

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI
PENYALURAN KREDIT INVESTASI DI KABUPATEN
JEMBER PERIODE TAHUN 2000.1-2006.4**

SKRIPSI

Oleh
Yusriza Zamroni
NIM 040810101220

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

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI
PENYALURAN KREDIT INVESTASI DI KABUPATEN
JEMBER PERIODE TAHUN 2000.1-2006.4**

SKRIPSI

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

Oleh

**Yusriza Zamroni
NIM 040810101220**

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

SKRIPSI

ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI PENYALURAN KREDIT INVESTASI DI KABUPATEN JEMBER PERIODE TAHUN 2000.1-2006.4

Oleh

Yusriza Zamroni
NIM 040810101220

Pembimbing

Dosen Pembimbing Utama : Dr. Lilis Yuliati, SE, M.Si

Dosen Pembimbing Anggota : Drs. M. Adenan, MM

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

PERNYATAAN

Saya yang bertanda tangan di bawah ini :

Nama : YUSRIZA ZAMRONI

NIM : 040810101220

Menyatakan dengan sesungguhnya bahwa skripsi yang berjudul: *Analisis Faktor-Faktor yang Mempengaruhi Penyaluran Kredit Investasi di Kabupaten Jember Periode Tahun 2000.1-2006.4* adalah benar-benar hasil karya sendiri, kecuali jika dalam pengutipan substansi disebutkan sumbernya, dan belum pernah diajukan pada institusi mana pun, serta bukan karya jiplakan. Saya bertanggung jawab atas keabsahan dan kebenaran isinya sesuai dengan sikap ilmiah yang harus dijunjung tinggi.

Demikian pernyataan ini saya buat dengan sebenarnya, tanpa adanya tekanan dan paksaan dari pihak mana pun serta bersedia mendapat sanksi akademik jika ternyata di kemudian hari pernyataan ini tidak benar.

Jember, 23 Oktober 2008

Yang menyatakan,

Yusriza Zamroni
NIM. 040810101220

TANDA PERSETUJUAN SKRIPSI

Judul Skripsi : Analisis Faktor-Faktor yang Mempengaruhi Penyaluran Kredit Investasi di Kabupaten Jember Periode Tahun 2000.1-2006.4

Nama Mahasiswa : Yusriz Zamroni

NIM : 040810101220

Fakultas : Ekonomi

Jurusan : Ilmu Ekonomi dan Studi Pembangunan

Konsentrasi : Ekonomi Moneter

Disetujui Tanggal : 4 November 2008

Pembimbing I,

Pembimbing II,

Dr. Lilis Yuliati, SE, M.Si

NIP. 132 133 400

Drs. M. Adenan, MM

NIP. 131 996 155

Ketua Jurusan,

Dr. M Fathorrazi, SE, M.Si

NIP. 131 877 451

JUDUL SKRIPSI

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI PENYALURAN
KREDIT INVESTASI DI KABUPATEN JEMBER
PERIODE TAHUN 2000.1-2006.4**

Yang dipersiapkan dan disusun oleh:

Nama : YUSRIZA ZAMRONI

NIM : 040810101220

Jurusan : ILMU EKONOMI DAN STUDI PEMBANGUNAN

telah dipertahankan di depan Panitia Pengaji pada tanggal:

23 Oktober 2008

dan dinyatakan telah memenuhi syarat untuk diterima sebagai kelengkapan guna memperoleh gelar sarjana dalam Ilmu Ekonomi dan Studi Pembangunan pada Fakultas Ekonomi Universitas Jember.

Susunan Panitia Pengaji

Ketua,

Sekretaris,

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

Endah Kurnia L., SE, ME

NIP. 132 296 909

Anggota,

Dr. Lilis Yuliati, SE, M.Si
NIP. 132 133 400

Mengetahui / Menyetujui
Universitas Jember
Fakultas Ekonomi
Dekan,

Prof. Dr. H. Moh. Saleh, M.Sc
NIP. 131 276 658

PERSEMBAHAN

*Dengan Kerendahan Hati yang tak terhingga, Kuucapkan Rasa Syukurku
Kepada Allah SWT, Yang Kepada-Nya Tergantung Segala Sesuatu.*

Skripsi ini ku persembahkan untuk:

- ✓ *Almarhum ayahku Drs. Moch. Yusuf semoga beliau diterima di sisi Allah SWT dan bahagia di surga.*
- ✓ *Ibunda tercinta Sariyah terima kasih atas semua kasih sayangnya, kerja keras, perhatiannya dan do'a-do'anya yang selalu membimbingku ke jalur menuju kesuksesan dalam hidup ini.*
- ✓ *Almamaterku tercinta.*

MOTTO

*Engkaulah yang kami sembah, dan Hanya kepada Engkaulah kami meminta pertolongan.
[Q.S. Al-Fatihah : 5]*

*Sesungguhnya Allah tidak merubah keadaan sesuatu kaum sehingga mereka merubah keadaan yang ada pada diri mereka sendiri.
[Q.S. Ar Ra'd : 11]*

*Karena Sesungguhnya sesudah kesulitan itu ada kemudahan (5).
Sesungguhnya sesudah kesulitan itu ada kemudahan (6). Maka apabila kamu telah selesai (dari sesuatu urusan), kerjakanlah dengan sungguh-sungguh (urusan) yang lain (7). Dan Hanya kepada Tuhanmulah hendaknya kamu berharap (8).
[Q.S. Al-Alaq : 5-8]*

ABSTRACT

This research entitled “The Analysis of The Factors Influencing The Channel of Investment Credit in Jember in 2000.1-2006.4 period of year”. The purpose of this research is to know and to analize the influence of the public bank fund, investment credit rate of interest, and PDRB toward the channeling of investment credit in Jember. The method which is used in this research is double linear regressions used to know wether the public bank fund, the investment credit rate of interest, and PDRB toward the channeling of investment credit in Jember during period of the research has a significant influence. The data that is used in this research is used in this research is sekunder data in the form of time series quarterly from the year of 2000-2006.

According to the result the double linear regression method, it can be concluded that public bank fund variable has an positive and significant effect toward the channeling of investment credit in Jember, investment credit rate of interest variable has an negative and significant effect toward the channeling of investment credit in Jember, and also variable of PDRB has a positive and not significant influence toward the channeling of investment credit in Jember.

Keyword : investment credit, analysis of double linier regressions.

ABSTRAK

Penelitian ini berjudul “Analisis Faktor-Faktor yang Mempengaruhi Penyaluran Kredit Investasi di Kabupaten Jember Periode Tahun 2000.1-2006.4”. Tujuan penelitian ini untuk mengetahui dan menganalisis pengaruh dana bank umum, suku bunga kredit investasi, dan PDRB terhadap penyaluran kredit investasi di Kabupaten Jember. Metode analisis yang digunakan dalam penelitian ini adalah metode regresi linier berganda digunakan untuk melihat apakah dana bank umum, suku bunga kredit investasi, dan PDRB terhadap penyaluran kredit investasi di Kabupaten Jember selama periode penelitian mempunyai pengaruh yang signifikan. Adapun data yang digunakan dalam penelitian ini adalah data sekunder dalam bentuk runtut waktu (*time series*) secara triwulan dari tahun 2000-2006.

Berdasarkan hasil metode analisis regresi linier berganda, dapat diketahui bahwa variabel dana bank umum berpengaruh positif dan signifikan terhadap penyaluran kredit investasi di Kabupaten Jember, variabel suku bunga kredit investasi berpengaruh negatif dan signifikan terhadap penyaluran kredit investasi di Kabupaten Jember, serta variabel PDRB berpengaruh positif dan tidak signifikan terhadap penyaluran kredit investasi di Kabupaten Jember.

Kata Kunci : kredit investasi, regresi linier berganda.

KATA PENGANTAR

Bissmillahirrahmannirrahim,

Dengan memanjatkan puji syukur kehadirat Allah SWT yang telah memberikan rahmat dan hidayah-Nya, serta memberikan kemudahan sehingga penulis dapat menyelesaikan skripsi dengan judul "**Analisis Faktor-Faktor yang Mempengaruhi Penyaluran Kredit Investasi di Kabupaten Jember Periode Tahun 2000.1-2006.4**". Sholawat serta salam semoga tetap tercurah kepada baginda Rasulullah Muhammad SAW.

Penyusunan skripsi ini disusun guna memenuhi salah satu syarat untuk memperoleh gelar Sarjana Ekonomi Jurusan Ilmu Ekonomi dan Studi Pembangunan di Fakultas Ekonomi Universitas Jember.

Dalam penulisan skripsi ini tidak lepas dari bantuan semua pihak, baik itu berupa dorongan, nasehat, saran maupun kritik yang sangat membantu dalam penyelesaian skripsi ini. Oleh karena itu pada kesempatan ini dengan segala kerendahan hati serta penghargaan yang tulus, penulis mengucapkan terima kasih kepada :

1. Bapak Prof. Dr. H. Moh. Saleh, M.Sc, selaku Dekan Fakultas Ekonomi Universitas Jember.
2. Bapak Dr. M Fathorrazi, SE, M.Si selaku Ketua Jurusan Ilmu Ekonomi Universitas Jember.
3. Ibu Dr. Lili Yuliati, SE, M.Si selaku Dosen Pembimbing I yang telah memberikan bimbingan dan arahannya dalam menyelesaikan skripsi ini.
4. Bapak Drs. M. Adenan, MM selaku Dosen Pembimbing II yang telah memberikan bimbingan dan arahannya dalam menyelesaikan skripsi ini.
5. Bapak Drs. Sonny Sumarsono, MM selaku dosen wali yang telah membantu memberi pengarahan dan bimbingan kepada penulis selama studi.

6. Seluruh Bapak dan Ibu dosen beserta Staf Karyawan di lingkungan Fakultas Ekonomi Universitas Jember serta Perpustakaan POMA Ekonomi dan Perpustakaan Pusat.
7. Almarhum Ayahku Drs. Moch Yusuf dan ibunda Sariyah tersayang terima kasih untuk do'a, dukungan, kasih sayang, kerja keras dan kesabarannya selama ini.
8. Kakakku Aan Isma Khoiriyah beserta kakak iparku Mulyadi dan keluarga besar yang ada di Lumajang terima kasih atas segala do'a, dukungan, kerja keras, dan kesabaran yang selama ini.
9. Teman kuliahku Noki, Pongki, Edo, Ridlo, Faris, Yuwono, Ratih, Resi, Eli, Ria, dan teman seperjuangan IESP '04 Fakultas Ekonomi yang tidak dapat disebutkan satu-persatu, terima kasih atas semuanya.
10. Teman kosku Adi, Dwi, Arbil, Wido', Wahyu, Aang, Arie, Aris, Hendro, Pragas, Arip, beserta pemilik dan penghuni kos Putra Yudha Jl. Jawa 2c No 4 yang tidak dapat disebutkan satu-persatu, terima kasih atas semuanya.
11. Teman yang ada di Lumajang (Nugroho, Iqbal, Rudi, Eric, Dhanos, Tohir, Dedy, Nana, dsb) yang tidak dapat disebutkan satu-persatu, terima kasih atas semuanya.
12. Semua pihak yang telah membantu dalam penyelesaian skripsi ini yang tidak dapat disebutkan satu-persatu.

Semoga Allah SWT selalu memberikan Hidayah dan Rahmat kepada semua pihak yang telah membantu dengan ikhlas sehingga skripsi ini dapat terselesaikan. Penulis sadar akan keterbatasan dan kurang sempurnanya penulisan skripsi ini, oleh karena itu segala saran dan kritik yang bersifat membangun akan sangat penulis harapkan. Semoga skripsi ini dapat bermanfaat dan memberikan tambahan pengetahuan bagi yang membacanya.

Jember, 23 Oktober 2008

Penulis

DAFTAR ISI

	Halaman
HALAMAN SAMPUL.....	i
HALAMAN JUDUL	ii
HALAMAN PEMBIMBING	iii
HALAMAN PERNYATAAN.....	iv
HALAMAN PERSETUJUAN	v
HALAMAN PENGESAHAN.....	vi
HALAMAN PERSEMBAHAN	vii
HALAMAN MOTTO	viii
ABSTRACT.....	ix
ABSTRAK	x
KATA PENGANTAR.....	xi
DAFTAR ISI.....	xiii
DAFTAR TABEL	xvi
DAFTAR GAMBAR.....	xvii
DAFTAR LAMPIRAN	xviii
 BAB I PENDAHULUAN	 1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	4
1.3 Tujuan dan Manfaat Penelitian.....	5
1.3.1 Tujuan Penelitian	5
1.3.2 Manfaat Penelitian	5
 BAB II TINJAUAN PUSTAKA.....	 6
2.1 Landasan Teori	6

2.1.1	Teori Investasi.....	6
2.1.2	Kredit Investasi	7
2.1.3	Teori Suku Bunga	10
2.1.4	Sumber Dana Bank Umum	12
2.1.5	Produk Domestik Regional Bruto	15
2.1.6	Hubungan Kredit Investasi dengan Suku Bunga	15
2.1.7	Hubungan Kredit Investasi dengan Dana Bank Umum.....	16
2.1.8	Hubungan Kredit Investasi dengan PDRB.....	17
2.2	Tinjauan Penelitian Sebelumnya.....	18
2.3	Kerangka Berpikir.....	20
2.4	Hipotesis.....	21
BAB III	METODE PENELITIAN.....	22
3.1	Rancangan Penelitian	22
3.1.1	Jenis Penelitian.....	22
3.1.2	Unit Penelitian.....	22
3.2	Jenis dan Sumber Data	22
3.3	Daerah Penelitian	22
3.4	Metode Pengumpulan Data	23
3.5	Metode Analisis Data	23
3.5.1	Analisis Regresi Linier Berganda	23
3.5.2	Uji Statistik	24
3.5.3	Uji Ekonometrik.....	26
3.6	Definisi Operasional.....	28
BAB IV	HASIL DAN PEMBAHASAN.....	31
4.1	Gambaran Umum	31

4.1.1	Perkembangan Kredit Investasi di Kabupaten Jember	31
4.1.2	Perkembangan Dana Bank Umum	32
4.1.3	Perkembangan Tingkat Suku Bunga Kredit Investasi.....	33
4.1.4	Perkembangan Produk Domestik Regional Bruto ..	35
4.2	Analisis Hasil Penelitian	37
4.2.1	Analisis Regresi Linier Berganda	37
4.2.2	Uji Ekonometrik.....	38
4.2.3	Analisis Regresi Linier Berganda Pasca Penyembuhan	41
4.2.4	Uji Statistik	42
4.3	Pembahasan	45

BAB V KESIMPULAN DAN SARAN

5.1	Kesimpulan.....	50
5.2	Saran	52

DAFTAR PUSTAKA **54**

LAMPIRAN – LAMPIRAN

DAFTAR TABEL

Tabel		Halaman
4.1	Perkembangan Penyaluran Kredit Investasi di Kabupaten Jember Periode Tahun 2000 – 2006.....	31
4.2	Perkembangan dana bank umum di Kabupaten Jember Periode Tahun 2000 – 2006	33
4.3	Perkembangan Suku Bunga Kredit Investasi di Kabupaten Jember Periode Tahun 2000 – 2006.....	35
4.4	Perkembangan PDRB di Kabupaten Jember Periode Tahun 2000 – 2006.....	36
4.5	Rekapitulasi Hasil Analisis Regresi	37
4.6	Hasil Uji Multikolinieritas dengan Korelasi	39
4.7	Penyembuhan Multikolinieritas dengan Transformasi Variabel dalam Bentuk <i>First Difference</i>	39
4.8	Hasil Uji <i>White No Cross Terms</i>	40
4.9	Hasil Uji Autokorelasi dengan <i>Breush-Godfrey Serial Correlation LM</i>	40
4.10	Rekapitulasi Hasil Analisis Regresi	41
4.11	Uji Statistik terhadap Koefisien Regresi Dana Bank Umum, Suku Bunga Kredit Investasi, dan PDRB terhadap Penyaluran Kredit Investasi di Kabupaten Jember	44

DAFTAR GAMBAR

Gambar		Halaman
2.1	Teori Klasik Tentang Suku Bunga	11
2.2	Teori Keynes tentang suku bunga	12
2.3	Hubungan PDRB dengan kredit investasi	18
2.4	Kerangka Berpikir	20

DAFTAR LAMPIRAN

Lampiran	
	Halaman
1 Data Variabel Penelitian	LI
2 Hasil Analisis Regresi Linier Berganda	LII
3 Hasil Uji Multikolinieritas.....	LIII
4 Hasil Uji Penyembuhan Multikolinieritas dengan Transformasi Variabel dalam Bentuk <i>First Difference</i>	LIII
5 Hasil Uji Heterokedastisitas	LIV
6 Hasil Uji Autokorelasi	LV
7 Hasil Analisis Regresi Linier Berganda Pasca Penyembuhan.....	LVI