

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI
PERMINTAAN LIKUIDITAS PEREKONOMIAN DI
INDONESIA PADA TAHUN 1980-2012**

SKRIPSI

Oleh

**Silvia Hakim
NIM 090810101151**

**JURUSAN ILMU EKONOMI DAN STUDI PEMBANGUNAN
FAKULTAS EKONOMI
UNIVERSITAS JEMBER
2014**

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI
PERMINTAAN LIKUIDITAS PEREKONOMIAN DI
INDONESIA PADA TAHUN 1980-2012**

SKRIPSI

diajukan guna melengkapi tugas akhir dan memenuhi salah satu syarat
untuk menyelesaikan Program Studi Ekonomi Pembangunan (S1)
dan memperoleh gelar Sarjana Ekonomi

Oleh

**Silvia Hakim
NIM 090810101151**

**JURUSAN ILMU EKONOMI DAN STUDI PEMBANGUNAN
FAKULTAS EKONOMI
UNIVERSITAS JEMBER
2014**

PERSEMBAHAN

Dengan segala kerendahan hati dan puji syukur yang tak terhingga pada Tuhan Yang Maha Esa, skripsi ini saya persembahkan untuk:

1. Ayahanda Hairul Hakim dan Ibunda Sukmawati, yang telah mendoakan dan memberi kasih sayang serta pengorbanan selama ini;
2. Guru-guru sejak TK sampai Perguruan Tinggi terhormat, yang telah memberikan ilmu dan membimbing dengan penuh kesabaran;
3. Almamater Fakultas Ekonomi Universitas Jember.

MOTTO

Harga kebaikan seorang manusia diukur melalui apa yang telah dilaksanakan atau diperbuatnya.

(Ali Bin Abi Thalib)

Ketekunan bisa membuat yang tidak mungkin menjadi mungkin,
membuat kemungkinan menjadi kemungkinan besar,
dan membuat kemungkinan besar menjadi pasti.

(Robert Half)

Orang lain terkadang tidak ingin tau bagaimana proses kita untuk meraih sebuah kesuksesan, yang mereka inginkan hanya hasil dari kesuksesan kita. Mereka akan mencela kita jika kita gagal, dan menjunjung kita disaat kita sukses.

(Ronald Frank)

PERNYATAAN

Saya yang bertanda tangan di bawah ini:

nama : Silvia Hakim

NIM : 090810101151

menyatakan dengan sesungguhnya bahwa skripsi yang berjudul: "Analisis Faktor-Faktor Yang Mempengaruhi Likuiditas Perekonomian di Indonesia Pada Tahun 1980-2012" adalah benar-benar hasil karya sendiri, kecuali jika dalam pengutipan substansi disebutkan sumbernya, dan belum pernah diajukan pada institusi manapun, 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 manapun serta bersedia mendapat sanksi akademik jika ternyata di kemudian hari pernyataan ini tidak benar.

Jember, 7 September 2014

Yang menyatakan,

Silvia Hakim
NIM 090810101151

SKRIPSI

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI
PERMINTAAN LIKUIDITAS PEREKONOMIAN DI
INDONESIA PADA TAHUN 1980-2012**

Oleh

Silvia Hakim

NIM 090810101151

Pembimbing

Dosen Pembimbing I : Prof. Dr. Sarwedi, MM

Dosen Pembimbing II : Dr. Siswoyo Hari Santosa, SE, M.Si

TANDA PERSETUJUAN UJIAN SKRIPSI

Judul Skripsi : Analisis Faktor-Faktor Yang Mempengaruhi Permintaan
Likuiditas Perekonomian di Indonesia Pada Tahun 1980-
2012
Nama Mahasiswa : Silvia Hakim
NIM : 090810101151
Fakultas : Ekonomi
Jurusan : Ilmu Ekonomi dan Studi Pembangunan
Konsentrasi : Ekonomi Moneter
Tanggal Persetujuan : 05 September 2014

Pembimbing I

Pembimbing II

Prof. Dr. Sarwedi, MM
NIP. 19531015 198303 1001

Dr. Siswoyo Hari Santosa, SE, M.Si
NIP. 19640325 198902 1 001

Mengetahui,
Ketua Jurusan

Dr. I Wayan Subagiarta, SE., M.Si
NIP. 19600412 198702 1 001

**PENGESAHAN
JUDUL SKRIPSI**

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI
PERMINTAAN LIKUIDITAS PEREKONOMIAN DI INDONESIA PADA
TAHUN 1980-2012**

Yang dipersiapkan dan disusun oleh:

Nama : Silvia Hakim

NIM : 090810101151

Jurusan : Ilmu Ekonomi dan Studi Pembangunan

telah dipertahankan di depan panitia penguji pada tanggal:

26 September 2014

dan dinyatakan telah memenuhi syarat untuk diterima sebagai kelengkapan guna memperoleh Gelar Sarjana Ekonomi pada Fakultas Ekonomi Universitas Jember.

Susunan Panitia Penguji

- | | | |
|---------------|--|---------|
| 1. Ketua | : Dr. Moh. Adenan M.M
NIP 196610311992031001 | (.....) |
| 2. Sekretaris | : Drs. Badjuri M.E
NIP 195312251984031002 | (.....) |
| 3. Anggota | : Dr. Zainuri M.Si
NIP 196403251989021001 | (.....) |
| 4. Anggota | : Prof. Dr. Sarwedi .MM
NIP. 195310151983031001 | (.....) |
| 5. Anggota | : Dr. Siswoyo Hari Santosa., SE, M.Si
NIP. 196403251989021001 | (.....) |

Foto 4 X 6
warna

Mengetahui/Menyetujui,
Universitas Jember
Fakultas Ekonomi Dekan,

Dr. M. Fathorrazi, SE., M.Si
NIP. 19630614 1 199002 1 001

*Analisis Faktor Faktor Yang Mempengaruhi Permintaan Likuiditas
Perekonomian di Indonesia Pada Tahun 1980-2012*

Silvia Hakim

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

ABSTRAK

Kebijakan moneter berpengaruh dalam mencapai stabilitas perekonomian suatu negara. Pada hakikatnya kebijakan moneter merupakan pengendalian jumlah uang beredar atau pasokan uang dalam negeri. Tujuan penelitian ini adalah untuk mengetahui pengaruh *gross domestic product*, nilai tukar, suku bunga dan inflasi terhadap permintaan likuiditas perekonomian (M2) berdasarkan teori permintaan uang Keynes. Penelitian ini fokus pada dua analisis, yaitu analisis deskriptif dan kuantitatif dengan menggunakan uji asumsi klasik *Ordinary Least Square* (OLS) dan metode estimasi Error Correction Model (ECM). Dari hasil analisis data menunjukkan bahwa pergerakan permintaan likuiditas perekonomian mengalami peningkatan pada tahun 1980-2012. Estimasi OLS menunjukkan bahwa variabel bebas dalam model mempengaruhi variabel terikat secara keseluruhan. Pada estimasi model ECM jangka pendek menunjukkan bahwa variabel nilai tukar berpengaruh positif sedangkan variabel inflasi dan suku bunga berpengaruh negatif terhadap permintaan likuiditas perekonomian. Selanjutnya, hasil estimasi ECM jangka panjang menunjukkan bahwa variabel *gross domestic product*, inflasi dan suku bunga berpengaruh signifikan terhadap permintaan likuiditas perekonomian.

Kata Kunci: likuiditas perekonomian, *gross domestic product*, nilai tukar, suku bunga dan inflasi

*Analysis of Factors Affecting Demand Liquidity of Economy in Indonesia in Years
1980-2012*

Silvia Hakim

*Department of Development Economics, Faculty of Economics, University of
Jember*

ABSTRACT

Monetary policy affects the achievement in economic stability of a country. Monetary policy is essentially the control of money supply in the country. The purpose of this research was to determine the effect of gross domestic product, exchange rates, interest rates and inflation on liquidity demand in the economy (M2) based on Keynes' theory of money demand. This research focuses on two analyses, that is, the assumption of descriptive and quantitative analysis using classical assumption test of Ordinary Least Square (OLS) and estimation method of Error Correction Model (ECM). The data analysis showed that the movement of liquidity demand in the economy increased in the years 1980-2012. OLS estimates indicated that the independent variables in the model affected the dependent variable in whole. The short run ECM model estimation showed that the exchange rate variable affected positively, while the variables of inflation and interest rates negatively affected liquidity demand in the economy. Furthermore, the long-term ECM estimation results indicated that the variables of gross domestic product, inflation and interest rates had a significant effect on liquidity demand in the economy.

Keywords: economic liquidity, gross domestic product, exchange rates, interest rates and inflation

RINGKASAN

Analisis Faktor-Faktor Yang Mempengaruhi Permintaan Likuiditas Perekonomian di Indonesia Pada Tahun 1980-2012; Silvia Hakim, 090810101151; 2014; Jurusan Ilmu Ekonomi dan Studi Pembangunan Fakultas Ekonomi Universitas Jember.

Pada dasarnya kebijakan moneter merupakan pengendalian jumlah uang beredar atau pasokan uang dalam suatu negara. Seringkali permintaan masyarakat akan uang sangat besar sehingga sulit untuk menentukan keseimbangan antara jumlah uang yang diminta dengan jumlah uang yang ditawarkan. Uang lebih cenderung mempengaruhi tinggi rendahnya harga karena semakin banyak jumlah uang beredar di masyarakat maka akan menyebabkan harga barang menjadi tinggi. Liberalisasi keuangan telah memiliki peranan penting dalam pembangunan ekonomi dengan membiarkan pasar keuangan ditentukan oleh kekuatan pasar. Indonesia mengikuti perkembangan tersebut yang ditandai dengan berbagai deregulasi keuangan dan perbankan yang dimulai pada tahun 1983.

Dampak adanya deregulasi tersebut mengakibatkan semakin meningkatnya integrasi dan interaksi antara berbagai unsur ekonomi serta semakin transparannya perekonomian setiap negara yang menyebabkan struktur ekonomi menjadi dinamis dan kompleks. Salah satu faktor yang dapat mempengaruhi permintaan mata uang melalui kegiatan ekspor dan impor. Kegiatan ekspor dapat meningkatkan permintaan mata uang negara eksportir, sebaliknya impor dapat meningkatkan penawaran mata uang negara importir.

Tujuan dari penelitian ini adalah menganalisis faktor-faktor yang mempengaruhi permintaan likuiditas perekonomian (M2) dengan menggunakan uji asumsi klasik OLS (*Ordinary Least Square*) dan metode estimasi ECM (*Error Correction Model*). Variabel yang digunakan dalam penelitian ini adalah permintaan uang M2, nilai tukar rupiah, *gross domestic product*, inflasi dan tingkat suku bunga dengan data sekunder pada tahun 1980-2012. Metode analisis yang digunakan berfokus pada analisis deskriptif dan analisis kuantitatif yaitu analisis

uji asumsi klasik OLS dan regresi dengan model statis yaitu *Error Correction Model* (ECM).

Analisis kuantitatif dengan uji OLS menunjukkan bahwa variabel bebas mempengaruhi variabel terikat secara keseluruhan. Estimasi dengan ECM dalam jangka pendek menunjukkan bahwa variabel nilai tukar berpengaruh positif sedangkan variabel inflasi dan suku bunga berpengaruh negatif terhadap permintaan likuiditas perekonomian (M2). Selanjutnya, hasil estimasi ECM jangka panjang menunjukkan bahwa variabel *gross domestic product*, inflasi dan suku bunga yang berpengaruh signifikan terhadap permintaan likuiditas perekonomian. Dengan demikian dapat disimpulkan bahwa hasil penelitian ini menunjukkan bahwa permintaan likuiditas perekonomian (uang M2) dideterminasi oleh variabel moneter terkait yang sesuai dengan teori permintaan uang Keynes.

Dalam implementasinya semua kegiatan perekonomian yang mencakup kegiatan produksi, investasi dan konsumsi selalu melibatkan permintaan uang dan penawaran uang. Sehingga sangat penting untuk otoritas moneter mengendaikan jumlah uang beredar untuk menjaga kestabilan nilai tukar dan mendorong kegiatan ekonomi.

PRAKATA

Puji Syukur ke hadirat Tuhan Yang Maha Esa atas segala rahmat dan karunia-Nya sholawat serta salam semoga tetap tercurah kepada baginda Rasulullah Muhammad SAW, sehingga penulis dapat menyelesaikan skripsi dengan judul “Analisis Faktor-Faktor Yang Mempengaruhi Permintaan Likuiditas Perekonomian Di Indonesia Pada Tahun 1980-2012”. Skripsi ini disusun guna memenuhi salah satu syarat untuk memperoleh gelar Sarjana Ekonomi Jurusan Ilmu Ekonomi dan Studi Pembangunan di Fakultas Ekonomi Universitas Jember.

Penyusunan skripsi ini tidak lepas dari bantuan berbagai pihak baik itu berupa motivasi, nasehat, saran maupun kritik yang membangun. Oleh karena itu, dengan segala kerendahan hati, penulis mengucapkan terima kasih kepada:

1. Prof. Dr. Sarwedi, MM selaku Dosen Pembimbing I yang bersedia meluangkan waktu untuk memberikan bimbingan, saran, kritik dan pengarahan dengan penuh keikhlasan, ketulusan dan kesabaran dalam menyelesaikan skripsi ini;
2. Dr. Siswoyo Hari S., SE, M.Si selaku Dosen Pembimbing II yang telah bersedia membimbing penulis untuk menyusun karya akhir yang baik dengan tulus dan ikhlas;
3. Bapak Dr. M. Fathorrazi, SE., M.Si selaku Dekan Fakultas Ekonomi Universitas Jember;
4. Bapak Dr. I Wayan Subagiarta, SE., M.Si selaku Ketua Jurusan Ilmu Ekonomi dan Studi Pembangunan Universitas Jember;
5. Bapak Adhitya Wardhono, SE., M.Sc., Ph.D, terimakasih atas bantuan, dukungan, dan motivasinya selama ini sehingga penulis bisa mendapatkan banyak pembelajaran dan pengalaman;

6. Seluruh Bapak dan Ibu dosen beserta staf karyawan di lingkungan Fakultas Ekonomi Universitas Jember serta Perpustakaan Fakultas Ekonomi dan Perpustakaan Pusat;
7. Ayahanda Hairul Hakim dan Ibunda Sukmawati, terimakasih yang tak terhingga atas doa, dukungan, kasih sayang, kerja keras, kesabaran dan pengorbanan selama ini;
8. Adikku Jefri Maulana Rizki Hakim dan Oki Anjas Permana Hakim yang selalu memberi semangat serta doanya;
9. Seluruh teman-teman konsentrasi moneter yang tidak bisa disebutkan satu-persatu, terima kasih atas semangat dan motivasi yang telah diberikan selama ini.
10. Seluruh teman-teman di Jurusan Ilmu Ekonomi dan Studi Pembangunan yang tidak dapat disebutkan satu-persatu, terima kasih semuanya;
11. Semua pihak yang telah membantu dalam penyelesaian skripsi ini yang tidak dapat disebutkan satu-persatu.

Akhir kata tidak ada sesuatu yang sempurna di dunia ini, penulis menyadari atas kekurangan dalam penyusunan skripsi. Oleh karena itu, kritik dan saran yang membangun penulis harapkan bagi penyempurnaan tugas akhir ini. Akhirnya, penulis berharap semoga skripsi ini dapat memberikan manfaat dan tambahan pengetahuan bagi penulisan karya tulis selanjutnya. Amien.

Jember, 12 Agustus 2014

Penulis

DAFTAR ISI

Halaman

HALAMAN SAMPUL	i
HALAMAN JUDUL	ii
HALAMAN PERSEMBAHAN	iii
HALAMAN MOTO	iv
HALAMAN PERNYATAAN	v
HALAMAN PEMBIMBING SKRIPSI	vi
HALAMAN TANDA PERSETUJUAN SKRIPSI	vii
HALAMAN PENGESAHAN	viii
ABSTRAK	ix
ABSTRACT	x
RINGKASAN	xi
PRAKATA	xiii
DAFTAR ISI	xv
DAFTAR TABEL	xviii
DAFTAR GAMBAR	xix
DAFTAR LAMPIRAN	xx
BAB 1. PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	8
1.3 Tujuan Penelitian	9
1.4 Manfaat Penelitian	9
BAB 2. TINJAUAN PUSTAKA	11
2.1 Landasan Teori	11
2.1.1 Teori Permintaan Uang Keynes	11
2.1.2 Konsep Uang	15
2.1.3 Definisi Volatilitas Nilai Tukar	17
2.1.4 Teori Nilai Tukar	17
2.1.5 Teori Sistem Nilai Tukar	19

2.1.6 Teori Suku Bunga	20
2.1.7 Teori Inflasi	23
2.1.8 <i>Gross Domestic Product</i> (GDP)	25
2.2 Penelitian Sebelumnya	28
2.3 Kerangka Konseptual	31
2.4 Hipotesis Penelitian	34
BAB 3. METODOLOGI PENELITIAN	35
3.1 Jenis dan Sumber Data	35
3.2 Spesifikasi Model	35
3.2.1 Spesifikasi Model Penelitian	34
3.3 Metode Analisis Data	36
3.3.1 Analisis Kualitatif Deskriptif	36
3.3.2 Analisis Kuantitatif : <i>Ordinary Least Square</i> (OLS).....	37
3.3.3 Analisis Kuantitatif : <i>Error Correction Model</i> (ECM)	39
3.4 Uji Statistik	40
3.5.1 Uji Stasioneritas	40
3.5.2 Uji Derajat Integrasi	41
3.5.3 Uji Kointegrasi	41
3.5 Uji Asumsi Klasik	41
3.5.1 Uji Multikolinieritas	42
3.5.2 Uji Heterokedastisitas	44
3.5.3 Uji Autokorelasi	45
3.5.4 Uji Normalitas	47
3.5.5 Uji Linieritas	48
3.6 Definisi Variabel Operasional	48
BAB 4. PEMBAHASAN	51
4.1 Gambaran Umum	51
4.1.1 Perkembangan dan Pertumbuhan Perkonomian Indonesia ...	51
4.1.2 Perkembangan Permintaan Uang M2.....	61
4.1.2.1 Perkembangan Permintaan Uang M1 di Indonesia.....	62
4.1.2.1 PerkembanganPermintaan Uang M2 di Indonesia.....	65

4.1.2 Konfigurasi Nilai Tukar, GDP, Inflasi dan Suku Bunga terhadap Permintaan Uang M2	70
4.2 Hasil Analisis Data	72
4.2.1 Hasil Analisis Statistik Deskriptif	72
4.2.2 Uji Statistik	78
4.2.3 Uji Asumsi Klasik	86
4.3 Pembahasan	87
BAB 5. KESIMPULAN DAN SARAN	94
5.1 Kesimpulan	94
5.2 Saran	95
DAFTAR BACAAN	96

DAFTAR TABEL

	Halaman
Tabel 2.1 Ringkasan Penelitian Sebelumnya	29
Tabel 4.1 Perkembangan Indikator Makro Ekonomi di Indonesia	51
Tabel 4.2 Nilai Mean, Median, Maximum, Minimum, Standart Deviasi dan Observation	70
Tabel 4.3 Hasil Estimasi Uji Akar-akar Unit	73
Tabel 4.4 Hasil Uji Kointegrasi	75
Tabel 4.5 Hasil Estimasi <i>Ordinary Least Square</i>	76
Tabel 4.6 Hasil Estimasi <i>Error Correction Model</i> Jangka Pendek	77
Tabel 4.7 Hasil Estimasi <i>Error Correction Model</i> Jangka Panjang	79
Tabel 4.8 Hasil Uji Asumsi Klasik	80
Tabel 4.9 Perkembangan Sistem Nilai Tukar Rupiah.....	81

DAFTAR GAMBAR

	Halaman
Gambar 1.1 Permintaan Uang M2 di Indonesia tahun 2002-2012.....	4
Gambar 1.2 Neraca Transaksi Berjalan Tahun 2002-2012.....	5
Gambar 1.2 Nilai Tukar Rupiah tahun 2002-2012	7
Gambar 2.1 Permintaan Uang untuk Transaksi dan Berjaga-jaga	12
Gambar 2.2 Permintaan Uang untuk Spekulasi	14
Gambar 2.3 Kerangka Konseptual	32
Gambar 4.1 Hubungan antara <i>Supply</i> dan <i>Demand</i> terhadap Uang dengan Tingkat Bunga.....	58
Gambar 4.2 Perkembangan Permintaan Uang M1 di Indonesia.....	59
Gambar 4.3 Perkembangan Permintaan Uang M2 di Indonesia.....	59
Gambar 4.4 Perkembangan Permintaan Uang M2 di Indonesia.....	73
Gambar 4.5 Perkembangan <i>Gross Domestic Product</i> 1980-2012.....	74
Gambar 4.6 Perkembangan Nilai Tukar Rupiah 1980-2012.....	75
Gambar 4.7 Perkembangan Inflasi 1980-2012.....	76
Gambar 4.8 Perkembangan Suku Bunga 1980-2012.....	77

DAFTAR LAMPIRAN

	Halaman
Lampiran A Data Penelitian	100
Lampiran B Hasil Estimasi OLS	103
Lampiran C Hasil Analisis Deskriptif.....	104
Lampiran D Hasil Uji Stasioneritas (Akar-akar Unit)	105
Lampiran E Uji Kointegrasi	113
Lampiran F Hasil Estimasi ECM dalam Jangka Pendek	114
Lampiran G Hasil Estimasi ECM Jangka Panjang	115
Lampiran H Uji Asumsi Klasik	117