

**FAKTOR-FAKTOR YANG MEMPENGARUHI
PERMINTAAN KREDIT PADA LEMBAGA KEUANGAN MIKRO
MASYARAKAT (LKMM) DI KABUPATEN JEMBER**

SKRIPSI

Oleh

**Khoirul Ifa
NIM 050810101087**

**ILMU EKONOMI DAN STUDI PEMBANGUNAN
FAKULTAS EKONOMI
UNIVERSITAS JEMBER
2009**

**Faktor-Faktor Yang Mempengaruhi Permintaan Kredit
Pada Lembaga Keuangan Mikro Masyarakat (LKMM) Di Kabupaten Jember**

Khoirul Ifa

*Jurusan Ilmu Ekonomi dan Studi Pembangunan, Fakultas Ekonomi,
Universitas Jember*

ABSTRAK

Penelitian ini bertujuan untuk menganalisis besarnya pengaruh pendapatan anggota, tanggungan keluarga, dan tanggung renteng terhadap jumlah permintaan kredit pada Lembaga Keuangan Mikro Masyarakat (LKMM) di Kabupaten Jember.

Jenis penelitian yang digunakan adalah deskriptif eksplanatori yaitu mencari pola hubungan antara faktor pendapatan anggota, tanggungan keluarga, dan tanggung renteng, terhadap permintaan kredit pada Lembaga Keuangan Mikro Masyarakat (LKMM) di Kabupaten Jember. Data penelitian ini berupa sekunder dan data primer yang dilakukan melalui penyebaran kuesioner.

Alat analisis yang digunakan adalah analisis regresi linier berganda. Berdasarkan hasil pengujian regresi menunjukkan bahwa secara bersama-sama diperoleh nilai significance sebesar 0,000 dimana lebih kecil dari level of significance ($\alpha = 5\%$). Secara parsial pendapatan, jumlah tanggungan keluarga, dan tanggung renteng mempunyai nilai significance sebesar 0,000, 0,000, 0,065. Koefisien determinasi R^2 menunjukkan angka sebesar 0,532 yang berarti sebesar 53,2 % perubahan permintaan kredit dipengaruhi oleh variabel pendapatan, tanggungan keluarga, dan tanggung renteng. Sedangkan 46,8 % dipengaruhi oleh faktor lain yang tidak diteliti dalam model ini.

Pada hasil uji ekonometrika yang menggunakan model klasik menunjukkan bahwa tidak terdapat multikolinearitas, heteroskedastisitas dan autokorelasi sehingga model ini layak dipakai dalam penelitian. Sedangkan pada hasil uji instrumen yang menggunakan uji validitas dan reliabilitas menunjukkan variabel tanggung renteng layak digunakan sebagai pengumpul data.

Kesimpulan dari penelitian ini adalah pendapatan, tanggungan keluarga berpengaruh positif dan signifikan terhadap permintaan kredit sedangkan tanggung renteng tidak berpengaruh signifikan terhadap permintaan kredit.

Kata Kunci : Permintaan Kredit, Pendapatan, Tanggungan Keluarga, dan Tanggung Renteng

Factors that Influence The Credit Demands On
Lembaga Keuangan Mikro Masyarakat (LKMM) In Sub Province Of Jember

Khoirul Ifa

*Jurusan Ilmu Ekonomi dan Studi Pembangunan, Fakultas Ekonomi,
Universitas Jember*

ABSTRACT

This research aim to analize influence variable income, amount of family responsibility, and tanggung renteng of credit demand on Lembaga Keuangan Mikro Masyarakat (LKMM) in sub province of Jember.

The methode that is use here is descriptive explanatory, that is search pattern connection between factor income, amount of family responsibility, and tanggung renteng of credit demand on Lembaga Keuangan Mikro Masyarakat (LKMM) in sub province of Jember. The data of this research are in theb form of secondary dataand primary data which are collected by using questionnaire, and for analisys method is Double Linear Regresion Analisys. Based on the examination result of regresi indicate that by together obtained significance value is 0,000 where smaller than level of significance ($\alpha =5\%$). By parsial that income, amount of family responsibility, and tanggung renteng have significance value is 0,000, 0,000, 0,065. Determination coefficient R^2 show number is 53,2 % that meaning 53,2 % labor fringe benefit of the credit demands by variable income, amount of family responsibility, and tanggung renteng. While 46,8 % influenced by other factor which do not check in this model.

At result of econometrics test by using classic model indicate that have not there are multikolinearitas, heteroskedastisitas and of autokorelasi so that model this competent weared in research. While at result of instrument test that used valididty test and reliability test indicate variable tanggung renteng proper used as collectors data.

The conclusion of this research is income, amount of family responsibility have an effect on possitive and significance to the credit demands while tanggung renteng did not have an effect on significance to the credit demands.

Keywords : Credit demands, Income, Amount of family responsibility, and Tanggung renteng

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PEMBIMBING	ii
HALAMAN PERNYATAAN	iii
TANDA PERSETUJUAN SKRIPSI	iv
HALAMAN PENGESAHAN	v
PERSEMBAHAN	vi
MOTTO	vii
ABSTRAK	viii
ABSTRACT	ix
KATA PENGANTAR	x
DAFTAR ISI	xii
DAFTAR TABEL	xvi
DAFTAR GAMBAR	xvii
DAFTAR LAMPIRAN	xviii
BAB 1. PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	4
1.3 Tujuan Penelitian	5
1.4 Manfaat Penelitian	5
BAB 2. TINJAUAN PUSTAKA	6
2.1 Landasan Teori	6
2.1.1 Teori Kredit	6
2.1.2 Prinsip Kredit	8
2.1.3 Teori Permintaan Uang	9
1. Teori Klasik Tentang Permintaan Uang	9
2. Teori Keynes Tentang Permintaan Uang	11

2.1.4 Faktor-faktor yang Mempengaruhi Permintaan Kredit	12
1. Pengaruh Faktor Pendapatan Terhadap Permintaan Kredit	12
2. Pengaruh Faktor Tanggungan Keluarga Terhadap Permintaan Kredit	13
3. Pengaruh Faktor Tanggung Renteng Terhadap Permintaan Kredit	13
2.1.5 Pengertian Lembaga Keuangan Mikro Masyarakat (LKMM)	14
2.2 Tinjauan Penelitian Sebelumnya	15
2.3 Kerangka Konseptual	18
2.4 Hipotesis	19
BAB 3. METODOLOGI PENELITIAN	20
3.1 Rancangan Penelitian	20
3.1.1 Jenis Penelitian	20
3.1.2 Unit Analisis	20
3.1.3 Populasi dan Sampel	20
3.1.4 Metode pengumpulan Data	23
3.1.5 <i>Methods of Successive Interval</i>	24
3.2 Metode Analisis Data	24
3.2.1 Analisis Regresi Linier Berganda	24
3.2.2 Pengujian Statistik	25
3.2.3 Koefisien Determinan Berganda (R^2)	27
3.3 Uji Ekonometrika	28
3.3.1 Uji Multikolinearitas	28
3.3.2 Uji Heteroskedastisitas	29
3.3.3 Uji Autokorelasi	29

3.4 Uji Instrumen	30
3.4.1 Uji Validitas	30
3.4.2 Uji Reliabilitas	31
3.5 Definisi Operasional dan skala Pengukurannya	32
BAB 4. HASIL DAN PEMBAHASAN	34
4.1 Gambaran Umum Obyek Penelitian	34
4.2 Karakteristik Responden	36
4.2.1 Usia	36
4.2.2 Jenis Kelamin	38
4.2.3 Kegiatan Usaha	39
4.3 Deskripsi Variabel	40
4.3.1 Variabel Besarnya Kredit	40
4.3.2 Variabel Pendapatan	41
4.3.3 Tanggungan Keluarga	41
4.3.4 Tanggung Renteng	42
4.4 Analisis Data	45
4.4.1 Analisis Regresi Linear Berganda	45
4.4.2 Pengujian Statistik	47
4.4.3 Koefisien Determinasi Berganda R ²	48
4.4.4 Uji Ekonometrika	49
1. Uji Multikolinearitas	49
2. Uji Heteroskedastisitas	49
3. Uji Autokorelasi	50
4.4.5 Uji Instrumen	51
1. Uji Validitas	51
2. Uji Reliabilitas	51
4.5 Pembahasan	52

BAB 5. KESIMPULAN DAN SARAN	57
5.1 Kesimpulan	57
5.2 Saran	58
DAFTAR PUSTAKA	59
KUESIONER	62
LAMPIRAN-LAMPIRAN	64