

**ANALISIS FAKTOR-FAKTOR KONSUMSI RUMAH TANGGA
TENAGA KERJA WANITA BURUH PABRIK ROKOK
“PT GUDANG GARAM PERWAKILAN JEMBER” DI
KABUPATEN JEMBER TAHUN 2007**

SKRIPSI

Oleh :

RUSTAM EFENDI

000810101317

**ILMU EKONOMI DAN STUDI PEMBANGUNAN
FAKULTAS EKONOMI
UNIVERSITAS JEMBER
2008**

ABSTRACTION

This thesis made for finding out how big the effect of income, amount of household member and education degree of household head as together and or partially to fulfil the family consumption need at "PT. Gudang Garam Jember". The object in this research was the worker family of "PT. Gudang Garam Jember", August – September 2007 period of time.

This research was using *descriptive* method (a method that give systematic, factual and accurate view about population and certain patch) and *explanatory* method (a method that used for finding out if two or more variable of change have an effect). Sampling of this research was using census method and took 60 unit of population as respondent from total 150. Data analysis which was used by this research is double linier regression, also used statistic tesr for knowing the signification of income, amount of household member and education degree of household head-and fulfilling consumption need of worker family as together and or partially.

Result of this research showed that as together and or partially, income, amount of household member and education degree of household head have 0,000 signifacation. Partially, variable which have effect to fulfil part-time worker consumption need were :

1. Income has regression coefficient 0,624 with t – test grade 9,931
 2. Amount of household member has RC 10 923,65 with t – test grade 4,632
 3. Education degree of household head has RC 7064,96 with t – test grade 3,854
- Determination Coefficient (R^2) in this research was 0,977 which mean 97,7 % fulfil consumption need of part time worker effected by variable of income, amount of household member and household head education degree, the rest of 2,3 % was contributed by uncounted another variable.

From this result, could be concluded that variable of income, member of household and education degree of household head have an impact, as together and or partially, to fulfil consumption need of the "PT. Gudang Garam Jember" worked family been approved.

Key Word : Consumption, Income, Amount of Household Member, Education Degree

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PENGESAHAN	ii
HALAMAN PERSETUJUAN.....	iii
HALAMAN PERSEMBAHAN	iv
HALAMAN MOTTO	v
HALAMAN PERNYATAAN.....	vi
ABSTRAKSI.....	vii
KATA PENGANTAR.....	viii
DAFTAR ISI.....	x
DAFTAR GAMBAR.....	xiii
DAFTAR TABEL	xiv
DAFTAR LAMPIRAN	xv

BAB I. PENDAHULUAN

1.1 Latar Belakang Masalah.....	1
1.2 Perumusan Masalah.....	4
1.3 Tujuan dan Manfaat Penelitian.....	5
1.3.1 Tujuan Penelitian.....	5
1.3.2 Manfaat Penelitian.....	6

BAB II. TINJAUAN PUSTAKA

2.1 Landasan Teori.....	7
2.1.1 Teori Konsumsi	7
2.1.2 Teori Konsumsi & Kedudukannya Dalam Ilmu Ekonomi..	15
2.1.3 Aksebilitas/Keterjangkauan Terhadap Pangan	17
2.1.4 Teori Hierarki Kebutuhan.....	19
2.1.5 Faktor Sosial Ekonomi.....	21

2.2 Hasil Penelitian Sebelumnya	24
2.3 Hipotesis	24

BAB III. METODELOGI PENELITIAN

3.1 Rancangan Penelitian	26
3.1.1 Unit Analisis.....	26
3.1.2 Populasi.....	26
3.2 Metode Pengambilan Sampel.....	26
3.3 Teknik Pengumpulan Data.....	27
3.4 Metode Analisis Data.....	27
3.4.1 Analisis Regresi Berganda.....	27
3.4.2 Uji Statistik	28
3.4.3 Uji Ekonometrik.....	30
3.5 Definisi Variabel Operasional Dan Pengukurannya	32

BAB IV. HASIL DAN PEMBAHASAN

4.1 Gambaran Buruh Pabrik Rokok Gudang Garam	
Perwakilan Jember	34
4.1.1 Umur.....	34
4.1.2 Pendapatan Keluarga.....	34
4.1.3 Jumlah Tanggungan Keluarga	35
4.1.4 Tingkat Pendidikan	36
4.1.5 Konsumsi	37
4.2 Analisis Data.....	38
4.2.1 Analisis Regresi Linier Berganda	38
4.2.2 Uji Serentak	40
4.2.3 Uji Parsial (uji t).....	41
4.2.4 Analisis Koefisien Determinasi Berganda.....	43
4.2.5 Analisis Determinasi Parsial.....	44
4.2.6 Uji Ekonometrika.....	44
4.3 Pembahasan	46

BAB V. KESIMPULAN DAN SARAN

5.1 Kesimpulan.....	49
5.2 Saran.....	50

DAFTAR PUSTAKA**LAMPIRAN**