

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI
KONSUMSI RUMAH TANGGA
BURUH INDUSTRI KECIL DI KECAMATAN TUREN
KABUPATEN MALANG**

SKRIPSI

diajukan sebagai salah satu syarat guna memperoleh
gelar sarjana ekonomi pada fakultas ekonomi
universitas jember

Oleh :

WAHYU BAGUS WIDYANTO
000810101325

**ILMU EKONOMI DAN STUDI PEMBANGUNAN
FAKULTAS EKONOMI
UNIVERSITAS JEMBER
2007**

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI KONSUMSI
RUMAH TANGGA BURUH INDUSTRI KECIL
DI KECAMATAN TUREN KABUPATEN MALANG**

Wahyu Bagus Widyanto

Jurusan Ilmu Ekonomi, Fakultas Ekonomi, Universitas Jember

ABSTRAKSI

Dalam rangka memenuhi kebutuhan hidupnya, manusia melakukan dengan berbagai cara, diantaranya dengan melakukan pengeluaran-pengeluaran, baik berupa makanan, pakaian maupun pengeluaran-pengeluaran lainnya. Dalam istilah ekonomi pengeluaran tersebut dikenal dengan istilah pengeluaran konsumsi, penelitian disini menitik beratkan pada konsumsi yang dilakukan oleh keluarga buruh industri kecil di Kecamatan Turen Kabupaten Malang dengan tujuan untuk mengetahui besarnya pengaruh pendapatan, tingkat pendidikan, jumlah anggota keluarga dan jarak tempat tinggal baik secara bersama-sama maupun secara parsial terhadap pemenuhan kebutuhan konsumsi yang dilakukan pada bulan September – Oktober tahun 2006. Analisis data yang digunakan dalam penelitian ini adalah regresi linier berganda, serta menggunakan uji statistik untuk mengetahui pengaruh dari variabel pendapatan, tingkat pendidikan, jumlah anggota keluarga dan jarak tempat tinggal terhadap konsumsi rumah tangga tenaga kerja baik secara bersama-sama maupun secara parsial. Hasil studi menunjukkan bahwa variabel pendapatan, tingkat pendidikan, jumlah anggota keluarga dan jarak tempat tinggal mempunyai pengaruh secara bersama-sama terhadap konsumsi rumah tangga buruh industri kecil di Kecamatan Turen Kabupaten Malang.

Kata kunci : Konsumsi, Pendapatan, Tingkat Pendidikan, Jumlah Anggota Keluarga, Jarak Tempat Tinggal.

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI
KONSUMSI RUMAH TANGGA BURUH INDUSTRI
KECIL
DI KECAMATAN TUREN KABUPATEN MALANG**

Wahyu Bagus Widyanto

Department Of Economics, Faculty Of Economics, Jember university.

ABSTRACT

In order to fulfilling requirement of its life, human being conduct variously, among others by conducting expenditures, good in the form of food, other expenditures and also clothes. In economic term of the expenditure recognized with term expenditure of consumption, research here dot weigh against at consumption conducted by small industry labour family of country in District Of Turen Sub-Province of Malang as a mean to know the level of influence of earnings, education, amount of family member and distance either through together and also by separated to accomplishment of requirement of conducted consumption in September-October, 2006. Data analysis which is used in this research is doubled linear regresion, and also use statistical test to gathering influence of variable earnings, education level, amount of member family, distance into consumption of small industry labour family through together and partial analyst. The result showed variable earnings, education level, amount of member family, distance giving meaning that by together into consumption of small industry labour family of country in District Of Turen Sub-Province of Malang.

Keyword : Consumption, Earnings, Education level, Amount Of Member Family, Distance.

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN	ii
HALAMAN PERSEMBAHAN	iii
HALAMAN MOTTO	iv
ABSTRAKSI	v
ABSTRACT	vi
KATA PENGANTAR	vii
DAFTAR ISI	ix
DAFTAR GAMBAR	xi
DAFTAR TABEL	xii
DAFTAR LAMPIRAN	xiii
I. PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Perumusan Masalah	3
1.3 Tujuan Penelitian	4
1.4 Manfaat Penelitian	4
II. TINJAUAN PUSTAKA	5
2.1 Landasan Teori	5
2.2 Tinjauan Hasil Penelitian Sebelumnya	11
III. METODE PENELITIAN	13
3.1 Rancangan Penelitian	13
3.2 Populasi dan Sampel	13
3.3 Metode Pengambilan Sampel	14
3.4 Metode Pengumpulan Data	15
3.5 Metode Analisis Data	15
3.6 Definisi Variabel Operasional dan Pengukurannya	21

IV. HASIL DAN PEMBAHASAN	22
4.1 Gambaran Umum Daerah Penelitian.....	22
4.2 Deskripsi Variabel Penelitian.....	26
4.3 Analisis Data	29
4.4 Pembahasan.....	36
V. KESIMPULAN DAN SARAN	41
5.1 Kesimpulan	41
5.2 Saran.....	41
DAFTAR PUSTAKA	43
LAMPIRAN	

V. KESIMPULAN DAN SARAN

5.1 Kesimpulan

Berdasarkan hasil dan pembahasan pada Bab IV, maka dapat disimpulkan bahwa faktor-faktor yang secara signifikan mempengaruhi pengeluaran konsumsi rumah tangga tenaga kerja industri kecil di Kecamatan Turen Kabupaten Malang adalah pendapatan keluarga dan jumlah anggota keluarga, sedangkan tingkat pendidikan dan jarak tempat tinggal tidak signifikan. Melalui uji F menunjukkan bahwa variabel pendapatan keluarga, tingkat pendidikan, jumlah anggota keluarga dan jarak tempat tinggal mempunyai pengaruh yang signifikan (nyata) terhadap variabel konsumsi keluarga dan faktor yang mempunyai pengaruh terbesar terhadap pengeluaran konsumsi rumah tangga tenaga kerja industri kecil di Kecamatan Turen Kabupaten Malang adalah variabel pendapatan dari buruh industri kecil yang mempunyai koefisien regresi tertinggi yaitu sebesar 0,885 atau setiap kenaikan pendapatan 1% akan menaikkan 0,885% pengeluaran konsumsi yang dilakukan oleh buruh industri kecil di Kecamatan Turen Kabupaten Malang.

5.2 Saran

Berdasarkan hasil kesimpulan yang telah dirumuskan maka dapat diberikan saran sebagai berikut:

1. pihak industri-industri kecil di Kecamatan Turen Kabupaten Malang perlu memperhatikan kondisi kesejahteraan tenaga kerja yang dimiliki dengan melakukan upaya-upaya untuk meningkatkan pendapatan guna memenuhi kebutuhan keluarga. Misalnya dengan menaikkan gaji atau upah tenaga kerjanya sesuai dengan upah minimum kabupaten yang telah ditetapkan sehingga pendapatan dan kesejahteraan keluarga tenaga kerjanya akan lebih baik dan terjamin.
2. tenaga kerja industri kecil juga diharapkan dapat menyesuaikan beban yang ditanggung mengenai jumlah anggota keluarga yang ada. Salah satunya dengan mengikuti program keluarga berencana agar jumlah anggota keluarga yang ditanggung untuk pemenuhan konsumsinya dapat ditekan sehingga pendapatan yang diperoleh dapat digunakan untuk kebutuhan lain yang lebih penting.

DAFTAR PUSTAKA

- Ananta, Aris. 1990. *Ekonomi Sumber Daya Manusia*. Jakarta: Lembaga Demografi FE-UI.
- Djojohadikusumo. 1989. *Ekonomi Pembangunan : Pengantar Ilmu Ekonomi Pembangunan*. Jakarta: Pembangunan Djakarta.
- 1994. *Dasar Teori Pertumbuhan Dan Ekonomi Pembangunan*. Jakarta: LP3ES.
- Dajan, Anto. 1994. *Pengantar Metode Statistik Jilid II*. Jakarta: PT.Pustaka LP3ES Indonesia.

- Dernburg dan Dougall. 1985. *Makro Ekonomi : Konsep, Teori dan Kebijakan; diterjemahkan oleh Djundjungan L. Tobing*. Jakarta: Erlangga.
- Gilarso. 1992. *Pengantar Ilmu Ekonomi : Bagian Makro*. Jogjakarta: Kanisus.
- Guritno dan Algifari. 1998. *Teori Ekonomi Makro*. Yogyakarta: STIE YKPN.
- Irawan. 2001. *Dimensi Kemiskinan dan Kewaspadaan Pangan*. Pangan No.37/X/Juli.
- Mangkusubroto, G dan Aligrafi. 1998. *Ekonomi Makro*. Yogyakarta: STIE YKPN.
- Mubyarto. 1990. *Peluang Kerja dan Bekerja di Pedesaan*. Yogyakarta : BPFE – UGM.
- Rochaeni, Siti dan Lokollo, Erna M. 2005. *Faktor-faktor yang Mempengaruhi Keputusan Ekonomi Rumah Tangga Petani di Kelurahan Setugede Kota Bogor*. Jurnal Agro Ekonomi Vol.23 No.2. Pusat Analisis Sosial Ekonomi dan Kebijakan Pertanian Bogor.
- Samuelson, Paul A dan William D. Nordhaus. 1996. *Macro Economy; diterjemahkan oleh Fredi Saragih, SE*. Jakarta: Erlangga.
- Simanjuntak, Payaman J. 1998. *Pengantar Ekonomi Sumber Daya Manusia*. Jakarta: LPFE-UI.
- Singarimbun. 1995. *Metode Penelitian Survey*. Jakarta: LP3ES.
- Sobri. 1986. *Ekonomi Internasional Bagian Kedua*. Yogyakarta: BPFE-Universitas Islam.
- Soediyono. 1995. *Ekonomi Mikro*. Yogyakarta: Liberty.
- Soeratno. 1995. *Metodologi Penelitian : Untuk Ekonomi dan Bisnis*. Yogyakarta: UPP AMP YKPN.
- Soeyono. 2005. *Analisis Konsumsi Rumah Tangga Keluarga Penderes Kelapa Di Kecamatan Wuluhan Kabupaten Jember*. JEAM Vol.V No.1.
- Sudarman, Ari. 1984. *Teori Ekonomi Mikro*. Yogyakarta: BPFE-Yogyakarta.
- Sukirno, Sadono. 1995. *Ekonomi Pembangunan*. Jakarta: LPFE-UI.

- Sumardi, Mulyanto. 1983. *Sumber Pendapatan, Kebutuhan Pokok dan Perilaku Menyimpang*. Jakarta: Rajawali.
- Sumarsono, Sonny. 2004. *Metode Riset Sumber Daya Manusia*. Yogyakarta: Graha Ilmu.
- 1999. *Teori dan Soal Latihan Mikroekonomi*. Jember : Fakultas Ekonomi Universitas Jember.
- Suparmoko, M. 1998. *Pengantar Ekonomi Makro*. Yogyakarta: BPFE-Yogyakarta.
- Supranto, J. 1995. *Ekonometrika*. LPFE – UI. Jakarta..
- Suroto. 1992. *Strategi Pembangunan dan Perencanaan Tenaga Kerja* Yogyakarta: . BPFE – UGM.
- Tilaar. 1997. *Pengembangan Sumber Daya Manusia dalam Era Globalisasi : Visi, Misi dan Program Aksi Pendidikan dan Penelitian Menuju 2020*. Jakarta: Grasindo.
- Tjiptoherijanto, Prijono. 1992. *Ketenagakerjaan, Kewirausahaan dan Pembangunan Ekonomi : Analisis dan Persepsi Peneliti Muda*. Jakarta: LP3ES.
- Todaro. 2000. *Pembangunan Ekonomi di Dunia Ketiga; diterjemahkan oleh Haris Munandar*. Jakarta: Erlangga.
- Turino dan Agifasi. 1992. *Teori Ekonomi Makro*. Jakarta: Bumi Aksara.
- Wijaya, Faried. 1991. *Teori Ekonomi Makro*. Yogyakarta: BPFE – UGM.