hanya Rasio Keterbukaan (XM_GDP) yang memiliki pengaruh yang signifikan dengan nilai positif sebesar 414,93. Hal ini berarti semakin terbuka kondisi perekonomian mengindikasikan semakin berkurangnya hambatan tarif ataupun non-tarif sehingga akan meningkatkan aktivitas MNCs dan aliran Investasi Asing Langsung di Indonesia.

Kata Kunci : Nilai Tukar (ER), Tingkat Suku Bunga (IR), Rasio Keterbukaan (XM_GDP), Tingkat Upah dan Investasi Asing Langsung (FDI).

ABSTRACT

This research entitle " Analysis Factors Influencing Foreign Direct Invesment in Indonesia Year 2000-2006. this Research target to know and analyse influence of factor influencing direct foreign invesment in Indonesia and also.

Analysis method which used in this research is Doubled Linear Regresi by using periodic data (time series), used to know the existence of influence [among/between] Exchange Rate (ER), Storey;Level Rate Of Interest (IR), Ratio Openness (XM_GDP), Wage Rate with Direct Foreign Invesment (FDI).

Pursuant to result Test Doubled Linear Regresi, Exchange Rate (ER), Level Interest Of Rate (IR), and Wage Rate (WG) not have influence by isn't it to Foreign Direct Invesment (FDI) in Indonesia only Openness Ratio (XM_GDP) owning influence which isn't it with positive value equal to 414,93. Matter this means progressively opened of condition economics of indication on the wane him tariff resistance and or non-tarif so that will improve activity of MNCS and Foreign Direct Invesment stream in Indonesia

Keyword : Exchange Rate (ER), Level Interest Of Rate (IR), Openness Ratio (XM_GDP), Wage Rate (WG) and Foreign Direct Invesment (FDI).

DAFTAR ISI

	Halaman
HALAMAN SAMPUL.....	i
HALAMAN PERNYATAAN.....	ii
HALAMAN PERSETUJUAN	iii
HALAMAN PENGESAHAN.....	iv
HALAMAN PERSEMBAHAN	v
HALAMAN MOTTO	vi
ABSTRAKSI.....	vii
KATA PENGANTAR.....	ix
DAFTAR ISI.....	xiii
DAFTAR TABEL	xvi
DAFTAR GAMBAR.....	xvii
DAFTAR LAMPIRAN	xviii
BAB 1 PENDAHULUAN	1
1.1 Latar Belakang Masalah.....	1
1.2 Rumusan Masalah	6
1.3 Tujuan Penelitian.....	7
1.4 Manfaat Penelitian.....	8
BAB 2 TINJAUAN PUSTAKA.....	9
2.1 Pengertian Investasi.....	9
2.2 Teori Investasi	10
2.2.1 Teori Harrod-Domar	12
2.2.2 Teori Dorongan Kuat (<i>Big Push</i>).....	14

2.2.3	The Keynesian Cross	15
2.3	Peranan Investasi Pada Perekonomian.....	17
2.4	Pengertian Investasi Asing	19
2.5	Teori Investasi Asing Langsung.....	22
2.6	Peranan Investasi Asing terhadap Gross Domestik Produk (GDP).....	24
2.7	Faktor-Faktor Yang Mempengaruhi Investasi Asing.....	28
2.8	Hasil Penelitian Terdahulu	34
2.9	Kerangka Penelitian dan Hipotesis.....	36
BAB 3	METODE PENELITIAN.....	37
3.1	Ruang Lingkup Penelitian	37
3.2	Data dan Sumber Data.....	37
3.3	Metode Analisis dan Perumusan Model.....	37
3.4	Pengukuran Variabel	38
3.4.1	Identifikasi Variabel.....	38
3.4.2	Definisi Operasional Variabel.....	38
3.5	Teknik Analisa Data dan Uji Statistik	39
3.5.1	Analisa Data	39
3.5.2	Uji Statistik	41
BAB IV	HASIL DAN PEMBAHASAN	44
4.1	Gambaran Umum Sampel Penelitian	44
4.1.1	Perkembangan PMA di Indonesia Pasca Krisis Ekonomi	44
4.1.2	Trend Nilai Tukar Rupiah Terhadap Dollar Tahun 1998-2006.....	46
4.1.3	Perkembangan Tingkat Suku Bunga LIBOR Tahun	

2000-2006.....	47
4.1.4 Perkembangan Tingkat Rasio Keterbukaan di Indonesia Tahun 1998-2006.....	48
4.1.5 Penetapan Tingkat Upah di Indonesia Tahun 1998-2006.....	49
4.2 Hasil Pengujian Asumsi Klasik.....	51
4.2.1 Uji Autokorelasi	51
4.2.2 Uji Heteroskedastisitas.....	51
4.2.3 Uji Multikolinearitas	52
4.2.4 Uji Normalitas.....	53
4.3 Analisa Hasil	54
4.3.1 Uji F	55
4.3.2 Uji t	55
4.4 Pembahasan Hasil Analisa dan Implikasinya.....	58

BAB V KESIMPULAN DAN SARAN

5.1 Kesimpulan.....	63
5.2 Saran.....	64

DAFTAR PUSTAKA

LAMPIRAN – LAMPIRAN