

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI
TINGKAT SUKU BUNGA KREDIT INVESTASI DI
INDONESIA TAHUN 1999.1 – 2006.12**

SKRIPSI

Oleh :
ANGGA SATRIYA PRATAMA
NIM.020810101296

**FAKULTAS EKONOMI
UNIVERSITAS JEMBER
2008**

TANDA PERSETUJUAN

JUDUL SKRIPSI Analisis Faktor-Faktor Yang Mempengaruhi Tingkat Suku
Bunga Kredit Investasi Di Indonesia Tahun 1999.1-
2006.12.

NAMA : Angga Satriya Pratama

NIM : 020810101296

JURUSAN : Ilmu Ekonomi dan Studi Pembangunan

KONSENTRASI : Moneter

TANGGAL : 14 Januari 2008

Pembimbing I

Prof.Dr.H.Sarwedi, MM
NIP. 131 276 658

Pembimbing II

Drs.M.Adenan, MM
NIP. 131 996 155

Ketua Jurusan

Dr.M.Fathorrazi,SE,Msi
NIP. 131 877 451

PERSEMBAHAN

Dengan ucapan Basmalah dan penuh rasa syukur kepada Alla Swt yang tidak pernah berhenti member rahmat dan hidayah bagi hamba-Mu ini.Yang selalu dan selalu saja menemani di tiap langkah dan tarikan nafasku

Keluarga besarku, yang telah member dorongan baik moril maupun materiildalam proses studi

Kota kelahiranku Kabupaten Jember, Jawa Timur

Almamaterku,Universitas Jember

MOTTO

Katakanlah : “Sesungguhnya Shalatku,Ibadahku,
Hidupku, dan Matiku hanyalah untuk Allah, Tuhan
semesta alam
(Q.S.Al An”am 162)

“Manfaatkanlah lima (keadaan) sebelum (datangnya)
lima (keadaan yang lain): Hidupmu sebelum matimu,
sehatmu sebelum sakitmu, Waktu luangmu sebelum
sibukmu, masa mudamu sebelum tuamu, dan kayamu
sebelum fakirmu”

(Riwayat Al Hakim dan Baihaqi)

ABSTRAKSI

Penelitian dengan judul “Analisis Faktor-Faktor Yang Mempengaruhi Tingkat Suku Bunga Kredit Investasi Di Indonesia Tahun 1999.1-2006.12” ini bertujuan untuk menganalisis besarnya pengaruh faktor-faktor yang mempengaruhi suku bunga kredit investasi di Indonesia tahun 1999.1-2006.12. Faktor-faktor yang dimaksud dalam penelitian ini adalah tingkat suku bunga SBI, Inflasi, dan jumlah uang beredar.

Penelitian ini menggunakan metode analisis Regresi Linier Berganda .Hasil analisis menyimpulkan bahwa secara bersama-sama variabel-variabel yang diteliti memiliki pengaruh yang signifikan terhadap pergerakan suku bunga kredit investasi di Indonesia tahun 1999.1-2006.12, namun secara parsial tidak semua variabel memiliki pengaruh yang signifikan terhadap tingkat suku bunga kredit investasi, ini terbukti dalam Uji-t bahwa hanya variabel suku bunga SBI dan jumlah uang beredar yang memiliki pengaruh signifikan sedangkan variabel inflasi tidak signifikan terhadap tingkat suku bunga kredit investasi di Indonesia.

Mengacu pada data dan sumber penelitian sebelumnya kecenderungan kurang signifikannya variabel inflasi mempengaruhi laju suku bunga kredit investasi di Indonesia dalam kurun waktu 1999-2006 disebabkan karena pada kurun waktu tersebut masyarakat atau investor tidak menggunakan dananya untuk investasi tetapi lebih banyak digunakan untuk kegiatan konsumsi. Hal ini berkaitan dengan kondisi perekonomian nasional yang belum kondusif bagi masyarakat atau investor untuk menanamkan dananya di sektor riil

Kata kunci : Suku Bunga Kredit Investasi, SBI, Inflasi, Jumlah Uang Beredar

KATA PENGANTAR

Puji syukur Penulis panjatkan kehadirat Allah SWT atas segala rahmat, karunia dan hidayah-Nya sehingga skripsi dengan judul “Analisis Faktor-Faktor Yang Mempengaruhi Tingkat Suku Bunga Kredit Investasi Di Indonesia Tahun 1999.1-2006.12” ini dapat terselesaikan.

Tujuan dari penulisan skripsi ini adalah untuk memenuhi salah satu syarat guna memperoleh gelar sarjana ekonomi pada jurusan Ilmu Ekonomi Dan Studi Pembangunan Fakultas Ekonomi Universitas Jember.

Penulis menyadari bahwa dalam penulisan skripsi ini masih banyak kekurangan dan belum sepenuhnya sempurna, dikarenakan keterbatasan pengetahuan dan pengalaman yang penulis miliki. Namun berkat bimbingan, dorongan dan bantuan dari berbagai pihak maka skripsi ini dapat terselesaikan dengan baik. Untuk itu pada kesempatan ini Penulis ingin menyampaikan rasa terima kasih yang sebesar-besarnya kepada :

1. Bapak Prof. Dr. H. Sarwedi, MM selaku Dekan Fakultas Ekonomi Universitas Jember.
2. Bapak Prof. Dr. H. Sarwedi, MM selaku Dosen Pembimbing I dan Bapak Drs. M. Adenan, MM selaku Dosen Pembimbing II yang telah banyak meluangkan waktu, pikiran dan tenaga untuk memberikan bimbingan dan motivasi kepada penulis dalam penyelesaian skripsi ini.
3. Ketua Jurusan IESP Bapak Drs. M. Fathorrazi, SE, MM.
4. Bapak dan Ibu Dosen Fakultas Ekonomi Unuiversitas Jember, yang telah banyak memberikan ilmu pengetahuan selama penulis aktif mengikuti kuliah.
5. Seluruh staf dan karyawan Fakultas Ekonomi yang telah memberikan banyak bantuan selama penulis masih menjadi mahasiswa, terima kasih atas kerjasamanya.
6. Kedua orang tuaku Ibunda Sri Hardi Setyowati dan Ayahanda Setiawan, dan adikku Rizky Tyasningesti, SE yang dengan sabar telah memberikan kasih sayang tiada henti sampai kapanpun.

7. Teman-teman IESP angkatan 2002, terima kasih atas kebersamaan dan kekompakannya selama masa kuliah.
8. Semua pihak yang telah membantu memperlancar proses penyusunan skripsi ini baik langsung maupun tidak langsung, yang tidak mungkin disebutkan satu persatu, *thanks for all*.

Akhir kata semoga skripsi ini dapat bermanfaat tidak hanya bagi penulis saja, melainkan juga bermanfaat bagi pembaca sekalian.

Jember, Januari 2008

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERNYATAAN	ii
HALAMAN PERSETUJUAN	iii
HALAMAN PENGESAHAN	iv
HALAMAN PERSEMBAHAN	v
HALAMAN MOTTO	vi
KATA PENGANTAR	vii
ABSTRAKSI.....	viii
DAFTAR ISI	ix
DAFTAR TABEL	xiv
DAFTAR GAMBAR	xv
DAFTAR LAMPIRAN	xvi
BAB I. PENDAHULUAN	
1.1 Latar Belakang Masalah	1
1.2 Rumusan Masalah	4
1.3 Tujuan dan Manfaat Penelitian	5
BAB II. TINJAUAN PUSTAKA	
2.1 Landasan Teori	6
2.1 Tinjauan Penelitian Sebelumnya	19
2.3 Hipotesis	20
BAB III. METODOLOGI PENELITIAN	
3.1 Rancangan Penelitian.....	21
3.2 Metode Analisis Data	21
3.3 Definisi Operasional Variabel.....	25
BAB IV. HASIL DAN PEMBAHASAN	
4.1 Gambaran Umum Suku Bunga Kredit Investasi	27
4.3 Analisis Data	52
4.4 Hasil dan Pembahasan	37

BAB V. SIMPULAN DAN SARAN

5.1 Simpulan..... 65

5.2 Saran 69

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 4.1 : Perkembangan Suku Bunga Kredit Investasi	29
Tabel 4.2 : Perkembangan Jumlah Uang Beredar.....	30
Tabel 4.3 : Perkembangan Suku Bunga SBI.....	31
Tabel 4.4 : Perkembangan Inflasi.....	32
Tabel 4.5 : Perbandingan t-probabilitas dengan α (0,05).....	35
Tabel 4.6 : Hasil Analisis Uji Multikolinieritas.....	36

DAFTAR GAMBAR

	Halaman
Gambar 2.1 : Kurva Permintaan Uang.....	6
Gambar 2.2 : Demand Pull Inflation.....	10
Gambar 2.3 : Cost Push Inflation.....	10
Gambar 2.4 : Efek Penambahan JUB Terhadap Tingkat Bunga.....	16
Gambar 2.5 : Pengaruh Penambahan JUB Terhadap Tingkat Bunga...	17
Gambar 4.8 : Analisis Data Uji Autokorelasi.....	37