

**ANALISIS PENGARUH SUKU BUNGA, INFLASI DAN
TINGKAT PENGEMBALIAN MODAL TERHADAP
INVESTASI PROPERTI DI KOTA MAKASSAR**

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Guna Memperoleh Gelar
Sarjana Ekonomi (S.E) Pada Jurusan Ilmu Ekonomi
Fakultas Ekonomi Dan Bisnis Islam
UIN Alauddin Makassar

Oleh:

MUHAMMAD ILHAM RUSLI

NIM: 10700113147

**JURUSAN ILMU EKONOMI
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2017**

ALAUDDIN
MAKASSAR

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I : Jl. Slt. Alauddin No. 63 Makassar Tlp. (0411) 864928 Fax 864923

Kampus II : Jl. H. M. Yasin Limpo No. 36 Samata Sungguminasa – Gowa Tlp. 841879 Fax.8221400

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara Muhammad Ilham Rusli, Nim: 10700113147, mahasiswa jurusan Ilmu Ekonomi pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, setelah meneliti dan mengoreksi secara seksama skripsi berjudul “**Analisis Pengaruh Suku Bunga, Inflasi, Dan Tingkat Pengembalian Modal Terhadap Investasi Properti Di Kota Makassar**”, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk di seminarkan.

Demikian persetujuan ini diberikan untuk di proses lebih lanjut.

Gowa, November 2017

Pembimbing I

Pembimbing II

Prof. Dr. H. Muslimin Kara, M.Ag
IP. 19710402 200003 1 002

Aulia Rahman, SE., M.Si
NIP. 2026118401

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul "*Analisis Pengaruh Suku Bunga, Inflasi, dan Tingkat Pengembalian Modal terhadap Investasi Properti di Kota Makassar*" yang disusun oleh **Muhammad Ilham Rusli NIM 10700113147**, mahasiswa Jurusan Ilmu Ekonomi pada Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam Ujian Munaqasyah yang diselenggarakan pada tanggal **29 November 2017**, bertepatan dengan **10 Rabi'ul Awwal 1439 H**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana pada Fakultas Ekonomi dan Bisnis Islam, Jurusan Ilmu Ekonomi.

Samata-Gowa, 29 November 2017
10 Rabi'ul Awwal 1439 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Ambo Asse, M.Ag.	(.....)
Sekretaris	: Dr. Syaharuddin, M.Si.	(.....)
Penguji I	: Dr. H. Abdul Wahab, SE., M.Si.	(.....)
Penguji II	: Mustafa Umar, S.Ag., M.Ag.	(.....)
Pembimbing I	: Prof. Dr. H. Muslimin Kara, M.Ag.	(.....)
Pembimbing II	: Aulia Rahman, SE., M.Si.	(.....)

Diketahui oleh:
Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

Prof. Dr. H. Ambo Asse, M.Ag.
NIP. 19581022 198703 1 002

KATA PENGANTAR

Assalamu ‘alaikum wa rahmatullahi wa barakatuh.

Segala puji dan syukur penulis selalu panjatkan atas kehadiran Allah SWT karena berkat segala Rahmat, Hidayah, serta Petunjuk kepada setiap makhluk-Nya, termasuk penulis sendiri sehingga mampu menyelesaikan penulisan skripsi ini dengan penuh tanggungjawab. Salam, shalawat, serta doa senantiasa dihaturkan kepada Nabi Muhammad Shallallahu ‘alaihi wa sallam, sang pencerah yang menuntun ummatnya dari alam yang gelap gulita menuju alam yang terang benderang dengan segala ilmu dan ajarannya. Dan atas izin serta kehendak Allah SWT pula maka penulisan skripsi yang merupakan salah satu persyaratan untuk mencapai gelar Sarjana Ekonomi (S.E) pada Jurusan Ilmu Ekonomi Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin dengan judul Skripsi “Analisis Pengaruh Suku Bunga, Inflasi, Dan Tingkat Pengembalian Modal Terhadap Investasi Properti Di Kota Makassar” telah berhasil penulis susun dan selesaikan dengan penuh kesadaran, dedikasi, suka cita, dan cinta.

Terima kasih pada semua orang yang telah menunjukkan kesabaran dan segala hal lainnya pada penulis untuk penyusunan skripsi ini, serta menaruh keyakinan pada ide awal juga kemampuan penulis untuk menyelesaikannya. Ucapan terima kasih kepada ibunda tercinta Hj. Saharnaeni, S.Pd. dan ayahanda terkasih Ir. H. Rusli Akhmad, MM. atas segala hal terutama dukungan, perjuangan tanpa lelah, doa, nasehat, junjungan, serta kasih sayang yang tak ada habisnya kepada penulis. Juga

terima kasih sedalam-dalamnya kepada keluarga, para ipar dan kepada Sufriani Rusli, Isnata Fitria Sari Rusli, Muhammad Akbar Rusli yang telah memberikan arti baru untuk kata “saudara”; mereka memberikan hal-hal yang mesti diberikan kepada penulis. Ucapan terima kasih yang tulus juga penulis ucapkan kepada:

1. Bapak Prof. Dr. Musafir Pababbari, M.Si. sebagai Rektor UIN Alauddin Makassar dan para Wakil Rektor serta seluruh jajarannya.
2. Bapak Prof. Dr. H. Ambo Asse, M.Ag selaku Dekan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dan para Wakil Dekan.
3. Bapak Siradjuddin, SE, M.Si dan Hasbiullah, SE., M.Si. selaku Ketua dan Sekretaris Jurusan Ilmu Ekonomi Fakultas Ekonomi dan Bisnis Islam atas segala kontribusi, bantuan dan bimbingannya selama ini.
4. Bapak Prof. Dr. H. Muslimin Kara, M.Ag selaku pembimbing I dan Aulia Rahman, SE., M.Si. selaku pembimbing II yang telah meluangkan waktu ditengah kesibukannya untuk memberikan bimbingan, petunjuk dan arahan dalam penyusunan skripsi ini.
5. Untuk penguji komprehensif Bapak Drs. Thamrin Logawali, MH. Bapak Jamaluddin M, SE., M.Si dan Bapak Hasbiullah SE., M.Si. yang memberikan pengetahuan dan nasehat kehidupan kepada penulis.
6. Untuk penguji seminar hasil dan munaqasyah Bapak Dr. H. Abd. Wahab, SE., M.Si. dan Bapak Mustofa Umar, S.Ag., M.Ag. yang telah memberikan pengetahuan, arahan, serta dedikasi kepada penulis.

7. Bapak dan Ibu Dosen Jurusan Ilmu Ekonomi yang telah memberikan ilmu pengetahuan kepada penulis selama menuntut ilmu di Universitas Islam Negeri Alauddin Makassar.
8. Seluruh Pegawai, Staf akademik, Staf perpustakaan, Staf jurusan Ilmu Ekonomi Fakultas Ekonomi dan Bisnis Islam yang memberikan bantuan kepada penulis.
9. Afna Mardatillah, Akhmad Muzayyin, Annisa Reksa, A. Muh. Ghazali, Isma Ramadany, Nurlyanti Wulandari, Nurkholis T. Arny, Mufidah Fahri, Mutmainnah, Rahmat Ramadhan, Risa Nurfaizah R, Syahril Syaputra, Syamsi Nur Fadhila, Trisha Novita Brygian, Ulfiah Ismail, Yudha, dan Yunita Tri Iswanti yang telah memberikan arti baru untuk kata "sahabat"; mereka memberikan dukungan yang tak ada habisnya pada hari-hari yang sangat berat.
10. Teman-teman Komunitas Earth Hour Makassar.
11. Sahabat Ilmu Ekonomi Tujuh Delapan, juga kepada Eti Rahayu Putri, Rosdiana, Masni yang telah banyak membantu dan memberikan saran serta kritik yang membangun kepada penulis.
12. Teman-teman Jurusan Ilmu Ekonomi, teman-teman Fakultas Ekonomi dan Bisnis Islam, juga kepada teman-teman Universitas Islam Negeri Alauddin.
13. Teman-teman Kuliah Kerja Nyata angkatan 54 terkhusus kepada teman-teman di Kecamatan Kajang, Bulukumba. Juga kepada keluarga besar Lingkungan Jalayya, keluarga Karaeng Jama', Ibu Andi Rahma Karaeng

Mangkona, Karaeng Gassing, Andi Pallawa, Jamal, Yunus, Om Cuung, Kak Iddang, Ajis, Anggitiadi, Arman, Rezky Utami, Irwandi, Nirwana, Fitrih Febrianti, Nurul Faizah, Sartika S.H Sahar, Nurhana Rasyid yang telah memberikan pengalaman yang menakjubkan.

14. Alam semesta, band-band dan lagunya, serta buku-buku bacaan yang telah menjadi *influence* bagi penulis dalam berkehidupan.

Terima kasih sekali lagi penulis ucapkan kepada semua pihak yang telah disebutkan di atas dan yang tidak dapat penulis sebutkan satu persatu, semoga Allah SWT membalas kebaikan mereka. Penulis juga menyampaikan maaf apabila terdapat kesalahan dan kekurangan yang jauh dari sempurna dalam skripsi ini. Akhir kata, penulis menaruh harapan besar agar skripsi ini mampu memberikan manfaat bagi pembaca.

Gowa, November 2017
Penyusun,

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R
Muhammad Ilham Rusli
NIM: 10700113147

DAFTAR ISI

SAMPUL.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN KEASLIAN SKRIPSI.....	iii
KATA PENGANTAR	iv
DAFTAR ISI.....	viii
DAFTAR TABEL.....	x
DAFTAR GAMBAR	xi
ABSTRAK	xii
BAB I PENDAHULUAN.....	1
A. Latar Belakang	1
B. Rumusan Masalah	4
C. Tujuan Penelitian.....	5
D. Manfaat Penelitian.....	5
BAB II TINJAUAN TEORITIS	7
A. Suku Bunga.....	7
B. Inflasi.....	15
C. Tingkat Pengembalian Modal.....	21
D. Investasi.....	23
E. Hubungan Antara Variabel.....	29
F. Penelitian Terdahulu.....	31
G. Kerangka Pikir.....	33
H. Hipotesis	34
BAB III METODE PENELITIAN.....	35

A. Jenis dan Lokasi Penelitian.....	35
B. Jenis dan Sumber Data	35
C. Metode Pengumpulan Data	36
D. Metode Analisis Data	36
E. Definisi Operasional.....	40
BAB IV HASIL DAN PEMBAHASAN	41
A. Gambaran Umum Kota Makassar	41
B. Deskripsi Penelitian.....	42
C. Analisis Statistik.....	49
D. Pembahasan Hasil Penelitian.....	58
BAB V PENUTUP.....	64
A. Kesimpulan.....	64
B. Implikasi.....	64
DAFTAR PUSTAKA	67
LAMPIRAN	
RIWAYAT PENULIS	

DAFTAR TABEL

Tabel	Halaman
1.1 Perkembangan Suku Bunga Kredit, Inflasi, dan Tingkat Pengembalian Modal Investasi Properti Di Kota Makassar Tahun 2011-2015	3
4.1 Investasi Properti Di Kota Makassar Tahun 2004-2016	31
4.2 Suku Bunga Kredit Di Kota Makassar Tahun 2004-2016	32
4.3 Inflasi Di Kota Makassar Tahun 2004-2016	34
4.4 Tingkat Pengembalian Modal Dari Investasi Properti Di Kota Makassar Tahun 2004-2016	35
4.5 Uji Multikolinieritas	37
4.6 Uji Autokorelasi	38
4.7 Hasil Uji Simultan (Uji f)	40
4.8 Hasil Uji Parsial (Uji t)	41
4.9 Koefisien Determinasi (R^2)	42

DAFTAR GAMBAR

Gambar	Halaman
2.1 Kerangka Pikir	27
4.1 Grafik Normal P-Plot	36
4.2 Grafik Scatterplot	39

ABSTRAK

Nama Penyusun : Muhammad Ilham Rusli
NIM : 10700113147
Judul Skripsi : Analisis Pengaruh Suku Bunga, Inflasi, Dan Tingkat Pengembalian Modal Terhadap Investasi Properti Di Kota Makassar

Penelitian ini bertujuan untuk mengetahui pengaruh suku bunga, inflasi, dan tingkat pengembalian modal secara parsial dan simultan terhadap investasi properti di Kota Makassar.

Penelitian ini merupakan penelitian yang bersifat kuantitatif. Metode penelitian menggunakan analisis *regresi linier* dengan model *semilog (log-lin)* atau model pertumbuhan. Jenis data yang digunakan adalah data sekunder berupa runtutan waktu (*time series*) dengan periode waktu tahun 2004-2016 (13 tahun). Sumber data yang digunakan bersumber dari Badan Pusat Statistik, Badan Koordinasi Penanaman Modal Daerah Provinsi Sulawesi Selatan dan sumber lain yang sesuai juga berhubungan dengan penelitian. Analisis data yang digunakan adalah uji asumsi klasik dan uji hipotesis. Pengolahan data dilakukan dengan menggunakan *Aplikasi SPSS 21*.

Hasil penelitian menunjukkan bahwa variabel suku bunga berpengaruh positif terhadap investasi properti, variabel inflasi berpengaruh positif terhadap investasi properti, variabel tingkat pengembalian modal berpengaruh negatif terhadap investasi properti, dan ketiga variabel independen berpengaruh positif terhadap variabel dependen.

Kata Kunci : Suku Bunga, Inflasi, Tingkat Pengembalian Modal, dan Investasi Properti

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

BAB I

PENDAHULUAN

A. Latar Belakang

Sebagai gerbang Kawasan Timur Indonesia (KTI), Kota Makassar berperan sebagai pusat perdagangan dan jasa, pusat kegiatan industri, pusat kegiatan pemerintahan, simpul jasa angkutan barang dan penumpang baik darat, laut maupun udara serta pusat pelayanan pendidikan dan kesehatan. Dan juga sebagai kota dengan pertumbuhan ekonomi tertinggi di Indonesia dengan rata-rata 9,21 persen per tahun dan mencapai angka 10,83 persen pada tahun 2008 lalu (BPS Kota Makassar).

Terdapat beberapa alasan mengapa perekonomian di Kota Makassar mengalami pertumbuhan yang cukup pesat yaitu pertama sebagai penghubung yang menautkan kota-kota di wilayah Indonesia bagian barat dan bagian timur, kondisi ini pula yang mengakibatkan pertumbuhan bisnis menjadi sangat cepat karena fungsi logistik, fungsi transportasi, dan fungsi perdagangannya saling berpengaruh. Kedua adalah tersedianya sarana dan prasarana oleh pemerintah yang menunjang aktivitas masyarakat. Ketiga adalah pertumbuhan penduduk, berdasarkan data BPS Kota Makassar periode Tahun 2015 berjumlah 1.449.401 jiwa, dan kemudian diikuti dengan meningkatnya pendapatan perkapita masyarakat serta peningkatan akan kebutuhan properti untuk pemukiman, kegiatan bisnis, maupun investasi. Kondisi serta peluang tersebut yang kemudian memicu banyaknya perusahaan-perusahaan

baik dalam negeri maupun luar negeri untuk melakukan investasi di Kota Makassar, termasuk menyita atensi para investor properti dalam menunjang kebutuhan masyarakat akan properti untuk permukiman, kegiatan bisnis, maupun investasi.

Hal penting dari pertumbuhan ekonomi adalah bersumber dari peningkatan investasi. Maka dari itu investasi merupakan hal yang mutlak diperlukan untuk mencapai pertumbuhan ekonomi yang stabil dan mewujudkan pembangunan nasional. Karena investasi akan mendorong permintaan barang modal dan penyerapan tenaga kerja baru untuk mengaktifkan peningkatan kapasitas pendapatan dan selanjutnya akan meningkatkan permintaan, sehingga pada akhirnya akan mempengaruhi pertumbuhan ekonomi. Investasi dapat diartikan sebagai pengeluaran atau pengeluaran penanam-penanam modal atau perusahaan untuk membeli barang-barang modal dan perlengkapan-perengkapan produksi untuk menambah kemampuan memproduksi barang dan jasa yang tersedia dalam perekonomian (Sadono Sukirno, 2013: 121).

Ada tiga jenis investasi dalam perekonomian yaitu (i) investasi tetap bisnis (*business fixed investment*), (ii) investasi residensial (*residential investment*) yang menjadi fokus penelitian yang akan dilakukan oleh penulis, dan (iii) investasi persediaan (*inventory investment*) (Mankiw, 2007: 476). Adapun investasi residensial (*residential investment*) atau investasi properti pada perekonomian dipengaruhi oleh beberapa faktor sebagai berikut, tingkat pengembalian modal, suku bunga, ramalan mengenai keadaan ekonomi di masa depan, kemajuan teknologi, tingkat pendapatan nasional, dan inflasi. Dari beberapa faktor tersebut diantaranya mempunyai

kesanggupan untuk menerangkan sebab-sebabnya perubahan tingkat investasi melebihi faktor-faktor lain. Faktor tersebut adalah tingkat pengembalian modal, suku bunga dan inflasi.

Tabel 1.1
Perkembangan Suku Bunga Kredit, Inflasi, dan Tingkat Pengembalian Modal
Investasi Properti di Kota Makassar

Tahun	Suku Bunga Kredit (%)	Inflasi (%)	Tingkat Pengembalian Modal (%)
2011	6.5	3,79	24,8
2012	5.75	4,30	12,1
2013	6.25	8,38	33,6
2014	7.5	8,36	36,5
2015	7.5	3,35	20,6

Sumber: BPS Prov. Sulawesi Selatan (data diolah) Tahun 2017

Berdasarkan data pada tabel 1.1 di atas bahwa suku bunga kredit, inflasi, dan tingkat pengembalian modal di Kota Makassar selama 5 tahun mengalami fluktuasi. Terlihat pada tahun 2011 suku bunga kredit berada pada angka 6,5 persen, inflasi sebesar 3,79 persen, dan tingkat pengembalian modal sebesar 24,5. Sedangkan pada tahun 2015 suku bunga kredit mengalami peningkatan sebesar 7,5 persen, inflasi mengalami penurunan sebesar 3,35 persen, dan tingkat pengembalian modal juga mengalami penurunan sebesar 20,6 persen. Dari ketiga faktor tersebut menjadi fokus utama penelitian yang akan dilakukan oleh penulis.

Adapun investasi seperti yang dijelaskan dalam Al-Qur'an yang berarti menunda pemanfaatan harta yang kita miliki pada saat ini, atau berarti menyimpan,

mengelola dan mengembangkannya merupakan hal yang dianjurkan. Allah swt berfirman dalam QS. Al-Hasyr: 18 :

يَتَأْتِيهَا الَّذِينَ ءَامَنُوا اتَّقُوا اللَّهَ وَلْتَنْظُرْ نَفْسٌ مَّا قَدَّمَتْ لِغَدٍ وَاتَّقُوا اللَّهَ إِنَّ اللَّهَ خَبِيرٌ

بِمَا تَعْمَلُونَ ﴿١٨﴾

Terjemahnya :

Hai orang-orang yang beriman, bertakwalah kepada Allah dan hendaklah Setiap diri memperhatikan apa yang telah diperbuatnya untuk hari esok (akhirat); dan bertakwalah kepada Allah, Sesungguhnya Allah Maha mengetahui apa yang kamu kerjakan.

Atas dasar kenyataan dan keterkaitan latar belakang tersebut, maka penulis tertarik untuk melakukan penelitian lebih mendalam mengenai “Analisis Pengaruh Suku Bunga, Inflasi Dan Tingkat Pengembalian Modal Terhadap Investasi Properti Di Kota Makassar”.

B. Rumusan Masalah

Untuk membatasi pembahasan masalah dan mempertajam permasalahan terkait dengan judul yang diangkat maka yang menjadi rumusan masalah sebagai berikut:

1. Bagaimanakah pengaruh suku bunga terhadap investasi properti di Kota Makassar periode Tahun 2004-2016 ?
2. Bagaimanakah pengaruh inflasi terhadap investasi properti di Kota Makassar periode Tahun 2004-2016 ?

3. Bagaimanakah pengaruh tingkat pengembalian modal terhadap investasi properti di Kota Makassar periode Tahun 2004-2016 ?
4. Bagaimanakah pengaruh suku bunga, inflasi, dan tingkat pengembalian modal secara simultan terhadap investasi properti di Kota Makassar periode Tahun 2004-2016 ?

C. Tujuan Penelitian

1. Untuk mengetahui pengaruh suku bunga terhadap investasi properti di Kota Makassar periode Tahun 2004-2016.
2. Untuk mengetahui pengaruh inflasi terhadap investasi properti di Kota Makassar periode Tahun 2004-2016.
3. Untuk mengetahui pengaruh tingkat pengembalian modal terhadap investasi properti di Kota Makassar periode Tahun 2004-2016.
4. Untuk mengetahui pengaruh suku bunga, inflasi, dan tingkat pengembalian modal secara simultan terhadap investasi properti di Kota Makassar periode Tahun 2004-2016.

D. Manfaat Penelitian

1. Manfaat teoritis :

Diharapkan penelitian ini dapat menjadi bahan kajian, referensi dan sumbangsi masukan bagi perkembangan investasi properti, khususnya terkait dengan faktor-faktor yang mempengaruhi tingkat investasi properti.

2. Manfaat praktis :

Diharapkan penelitian ini dapat memberikan sumbangsih bagi pihak-pihak

yang berkepentingan dalam permasalahan investasi terkhusus pada properti.

3. Manfaat bagi masyarakat & kalangan mahasiswa :

Diharapkan dapat memberikan pengetahuan kepada masyarakat dan mahasiswa mengenai investasi properti terutama permasalahan terkait dengan faktor-faktor yang mempengaruhi investasi properti, terkhusus civitas Fakultas Ekonomi dan Bisnis Islam, Universitas Islam Negeri Alauddin Makassar.

BAB II

TINJAUAN TEORITIS

A. *Suku Bunga*

1. **Pengertian Suku Bunga**

Menurut Samuelson dan Nordhaus (1993: 330) suku bunga adalah harga yang harus dibayar bank atau peminjam lainnya untuk memanfaatkan uang selama jangka waktu tertentu.

Bunga juga dapat diartikan sebagai harga yang harus dibayar kepada nasabah (yang memiliki simpanan) dengan yang harus dibayar oleh nasabah kepada bank (nasabah yang memperoleh pinjaman) (Kasmir, 2014: 114).

Dalam analisis ekonomi terdapat dua pandangan yang berbeda mengenai faktor penting yang menentukan jumlah tabungan dalam masyarakat. Pandangan tradisional, yaitu pandangan ahli-ahli ekonomi yang digolongkan sebagai ahli ekonomi Klasik (ahli-ahli ekonomi yang hidup di akhir abad kedelapan belas hingga permulaan abad kedua puluh), berkeyakinan bahwa jumlah tabungan yang dilakukan masyarakat ditentukan oleh suku bunga. Semakin tinggi suku bunga, semakin besar jumlah tabungan yang akan dilakukan masyarakat. Menurut pandangan modern, yaitu pandangan sesudah masa Klasik, tabungan tergantung kepada pendapatan nasional (pendapatan seluruh penduduk dalam perekonomian). Pada pendapatan nasional yang rendah tabungan adalah negatif, yaitu konsumsi masyarakat lebih tinggi dari

pendapatan nasional. Semakin tinggi pendapatan nasional, semakin tinggi tabungan masyarakat (Sadono Sukirno, 2013: 378).

Suku bunga juga merupakan sarana berfungsi ganda dalam suatu perekonomian. Bunga merupakan insentif bagi orang agar mau menabung dan mengakumulasi kekayaan, baik untuk masa pensiun nanti, untuk menjaga masa-masa sulit atau untuk diwariskan. Tetapi bunga juga berfungsi sebagai penjatah, yaitu berdasarkan bunga itu masyarakat akan dapat memilih proyek investasi mana yang paling banyak memberikan keuntungan. Hanya saja dengan bertambah banyaknya modal terakumulasi dan sejalan dengan hukum pendapatan yang semakin menurun, suku pengembalian modal dan suku bunga akan menurun terpukul oleh persaingan. Menurunnya suku bunga merupakan isyarat bagi masyarakat dalam memilih proyek yang memberikan pendapatan yang lebih rendah. Sedangkan kenaikan suku bunga menyebabkan rumah tangga mengkonsumsi lebih sedikit dan menabung lebih banyak. Penurunan konsumsi membuat sumber daya bisa diinvestasikan (Samuelson & Nordhaus, 1993: 330).

Menurut Sukirno (1997) dalam Lelly (2003: 50) bahwa tingkat suku bunga ditentukan oleh kekuatan permintaan dan penawaran dana dipasar uang, semakin murah biaya peminjaman uang maka semakin banyak uang yang diminta oleh rumah tangga dan dunia usaha. Aliran Keynes memperdebatkan bahwa rencana investasi terutama ditentukan oleh harapan dunia usaha mengenai kegiatan ekonomi dimasa yang akan datang. Investasi dapat ditentukan oleh besarnya tingkat suku bunga. Apabila tingkat suku bunga tinggi maka jumlah investasi akan mengalami penurunan

dan apabila tingkat suku bunga turun maka jumlah investasi akan mengalami kenaikan sehingga dapat dikatakan bahwa antara tingkat suku bunga dengan jumlah investasi mempunyai hubungan yang negatif.

Dalam teori, analisis mengenai penentuan suku bunga selalu menganggap bahwa dalam perekonomian terdapat hanya satu suku bunga. Di dalam kenyataan yang berada dalam perekonomian terdapat beberapa suku bunga. Seseorang yang menabung uangnya di bank menerima suku bunga yang berbeda dari seseorang yang meminjam uang dari bank. Suku bunga pinjaman pemerintah berbeda dengan suku bunga yang dibayar dengan konsumen. Dan bank mengenakan suku bunga yang berbeda kepada nasabah-nasabahnya, perbedaan tersebut disebabkan oleh beberapa faktor. Pertama adalah perbedaan rasio, pinjaman pemerintah membayar suku bunga yang lebih rendah dari suku bunga pinjaman swasta. Walaupun begitu pemerintah masih dapat memperoleh pinjaman yang diperlukannya karena resiko dari meminjamkan kepada pemerintah adalah sangat kecil. Salah satu pertimbangan bank-bank di dalam menentukan suku bunga yang akan dikenakan adalah resiko dari memberikan pinjaman tersebut. Kepada usaha yang telah lama berkembang, atau kepada usaha yang tidak banyak risikonya, mereka bersedia mengenakan suku bunga yang rendah. Kepada usaha yang sangat tinggi risikonya mereka akan mengenakan suku bunga yang tinggi.

Kedua adalah jangka waktu pinjaman, semakin lama sejumlah modal dipinjamkan, semakin besar suku bunga yang harus dibayar. Salah satu sebab dari keadaan ini adalah karena resiko yang ditanggung peminjam akan menjadi semakin

besar apabila jangka waktu peminjaman bertambah panjang. Sebab lain adalah karena pemilik modal kehilangan kebebasan untuk menggunakan modalnya dalam jangka waktu yang lebih lama. Disamping itu para peminjam bersedia membayar suku bunga yang lebih tinggi karena mereka mempunyai waktu yang lebih lapang untuk mengembalikan peminjamannya.

Dan ketiga adalah biaya administrasi pinjaman, jumlah dana yang dipinjam sangat berbeda, sedangkan biaya administrasi untuk memproses pinjaman tersebut tidak banyak berbeda. Berdasarkan kepada pertimbangan biaya administrasi, pinjaman yang relatif lebih kecil jumlahnya akan membayar suku bunga yang lebih tinggi (Sadono Sukirno, 2013: 382).

2. Teori Suku Bunga Keynes

Keynes dalam Rimoky (Risti, 2012: 12) bahwa tingkat suku bunga hanya merupakan fenomena moneter yang mana pembentukannya terjadi dipasar uang. Dengan demikian, tabungan yang dilakukan oleh rumah tangga bukan tergantung dari tinggi rendahnya tingkat suku bunga terutama tergantung dari besar kecilnya pendapatan rumah tangga itu. Dalam arti bahwa makin besar jumlah pendapatan maka makin besar uang yang bisa ditabungkan. Apabila jumlah pendapatan rumah tangga itu mengalami kenaikan atau penurunan, perubahan yang cukup besar dalam tingkat suku bunga tidak akan menimbulkan pengaruh yang berarti atas jumlah tabungan yang akan dilakukan oleh rumah tangga.

Perbedaan dengan teori klasik adalah Keynes mengasumsikan bahwa perekonomian belum mencapai tingkat *full employment*. Oleh karena itu, produksi

dapat ditingkatkan tanpa mengubah tingkat upah maupun tingkat harga. Dengan menurunkan tingkat suku bunga, investasi dapat dirangsang untuk meningkatkan produksi nasional. Demikian halnya dengan investasi, Keynes berkeyakinan bahwa tingkat bunga bukanlah faktor utama yang menentukan tingkat investasi, walaupun diakui bahwa salah satu pertimbangan untuk melakukan investasi adalah tingkat bunga. Tingkat investasi menurutnya lebih banyak dipengaruhi oleh faktor lainnya selain tingkat bunga.

3. Suku Bunga Nominal dan Suku Bunga Riil

Suku bunga nominal (*nominal interest rate*) adalah suku bunga yang biasa dilaporkan itulah suku bunga yang dibayar investor untuk meminjam uang. Adapun suku bunga riil (*real interest rate*) adalah suku bunga nominal yang dikoreksi untuk menghilangkan pengaruh inflasi. Suku bunga riil mengukur biaya pinjaman yang sebenarnya dan, dengan demikian, menentukan jumlah investasi. Suku bunga riil menyesuaikan untuk menyeimbangkan penawaran dan permintaan terhadap output perekonomian—atau, sama dengan menyeimbangkan penawaran dana pinjaman (tabungan) dan permintaan terhadap dana pinjaman (investasi).

Penurunan dalam tabungan nasional, barangkali karena kenaikan pembelian pemerintah atau penurunan pajak, mengurangi ekuilibrium jumlah investasi dan menaikkan suku bunga. Kenaikan dalam permintaan investasi, barangkali karena inovasi teknologi atau insentif pajak pada investasi, juga meningkatkan suku bunga. Kenaikan dalam permintaan investasi meningkatkan jumlah investasi hanya jika suku bunga yang lebih tinggi mampu meningkatkan tabungan. Adapun suku bunga riil

terbagi atas; *Ex Ante* dan *Ex Post*. Suku bunga riil yang diharapkan pemberi pinjaman dan peminjam ketika kesepakatan dibuat, disebut suku bunga riil *ex ante* dengan persamaan sebagai berikut :

$$i - \pi^e$$

Dengan π^e sebagai ekspektasi terhadap inflasi masa depan. Dan suku bunga riil yang terealisasi secara nyata, disebut suku bunga riil *ex post* dengan persamaan sebagai berikut :

$$i - \pi$$

Dengan π sebagai inflasi masa depan aktual (Mankiw, 2007: 89).

4. Suku Bunga dalam Perspektif Islam

Suku bunga merupakan harga yang harus dibayar bank atau peminjam lainnya untuk memanfaatkan uang selama jangka waktu tertentu (Samuelson dan Nordhaus, 1993: 330).

Sementara secara etimologis (bahasa), suku bunga atau riba berarti tambahan (*ziyadah*) atau berarti tumbuh dan membesar. Adapun menurut istilah *syara'* adalah akad yang terjadi dengan penukaran yang tertentu, tidak diketahui sama atau tidaknya menurut aturan *syara'*, atau terlambat menerimanya (Sopan Sopian, 2014: 6).

Dari definisi tersebut, terlihat jelas bahwa "*interest*" dan "*usury*" yang kita kenal saat ini pada hakikatnya adalah sama. Keduanya berarti tambahan uang, umumnya dalam presentase. Istilah "*usury*" muncul karena belum mapannya pasar keuangan pada zaman itu sehingga penguasa harus menetapkan suatu tingkat bunga

yang dianggap "wajar". Namun setelah mapannya lembaga dan pasar keuangan, kedua istilah itu menjadi hilang karena hanya ada satu tingkat bunga di pasar sesuai dengan hukum permintaan dan penawaran (Anita Rahmawaty, 2013: 6).

Didalam Al-Qur'an terdapat ayat yang membicarakan riba secara eksplisit yaitu dalam firman Allah swt berfirman dalam QS. Al Baqarah: 278-279 :

يَأْتِيهَا الَّذِينَ ءَامَنُوا اتَّقُوا اللَّهَ وَذَرُوا مَا بَقِيَ مِنَ الرِّبَا إِن كُنتُمْ مُؤْمِنِينَ ﴿٢٧٨﴾ فَإِن لَّمْ تَفْعَلُوا فَأْذَنُوا بِحَرْبٍ مِّنَ اللَّهِ وَرَسُولِهِ ۗ وَإِن تُبْتِغُوا فَلَکُمْ رُءُوسُ أَمْوَالِکُمْ لَا تَظْلُمُونَ وَلَا تُظْلَمُونَ ﴿٢٧٩﴾

Terjemahnya :

278. Wahai orang-orang yang beriman! Bertakwalah kepada Allah dan tinggalkan sisa riba (yang belum dipungut) jika kamu orang yang beriman. 279. Jika kamu tidak melaksanakannya, maka umumkanlah perang dari Allah dan Rasul-Nya. Tetapi jika kamu bertaubat, maka kamu berhak atas pokok hartamu. Kamu tidak berbuat zalim (merugikan) dan tidak dizalimi (dirugikan).

Menurut Abu Zahrah dan Rafiq Yunus al-Misri, riba dibedakan atas riba yang terjadi pada hutang-piutang yang disebut dengan *riba nasi'ah* dan riba yang terjadi pada jual beli, yaitu *riba nasa'* dan *riba fadl*. Al-Mishri menekankan pentingnya membedakan antara *riba nasi'ah* dengan *riba nasa'* agar terhindar dari kekeliruan dalam mengidentifikasi berbagai bentuk riba. *Riba nasi'ah* dalam definisi sebagaimana yang dipraktekkan masyarakat Arab Jahiliyyah dengan ciri utama berlipat ganda dan eksploitatif telah disepakati keharamannya oleh para ulama. Sementara yang kini menjadi perdebatan adalah *riba nasi'ah* yang tidak berlipat

ganda dan dalam taraf tertentu dipandang tidak eksploitatif, sebagaimana yang banyak diperbincangkan mengenai bunga bank (*interest*). Sementara pada *riba fadl* masih diperdebatkan hukumnya di antara ulama dan cendekiawan Muslim (Anita, 2013: 7).

Pelarangan *riba* dalam Islam tak hanya merujuk pada Al Qur'an melainkan juga Al Hadits. Sebagaimana posisi umum hadits yang berfungsi untuk menjelaskan lebih lanjut aturan yang telah digariskan melalui Al Quran, pelarangan *riba* dalam hadits lebih terinci diantaranya adalah:

أَخْبَرَنِي عَوْنُ بْنُ أَبِي جُحَيْفَةَ قَالَ رَأَيْتُ أَبِي اشْتَرَى حَبَامًا فَأَمَرَ بِمَحَاجِمِهِ فَكُسِرَتْ فَسَأَلْتُهُ عَنْ ذَلِكَ قَالَ إِنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ نَهَى عَنْ ثَمَنِ الدَّمِّ وَثَمَنِ الكَلْبِ وَكَسْبِ الأُمَّةِ وَلَعْنِ الوَاشِمَةِ وَالمُسْتَوْشِمَةِ وَآكِلِ الرِّبَا وَمُوكَلَّهُ وَلَعْنِ المُصَوِّرِ

Terjemahnya:

Diriwayatkan oleh Aun bin Abu Juhaifa, "Ayahku membeli seorang budak yang pekerjaannya membekam (mengeluarkan darah kotor dari kepala), ayahku kemudian memusnahkan peralatan bekam si budak tersebut. Aku bertanya kepada ayah mengapa beliau melakukannya. Ayahku menjawab, bahwa Rasulullah Saw melarang untuk menerima uang dari transaksi darah, anjing, dan kasab budak perempuan, beliau juga melaknat pekerjaan pentato dan yang minta ditato, me-nerima dan memberi riba serta beliau melaknat para pembuat gambar." (H.R. Bukhari no. 1054, dalam kitab Al Buyu').

B. Inflasi

Dalam ilmu ekonomi, inflasi adalah suatu proses meningkatnya harga-harga secara umum dan terus-menerus (*continue*) berkaitan dengan mekanisme pasar yang dapat disebabkan oleh berbagai faktor antara lain, konsumsi masyarakat yang meningkat, berlebihnya likuiditas di pasar yang memicu konsumsi atau bahkan

spekulasi, sampai termasuk juga akibat adanya ketidaklancaran distribusi barang (Wikipedia.org).

Mankiw (2000: 304), menjelaskan bahwa tingkat inflasi dapat sebagai indikator untuk mengetahui kondisi perekonomian disuatu daerah, bila inflasi terjadi maka akan terjadi kenaikan biaya produksi barang sehingga akan mempengaruhi iklim investasi dan penanaman modal.

Adapun menurut Suparmoko (1998) dalam Lelly Triyani (2003: 47) menjelaskan inflasi sewaktu-waktu dapat berakibat buruk bagi perekonomian dan individu-individu serta masyarakat. Banyak pakar ekonomi berpendapat bahwa inflasi yang ringan dapat sebagai stimulator pertumbuhan ekonomi. Apabila inflasi itu ringan biasanya justru mempunyai pengaruh yang positif dalam arti inflasi dapat mendorong perekonomian untuk berkembang lebih baik yaitu meningkatkan pendapatan dan membuat masyarakat menjadi bergairah bekerja, menabung, maupun investasi. Sebaliknya apabila inflasi menjadi lebih serius atau parah keadaanya bahkan sering disebut hiperinflasi, perekonomian tidak akan berkembang seperti yang diinginkan. Keadaan perekonomian menjadi kacau, dan perekonomian lesu, orang akan menjadi tidak bersemangat bekerja, menabung maupun mengadakan investasi serta produksi dan akhirnya perekonomian mengalami stagnasi.

Inflasi dapat digolongkan menjadi empat yaitu, inflasi ringan, sedang, berat, dan hiperinflasi. Inflasi ringan terjadi apabila kenaikan harga berada di bawah angka 10% setahun; inflasi sedang antara 10%—30% setahun; berat antara 30%—100%

setahun; dan hiperinflasi atau inflasi tak terkendali terjadi apabila kenaikan harga berada di atas 100% setahun.

Lipsey (1995) dalam Lelly (2003: 44) menjelaskan bahwa dalam mempelajari inflasi terdapat dua konsep yaitu, pertama adalah tingkat harga yaitu tingkat harga rata-rata semua harga dalam sistem ekonomi, dan kedua adalah laju inflasi yaitu laju kenaikan tingkat harga secara umum.

Inflasi berdasarkan kepada sumber yang menyebabkannya terbagi atas beberapa faktor (Sadono Sukirno, 2000: 483) yaitu:

1) Inflasi Tarikan Permintaan

Inflasi tarikan permintaan ini terjadi karena adanya kelebihan permintaan, sektor perusahaan tidak mampu melayani permintaan masyarakat dalam pasar. Kekurangan barang-barang akan mendorong pada kenaikan harga. Kelebihan permintaan pada tingkat kesempatan kerja penuh dari output nasional yang menarik keatas tingkat harga (inflasi yang ditarik dari permintaan), yang disebut sebagai *Demand Pull Inflation*.

2) Inflasi Desakan Biaya

Inflasi desakan biaya ini terjadi karena adanya peningkatan biaya faktor produksi atau input (upah dan bahan baku). Pertambahan biaya produksi akan mendorong perusahaan menaikkan harga, inflasi ini biasa disebut dengan *Cosh Push Inflation*.

3) Inflasi Diimpor

Inflasi dapat juga bersumber dari kenaikan harga-harga barang yang

diimpor. Inflasi ini akan wujud apabila barang-barang impor yang mengalami kenaikan harga mempunyai peranan yang penting dalam kegiatan pengeluaran perusahaan-perusahaan. Contohnya adalah efek kenaikan harga minyak pada tahun 1970an kepada perekonomian negara-negara barat dan negara-negara pengimpor minyak lainnya, maka berdampak pada kenaikan harga minyak tersebut menaikkan biaya produksi, dan kenaikan biaya produksi mengakibatkan kenaikan harga-harga.

Inflasi berdasarkan kepada kelajuannya terbagi atas beberapa faktor (Sadono Sukirno, 2000: 487) yaitu:

1) Inflasi Merayap

Inflasi merayap adalah proses kenaikan harga-harga yang lambat jalannya. Yang digolongkan kepada inflasi ini adalah kenaikan harga-harga yang tingkatnya tidak melebihi dua atau tiga persen setahun.

2) Inflasi Moderat

Di negara-negara berkembang adakalanya tingkat inflasi tidak mudah dikendalikan. Negara-negara tersebut tidak menghadapi masalah hiperinflasi, akan tetapi juga tidak mampu menurunkan inflasi pada tingkat yang sangat rendah. Secara rata-rata di sebagian negara tingkat inflasi mencapai di antara 5 hingga 10 persen. Inflasi dengan tingkat yang seperti itu digolongkan sebagai inflasi sederhana atau *moderate inflation*.

3) Hiperinflasi

Hiperinflasi adalah suatu keadaan kenaikan harga-harga dalam

perekonomian yang tingkatnya adalah sangat tinggi dan mencapai jauh lebih tinggi dari 10 persen dan seringkali melebihi 100 persen.

1. Inflasi dan Dampak Yang Ditimbulkan

Menurut Sadono (2013: 339) di samping menimbulkan dampak buruk ke atas kegiatan ekonomi negara, inflasi juga akan menimbulkan dampak kepada individu dan masyarakat, sebagai berikut:

- 1) Inflasi akan menurunkan pendapatan riil orang-orang yang berpendapatan tetap. Pada umumnya kenaikan rupiah tidaklah secepat kenaikan harga-harga. Maka inflasi akan menurunkan upah riil individu-individu yang berpendapatan tetap.
- 2) Inflasi akan mengurangi nilai kekayaan yang berbentuk uang. Sebagian kekayaan masyarakat disimpan dalam bentuk uang. Simpanan di bank, simpanan tunai, dan simpanan dalam institusi-institusi keuangan lain merupakan simpanan keuangan. Nilai riilnya akan menurun apabila inflasi berlaku.
- 3) Memperburuk distribusi pendapatan. Adanya inflasi akan melebarkan ketidaksamaan distribusi pendapatan.

2. Inflasi dalam Perspektif Islam

Istilah inflasi tidak pernah tersurat secara eksplisit dalam Al-Qur'an maupun hadits. Inflasi yang merupakan permasalahan masyarakat modern, timbul karena beberapa sebab, antara lain keinginan masyarakat untuk mengkonsumsi secara berlebih. Dari sisi inilah, jauh sebelum timbulnya masalah inflasi, dalil-dalil dalam

Al-Qur'an telah memberikan petunjuk. Dalil-dalil tersebut ditunjukkan dalam firman Allah SWT QS. Ali Imran: 14 :

زُيِّنَ لِلنَّاسِ حُبُّ الشَّهَوَاتِ مِنَ النِّسَاءِ وَالْبَنِينَ وَالْقَنَاطِيرِ الْمُقَنْطَرَةِ مِنَ
الذَّهَبِ وَالْفِضَّةِ وَالْخَيْلِ الْمُسَوَّمَةِ وَالْأَنْعَامِ وَالْحَرْثِ ۗ ذَٰلِكَ مَتَّعُ الْحَيَاةِ
الدُّنْيَا ۗ وَاللَّهُ عِنْدَهُ حُسْبُ الْمَعَابِ

Terjemahnya :

Dijadikan terasa dalam pandangan manusia cinta terhadap apa yang diinginkan, berupa perempuan-perempuan, anak-anak, harta benda yang bertumpuk dalam bentuk emas dan perak, kuda pilihan, hewan ternak, dan sawah ladang. Itulah kesenangan hidup di dunia, dan disisi Allah-lah tempat kembali yang baik.

Bagi umat Islam, dalil diatas seharusnya bisa menjadi pegangan dalam bermuamalah yaitu interaksi antar sesama manusia untuk memenuhi kebutuhannya, baik bersifat perseorangan, berbangsa, bernegara, maupun antara negara. Timbulnya inflasi sebagai masalah perekonomian, tidak terlepas dengan upaya-upaya manusia untuk mendapatkan kemewahan duniawi, sehingga melanggar prinsip-prinsip bermuamalah secara Islam (Westi Riani, 2003: 58).

Ekonom Muslim, Taqiuddin Ahmad bin Al Maqrizi salah seorang murid Ibn Khaldun (Adiwarman Karim, 2003: 67) menggolongkan inflasi dalam dua golongan yaitu:

a) Inflasi Alamiah (*Natural inflation*)

Inflasi jenis ini diakibatkan oleh sebab-sebab alamiah yang tidak mampu

dikendalikan orang, yaitu turunnya penawaran agregatif atau naiknya permintaan agregatif.

b) *Human Error Inflation*

Inflasi jenis ini merupakan jenis inflasi yang disebabkan oleh kesalahan manusia. *Human error inflation* disebabkan tiga hal, yaitu pertama korupsi dan administrasi yang buruk. Kedua, pajak yang berlebihan. Dan ketiga, percetakan uang dengan maksud menarik keuntungan secara berlebih.

Riani (2003: 58) menjelaskan bahwa faktor-faktor penyebab timbulnya inflasi ini, baik *Natural Inflation* maupun *Human Error Inflation* berawal pada keinginan manusia untuk mendapatkan alat pemuas kebutuhan dalam jumlah yang melebihi kemampuannya, sehingga pada akhirnya akan bermuara pada terjadinya ketidakseimbangan, kelangkaan dan kenaikan harga (inflasi).

Menurut Karim (2003: 67) bahwa inflasi dalam ekonomi dapat berakibat sangat buruk karena:

- 1) Menimbulkan gangguan terhadap fungsi uang, terutama terhadap fungsi tabungan, fungsi pembayaran dimuka dan fungsi unit perhitungan. Akibat beban inflasi tersebut, orang harus melepaskan diri dari uang dan aset keuangan. Inflasi juga mengakibatkan terjadinya inflasi kembali (*self feeding inflation*).
- 2) Melemahkan semangat masyarakat untuk menabung.
- 3) Meningkatkan kecenderungan berbelanja, terutama untuk barang-barang non primer dan mewah.

- 4) Mengarahkan investasi kepada hal-hal yang tidak produktif seperti penumpukan kekayaan berupa tanah, bangunan, logam mulia, dan mata uang asing serta mengorbankan investasi produktif seperti pertanian, industri, perdagangan, dan transportasi.

C. *Tingkat Pengembalian Modal*

Tingkat pengembalian modal adalah pendapatan bersih (atau penyewaan netto per tiap rupiah yang diinvestasikan) yang diterima tiap tahun. Tingkat ini dinyatakan dalam angka, apakah sebagai persentase per tahun atau per unit waktu lainnya (Samuelson & Nordhaus, 1993: 331).

Tingkat pengembalian modal dinyatakan dalam persen, dan ia menggambarkan tingkat keuntungan rata-rata per tahun dari modal yang diinvestasikan. Untuk menghitung tingkat pengembalian modal digunakan formula di bawah ini:

$$M = \frac{Y_1}{(1+R)} + \frac{Y_2}{(1+R)^2} + \frac{Y_3}{(1+R)^3} + \dots + \frac{Y_n}{(1+R)^n}$$

Keterangan:

M = nilai modal yang diinvestasikan

Y_1, Y_2, Y_3 hingga Y_n = pendapatan neto (keuntungan) yang diperoleh dari tahun 1 hingga ke tahun n.

R = tingkat pengembalian modal.

Dalam persamaan di atas nilai yang akan dihitung adalah R karena M dan Y_1 hingga Y_n sudah diketahui nilainya. Sesuatu investasi dipandang menguntungkan apabila nilai R lebih besar daripada suku bunga.

Di dalam suatu waktu tertentu, terdapat banyak individu dan perusahaan yang mempertimbangkan untuk melakukan investasi. Berbagai proyek investasi ini mempunyai tingkat pengembalian modal yang berbeda, yaitu sebagian dari proyek investasi itu akan menghasilkan keuntungan tinggi, dan ada proyek yang keuntungannya rendah. Berdasarkan kepada jumlah modal yang akan ditanam dan tingkat pengembalian modal yang diramalkan akan diperoleh, analisis makroekonomi membentuk suatu kurva yang dinamakan efisiensi investasi marginal (*marginal efficiency of investment*). Berdasarkan kepada hal-hal yang dihubungkannya, efisiensi investasi marginal dapat didefinisikan sebagai: suatu kurva yang menunjukkan hubungan di antara tingkat pengembalian modal dan jumlah modal yang akan diinvestasikan (Sadono Sukirno, 2013: 124).

D. Investasi

1. Pengertian Investasi

Investasi atau penanaman modal merupakan komponen kedua yang menentukan tingkat pengeluaran agregat. Pada umumnya definisi tentang investasi berbeda secara sendiri-sendiri, disesuaikan dengan kondisi dan ruang. Oleh karena itu agak sulit memberikan pengertian perdefinitif, akan tetapi dari beragam definisi ini dapat di tarik kesimpulan bahwa investasi atau penanaman modal terjadi apabila para

pengusaha menggunakan uang tersebut untuk membeli barang-barang modal. Pengeluaran-pengeluaran untuk membeli barang-barang modal dan peralatan-peralatan produksi dengan tujuan untuk mengganti dan terutama menambah barang-barang modal dalam perekonomian yang akan digunakan untuk memproduksi barang dan jasa di masa depan (Sadono Sukirno, 2000: 366).

Sedangkan menurut Tandelilin (2010) dalam Rony (2008: 6) menjelaskan investasi adalah suatu komitmen atas sejumlah dana atau sumber daya lainnya yang dilakukan pada saat ini, dengan tujuan memperoleh sejumlah keuntungan di masa yang akan datang. Investasi dapat dikaitkan dengan berbagai macam aktivitas.

Investasi dibedakan menjadi dua jenis, yaitu investasi riil dan investasi finansial. Investasi riil dimaksudkan adalah investasi terhadap barang-barang yang tahan lama (barang-barang modal) yang akan digunakan untuk proses produksi. Kemudian investasi finansial merupakan investasi terhadap surat-surat berharga (Ari & Algifari, 1991: 315).

Jenis investasi riil dibedakan lagi menjadi 3 komponen. Pertama investasi tetap bisnis (*Business Fixed Investment*), bagian terbesar dari pengeluaran investasi, yaitu kira-kira tiga perempat dari totalnya adalah berada di model investasi ini. Istilah “bisnis” berarti barang-barang investasi ini dibeli oleh perusahaan untuk digunakan dalam produksi masa depan. Istilah ”tetap” berarti bahwa pengeluaran ini adalah untuk modal yang akan menetap untuk sementara, sebagai lawan dari investasi persediaan, yang akan digunakan atau dijual dalam waktu dekat. Investasi tetap bisnis mencakup segala sesuatu dari mesin faks sampai pabrik, dari komputer sampai mobil

perusahaan. Model investasi tetap bisnis standar disebut model investasi neoklasik (*neoclassical model of investment*).

Kedua, investasi residensial (*Residential Investment*) meliputi pembelian rumah baru yang akan ditinggali pembelinya dan yang akan disewakan oleh tuan tanah kepada orang lain. Menurut model pasar rumah ini, investasi residensial bergantung pada harga relatif rumah. Harga relatif rumah akan bergantung pada permintaan terhadap rumah, yang bergantung pada harga sewa yang orang harapkan bila menyewakan rumahnya.

Ketiga, investasi persediaan (*Inventory Investment*) barang-barang yang disimpan perusahaan di gudang—pada saat yang sama bisa tidak bernilai apa-apa sekaligus memiliki signifikansi yang besar. Investasi persediaan merupakan salah satu komponen pengeluaran terkecil, rata-rata sekitar 1 persen dari GDP (Mankiw, 2007: 476).

Menurut Sadono Sukirno (2013: 121), faktor-faktor yang menentukan tingkat investasi diantaranya:

- a. Tingkat keuntungan investasi yang diramalkan akan diperoleh.
- b. Tingkat bunga.
- c. Ramalan mengenai keadaan ekonomi dimasa akan datang.
- d. Tingkat inflasi.
- e. Kemajuan teknologi.
- f. Tingkat pendapatan dan perubahan-perubahannya

2. Teori Investasi Klasik

Dalam teori Klasik, investasi yang dilakukan dimaksudkan untuk meningkatkan kemampuan masyarakat dalam memproduksi. Dengan meningkatkan produksi, akumulasi modal terbentuk yang nantinya akan meningkatkan investasi. Sedangkan dalam teori Keynes, besarnya investasi yang dilakukan tidak tergantung pada tinggi rendahnya tingkat bunga, tetapi tergantung pada besar kecilnya pendapatan yang diterima rumah tangga. Makin tinggi pendapatan yang diterima oleh rumah tangga, makin besar pula investasi yang dilakukan (Risti, 2012: 24).

3. Teori Investasi Keynes

Menurut Keynes dalam Pressman (Risti, 2012: 26) investasi bisnis hanya bergantung dua faktor: perkiraan pengambilan investasi dan tingkat suku bunga. Perkiraan pengambilan investasi merupakan keuntungan dari penanaman investasi pabrik dan perlengkapan baru dan faktor yang kedua merupakan biaya dan perolehan dana untuk membiayai pabrik dan perlengkapan. Jika perkiraan tingkat pengembalian investasi melebihi tingkat suku bunga, perusahaan bisnis akan mengembangkan dan membayar pabrik baru. Tetapi apabila tingkat suku bunga melebihi perkiraan tingkat pengembalian investasi, maka investasi tidak akan terjadi.

Adapun menurut pendapat Keynes (dalam Sukirno, 2008: 398) bahwa pada umumnya investasi dilakukan oleh para pengusaha adalah lebih kecil dari jumlah tabungan yang dilakukan rumah tangga pada waktu dicapai penggunaan tenaga kerja penuh (*full employment*), oleh karenanya permintaan agregat dalam perekonomian adalah lebih rendah dari pada tingkat penggunaan tenaga kerja penuh. Kekurangan

dalam permintaan agregat ini akan menimbulkan pengurangan penggunaan tenaga kerja dalam perekonomian.

4. Pertimbangan Dalam Suatu Investasi

Menurut Ari & Algifari (1991: 316), pertimbangan-pertimbangan utama yang perlu dilakukan dalam memilih suatu jenis investasi adalah suku bunga yang berlaku, dan tingkat pengembalian modal (*rate of return*) dari proyek investasi dan prospek (harapan berkembang) dari proyek investasi pada waktu yang akan datang. Kriteria pengambilan keputusan untuk investasi riil adalah dengan melihat suku pengembalian (*rate of return*) dari proyek investasi tersebut.

Apabila tingkat pengembalian dari proyek jenis ini lebih besar daripada suku pengembalian dari proyek investasi jenis lain, maka proyek investasi riil akan menguntungkan jika dilaksanakan. Tingkat pengembalian dari investasi riil disebut dengan *Marginal Efficiency Of Investment* atau efisiensi investasi marjinal sedangkan suku pengembalian dari investasi finansial, terutama obligasi adalah suku bunga yang berlaku.

Dua faktor tersebut mempunyai kesanggupan untuk menerangkan sebab-sebabnya perubahan suku investasi yang lebih penting dari faktor-faktor lainnya. Tingkat pengembalian modal akan memberikan gambaran kepada para pengusaha mengenai jenis-jenis investasi yang mempunyai prospek yang baik untuk dilaksanakan, dan besarnya investasi yang harus dilakukan untuk mewujudkan tambahan barang-barang modal yang diperlukan. Sedangkan suku bunga menentukan jenis-jenis investasi yang akan memberikan keuntungan kepada para pengusaha dan

dapat dilaksanakan para pengusaha hanya akan melaksanakan keinginan untuk menanam modal apabila suku pengembalian modal dari investasi yang dilakukan, yaitu persentasi keuntungan yang akan diperoleh sebelum dikurangi bunga uang yang dibayar lebih besar dari bunga.

5. Investasi dalam Perspektif Islam

Secara umum investasi berarti menunda pemanfaatan harta yang dimiliki pada saat ini, atau berarti menyimpan, mengelola dan mengembangkannya. Adapun investasi merupakan hal yang dianjurkan dalam QS. Ash Shaff: 10-11:

يٰۤاَيُّهَا الَّذِيْنَ ءَامَنُوْا هَلْ اَدْلٰكُمْ عَلٰى تِجْرَةٍ تُنْجِيْكُمْ مِّنْ عَذَابِ الْاَلَمِ ۗ تُوْمِنُوْنَ
 بِاللّٰهِ وَرَسُوْلِهِۦ ۚ وَتُجٰهِدُوْنَ فِيْ سَبِيْلِ اللّٰهِ بِاَمْوَالِكُمْ وَاَنْفُسِكُمْ ۗ ذٰلِكُمْ خَيْرٌ لَّكُمْ اِنْ
 كُنْتُمْ تَعْمَلُوْنَ ﴿١١﴾

Terjemahnya :

10. Wahai orang-orang yang beriman! Maukah kamu Aku tunjukkan suatu perdagangan yang dapat menyelamatkan kamu dari azab yang pedih? 11. (Yaitu) kamu beriman kepada Allah dan Rasul-Nya dan berjihad di jalan Allah dengan harta dan jiwamu. Itulah yang lebih baik bagi kamu, jika kamu mengetahui.

Ungkapan ayat diatas memberikan pengertian kepada kaum muslimin agar mereka suka memperhatikan dan melaksanakan perdagangan yang dimaksud oleh Allah SWT, jika mereka benar-benar menginginkan kebahagiaan hidup di dunia dan di akhirat nanti (Haydar, 2011). Adapun dalam hadits menjelaskan sebagai berikut:

اِذَا مَاتَ الْاِنْسَانُ اَنْقَطَعَ عَمَلُهٗ اِلَّا مِنْ ثَلَاثَةٍ مِنْ صَدَقَةٍ جَارِيَةٍ وَ عِلْمٍ يُنْتَفَعُ بِهٖ وَوَلَدٍ صَالِحٍ
 يَدْعُوْهُ (روايه مسلم)

Terjemahnya:

Dari Abu Hurairah RA, ia berkata bahwa Rasulullah SAW bersabda, “Jika seseorang meninggal dunia, maka terputuslah amalannya kecuali tiga perkara (yaitu): sedekah jariyah, ilmu yang dimanfaatkan, atau do’a anak yang sholeh” (H.R. Muslim no. 1631).

Fokus utama hadits ini adalah investasi akhirat. Rasulullah SAW memberikan informasi kepada kita untuk mempersiapkan tiga hal sebagai investasi akhirat. Sedekah jariyah yang bisa berupa wakaf dan lain sebagainya, ilmu yang manfaatnya dirasakan banyak orang dan anak sholeh yang senantiasa mendoakan orang tuanya (Pusat Studi Islam Al-Manar, 2014).

E. Hubungan Antara Variabel

1. Hubungan Suku Bunga Terhadap Investasi Properti

Investasi atau penanaman modal merupakan komponen kedua yang menentukan tingkat pengeluaran agregat. Adapun investasi sektor properti ini memiliki kerentanan yang cukup tinggi, dikarenakan sektor ini merupakan sektor yang bersifat padat modal dan memiliki ketidakpastian yang tinggi, karena investasi yang ditanamkan baru akan menghasilkan kegunaan pada jangka panjang. Melakukan investasi diperlukan modal yang besar, maka untuk memenuhi modal tersebut adalah melakukan pinjaman kepada pihak perbankan baik dalam negeri maupun luar negeri. Suku bunga bank dapat mempengaruhi investasi sektor properti (Mankiw, 2007: 89).

Menurut Lelly (2003: 23), dalam hubungan tingkat bunga dengan investasi terdapat fungsi investasi yang mengaitkan jumlah investasi dengan tingkat bunga. Investasi tergantung pada tingkat bunga karena tingkat bunga merupakan biaya dari

pinjaman yang dipinjam oleh para peminjam. Para pengusaha akan melakukan investasi apabila pengusaha mendapatkan keuntungan yang tinggi dari bunga yang diperoleh apabila uangnya ditabung. Para pengusaha juga pinjam dana untuk melakukan investasi apabila bunga yang kelak dibayar sedikit, dengan demikian apabila suku bunga rendah maka investasi akan naik dan suku bunga tinggi investasi akan mengalami penurunan.

2. Hubungan Inflasi Terhadap Investasi Properti

Dalam suatu investasi barang-barang yang digunakan untuk melakukan investasi sangat diperlukan. Inflasi merupakan keadaan yang menyebabkan naiknya harga-harga, ini membuat keadaan perekonomian mengurangi kegiatan yang produktif, naiknya harga bahan bangunan akan menyebabkan pembangunan bangunan membutuhkan banyak biaya sehingga apabila terjadi inflasi yang tidak stabil maka akan mempengaruhi investasi sektor properti dalam perekonomian. Tingkat inflasi dapat sebagai indikator untuk mengetahui kondisi perekonomian disuatu daerah, bila inflasi terjadi maka akan terjadi kenaikan biaya produksi barang sehingga akan mempengaruhi iklim investasi dan penanaman modal (Mankiw, 2000: 304).

3. Hubungan Tingkat Pengembalian Modal Terhadap Investasi Properti

Tingkat pengembalian modal adalah rata-rata pendapatan dalam suatu persentase per tahun yang diterima oleh pemilik modal. Adapun yang menjadi parameter tingkat pengembalian modal didasarkan pada penawaran dan permintaan

akan modal. Hal itu telah dikemukakan oleh Irving Fisher dari Universitas Yale sebagai berikut:

Penentuan penawaran dan permintaan mengenai jumlah modal dan tingkat pengembalian modal merupakan hasil interaksi antara (1) ketidak-sabaran orang untuk mengkonsumsi daripada menumpuki lebih banyak barang modal untuk konsumsi masa depan (mungkin untuk pensiun nanti atau masa-masa sulit lainnya), dan (2) kesempatan investasi yang menghasilkan pendapatan tinggi atau rendah dari akumulasi modal itu.

Tingkat pengembalian modal memberikan gambaran besarnya jumlah uang yang diterima kembali karena melakukan investasi dalam modal, yang diukur dalam rupiah per tahun dari setiap rupiah yang diinvestasikan (Samuelson & Nordhaus, 1993; 331).

F. Penelitian Terdahulu

Penelitian yang dilakukan oleh Risti Dwijani Idris (2012), membahas tentang Pengaruh Suku Bunga Kredit dan Pendapatan Perkapita Terhadap Investasi di Kota Makassar Tahun 2000-2009. Penelitian ini bertujuan untuk mengetahui besarnya pengaruh suku bunga kredit dan pendapatan perkapita terhadap investasi. Penelitian ini dilaksanakan di Kota Makassar. Metode analisis yang digunakan adalah regresi berganda, untuk tujuan analisis digunakan data sekunder berupa data time series 2000-2009, yaitu data suku bunga kredit perbankan Kota Makassar, data pendapatan perkapita Kota Makassar dan data investasi (PMA dan PMDN) Kota Makassar. Dengan lokasi Kantor BPS Sulawesi Selatan, Disperindag Kota Makassar dan Kantor

Bank Indonesia Makassar. Hasil penelitian R^2 sebesar 0.816, yang berarti investasi di Kota Makassar sebanyak 81,6 % dipengaruhi oleh faktor suku bunga kredit (X1) dan pendapatan perkapita (X2), sedangkan sisanya 18,4 % dipengaruhi oleh faktor lain diluar dari model. F hitung 15,568 > F tabel 4,74, memberikan arti bahwa secara bersama-sama suku bunga kredit dan pendapatan perkapita berpengaruh positif dan signifikan terhadap Investasi di Kota Makassar.

Penelitian yang dilakukan oleh Yeye Susilowati dan Tri Turyanto membahas tentang Reaksi Signal Rasio Profitabilitas Dan Rasio Solvabilitas Terhadap Return Saham Perusahaan periode 2006-2008. Hasil penelitiannya menunjukkan *Debt to Equity Ratio* (DER) berpengaruh signifikan terhadap return saham. Dan *Earning per Share* (EPS), *Net Profit Margin* (NPM), *Return on Asset* (ROA), dan *Return on Equity* (ROE) tidak berpengaruh signifikan terhadap return saham.

Penelitian yang dilakukan oleh Tri Utami Sari (2000), membahas tentang Analisis Faktor-faktor Yang Mempengaruhi Penanaman Modal Sektor Properti Di Indonesia Tahun 1989-1999. Pendapatan nasional, tingkat suku bunga riil, inflasi secara individu signifikan dalam mempengaruhi variabel penanaman modal sektor properti di Indonesia tahun 1989-1999. Secara bersama-sama juga signifikan dalam mempengaruhi penanaman modal sektor properti. Pendapatan nasional mempunyai pengaruh yang positif terhadap tingkat penanaman modal, tingkat suku bunga mempunyai pengaruh yang negatif terhadap tingkat penanaman modal, dan tingkat inflasi juga mempunyai pengaruh yang negatif terhadap penanaman modal sektor properti.

Berdasarkan penelitian terdahulu yang dilakukan oleh peneliti-peneliti seperti yang dipaparkan di atas tentang faktor-faktor yang mempengaruhi investasi. Dan dalam penelitian ini penulis akan mengembangkan penelitian yang telah dilakukan dengan cara menggabungkan beberapa variabel yang telah diteliti sebelumnya. Di mana dalam penelitian ini akan mengambil beberapa variabel yang telah diteliti kemudian menggabungkan faktor-faktor yang mempengaruhi investasi sektor properti menjadi satu penelitian yang berbeda dari penelitian sebelumnya. Jadi, perbedaan penelitian ini yaitu memfokuskan terhadap pengaruh suku bunga, inflasi, dan tingkat pengembalian modal terhadap investasi properti di Kota Makassar.

G. Kerangka Pikir

Dalam penelitian yang dilakukan ini untuk menganalisis dan mengetahui gambaran seberapa besar pengaruh dari faktor-faktor yang dapat mempengaruhi investasi properti (Y1) yaitu suku bunga kredit (X1), inflasi (X2) dan tingkat pengembalian modal (X3). Dari uraian tersebut maka perlu diberikan kerangka pembahasan yang sistematis sehingga akan memperjelas kerangka konseptual penulisan ini, sebagai berikut :

Gambar 2.1 Kerangka Pikir

H. Hipotesis

Hipotesis merupakan dugaan awal yang masih bersifat sementara yang akan dibuktikan kebenarannya setelah data empiris diperoleh. Hipotesis yang diajukan dalam penelitian ini adalah sebagai berikut :

5. Diduga bahwa suku bunga kredit berpengaruh positif dan signifikan terhadap investasi properti di Kota Makassar periode Tahun 2004-2016.
6. Diduga bahwa inflasi berpengaruh positif dan signifikan terhadap investasi properti di Kota Makassar periode Tahun 2004-2016.
7. Diduga bahwa tingkat pengembalian modal berpengaruh positif dan signifikan terhadap investasi properti di Kota Makassar periode Tahun 2004-2016.

8. Diduga bahwa suku bunga, inflasi, dan tingkat pengembalian modal secara simultan berpengaruh positif dan signifikan terhadap investasi properti di Kota Makassar periode Tahun 2004-2016.

BAB III

METODE PENELITIAN

A. Jenis dan Lokasi Penelitian

Jenis penelitian yang akan digunakan adalah penelitian deskriptif kuantitatif dan lokasi penelitian di Kota Makassar Provinsi Sulawesi Selatan.

B. Jenis dan Sumber Data

Jenis data yang digunakan dalam penelitian ini adalah data sekunder, yaitu data yang digunakan untuk mendukung kelengkapan dalam penelitian maupun dalam analisis data yang diperoleh dari berbagai instansi terkait. Adapun sumber data yang diperoleh dari berbagai instansi terkait adalah Badan Pusat Statistik (BPS), dan Badan Koordinasi Penanaman Modal Daerah (BKPMMD). Data yang digunakan dalam penelitian ini meliputi:

1. Suku Bunga Kredit Investasi di Kota Makassar Tahun 2004-2016.
2. Inflasi di Kota Makassar Tahun 2004-2016.
3. PMA dan PMDN di Kota Makassar Tahun 2004-2016.
4. PDRB Atas Dasar Harga Berlaku di Kota Makassar Tahun 2004-2016.
5. Perkembangan Pinjaman Perbankan Menurut Investasi Dibidang Properti di Kota Makassar Tahun 2004-2016.

C. Metode Pengumpulan Data

Untuk memperoleh data yang dibutuhkan dalam penelitian ini, maka peneliti menggunakan teknik pengumpulan data yaitu teknik dokumentasi. Dokumentasi digunakan untuk mengumpulkan data tertulis yang berkaitan dengan masalah penelitian baik berupa buku, laporan-laporan ataupun sejenisnya yang relevan dengan penelitian yang diperoleh dari instansi-instansi yang terkait dalam penelitian.

D. Metode Analisis Data

Metode untuk menganalisis data dalam penelitian ini akan menggunakan analisis regresi linier dengan model semilog (log-lin). Dimana model tersebut digunakan untuk menganalisa perubahan relatif variabel dependen yang disebabkan oleh perubahan absolut dari variabel independen dan model ini disebut juga dengan model pertumbuhan. Untuk menguji bisa atau tidak regresi tersebut digunakan dan untuk menguji hipotesis yang dilakukan, maka diperlukan pengujian statistik, sebagai berikut:

$$Y = a + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3 + \mu \dots\dots\dots (1)$$

Persamaan di atas tidak bersifat linier. Maka, untuk mendapatkan hasil regresi yang lebih baik dapat dilakukan transformasi terhadap persamaan (1) menjadi linier dengan menggunakan model semilog (log-lin) atau model pertumbuhan seperti pada persamaan berikut:

$$\ln Y = a + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3 + \mu \dots\dots\dots (2)$$

Dimana :

$\ln Y$ = Investasi properti

α = Konstanta

X_1 = Suku bunga

X_2 = Inflasi

X_3 = Tingkat pengembalian modal

$\beta_1 - \beta_3$ = Parameter yang di Estimasi

μ = Error Term

1. Uji Asumsi Klasik

Uji asumsi klasik adalah persyaratan statistik yang harus dipenuhi pada analisis regresi linier. Uji asumsi klasik terbagi menjadi empat yaitu:

a. Uji Normalitas Data

Uji normalitas bertujuan untuk menguji apakah dalam model regresi, variabel terikat dan variabel bebas keduanya mempunyai distribusi normal atau tidak. Model regresi yang baik adalah memiliki distribusi data normal atau mendekati normal. Salah satu metode untuk mengetahui normalitas adalah dengan menggunakan metode analisis grafik, baik dengan melihat grafik secara histogram ataupun dengan melihat secara *Normal Probability Plot*. Normalitas data dapat dilihat dari penyebaran data (titik) pada sumbu diagonal pada grafik normal P-Plot atau dengan melihat histogram dari residualnya.

b. Uji Multikolinearitas

Uji ini bertujuan untuk menguji apakah dalam model regresi ditemukan adanya korelasi antara variabel independen. Model yang baik seharusnya tidak terjadi korelasi antara yang tinggi diantara variabel bebas. *Tolerance* mengukur variabilitas variabel bebas yang terpilih yang tidak dapat dijelaskan oleh variabel bebas lainnya. Jadi nilai toleransi rendah sama dengan nilai VIF tinggi (karena $VIF = 1/Tolerance$) dan menunjukkan adanya kolinearitas yang tinggi. Nilai cutoff yang umum dipakai adalah *tolerance* 0,10 atau sama dengan nilai VIF diatas 10.

c. Uji Autokorelasi

Uji autokorelasi dapat diartikan sebagai korelasi diantara anggota-anggota dari serangkaian observasi yang berderetan waktu. Uji autokorelasi digunakan untuk mengetahui ada tidaknya penyimpangan asumsi klasik autokorelasi, yaitu korelasi antara residual satu pengamatan dengan pengamatan lain pada model regresi. Pengujian ini menggunakan Durbin Watson (DW). Jika nilai DW lebih besar dari batas atas (du) dan kurang dari jumlah variabel independen, maka dapat disimpulkan bahwa tidak ada autokorelasi.

d. Uji Heterokedastisitas

Uji ini bertujuan untuk menguji apakah pada model regresi terjadi ketidaksamaan *variance* dari residual satu pengamatan kepengamatan lain. Model regresi yang baik adalah homokedastisitas atau tidak terjadi heterokedastisitas. Untuk mendeteksi ada tidaknya heterokedastisitas dalam penelitian ini dilakukan dengan analisis grafik.

2. Uji Hipotesis

Uji hipotesis merupakan jawaban sementara dari rumusan masalah dalam penelitian, di mana rumusan masalah dalam penelitian yang ada di bab 1 telah dinyatakan dalam bentuk kalimat pertanyaan. Dalam penelitian ini menggunakan hipotesis *asosiatif* untuk melihat hubungan variabel suku bunga, inflasi dan tingkat pengembalian modal terhadap investasi properti di Kota Makassar Tahun 2004-2016. Uji Hipotesis terbagi menjadi :

a. Uji F

Uji ini digunakan untuk mengetahui pengaruh variabel independen secara signifikan terhadap variabel dependen dengan melihat pengaruh terhadap variabel dependen, dengan kata lain perubahan yang terjadi pada variabel dependen tidak dapat dijelaskan oleh perubahan variabel independen, dimana tingkat signifikan yang digunakan yaitu 5%.

b. Uji T

Uji ini digunakan untuk mengetahui apakah masing-masing variabel independen secara sendiri-sendiri mempunyai pengaruh secara signifikan terhadap variabel dependen. Dengan kata lain, untuk mengetahui apakah masing-masing variabel independen dapat menjelaskan perubahan yang terjadi pada variabel dependen secara nyata. Uji t digunakan untuk membuat keputusan apakah hipotesis terbukti atau tidak, dimana tingkat signifikan yang digunakan yaitu 5%.

c. Koefisien Determinasi (R^2)

Analisis ini digunakan untuk mengetahui persentase sumbangan pengaruh variabel dependen. Koefisien ini menunjukkan seberapa besar persentase variabel independen mampu menjelaskan variabel dependen.

E. Definisi Operasional

Definisi konsep dan variabel yang digunakan dalam penelitian ini sebagai berikut:

1. Investasi properti digunakan dalam penelitian ini merupakan investasi properti di Kota Makassar periode tahun 2004-2016 dan dinyatakan dalam satuan rupiah (RP).
2. Suku bunga yang digunakan dalam penelitian ini merupakan suku bunga kredit investasi di Kota Makassar periode tahun 2004-2016 dan dinyatakan dalam persen (%).
3. Inflasi yang digunakan dalam penelitian ini merupakan inflasi di Kota Makassar periode tahun 2004-2016 dan dinyatakan dalam persen (%).
4. Tingkat pengembalian modal yang digunakan dalam penelitian ini adalah tingkat pengembalian modal dari investasi properti. Dimana dihitung dengan cara menentukan besarnya pendapatan rata-rata tahunan neto (yaitu setelah dikurangi dengan penyusutan modal yang digunakan) dan dinyatakan sebagai persentasi dari modal yang ditanamkan di Kota Makassar periode tahun 2004-2016 dan dinyatakan dalam persen (%).

BAB IV

HASIL DAN PEMBAHASAN

A. Gambaran Umum Kota Makassar

1. Keadaan Geografis

Kota Makassar merupakan Ibu Kota Provinsi Sulawesi Selatan dan berperan sebagai gerbang Kawasan Timur Indonesia. Secara geografis, Kota Makassar terletak di pesisir pantai barat bagian selatan Sulawesi Selatan, pada titik koordinat $119^{\circ}, 18'', 27'', 97''$ Bujur Timur dan $5^{\circ}, 8'', 6'', 19''$ Lintang Selatan.

Tercatat luas wilayah Kota Makassar adalah $175,77 \text{ km}^2$. Secara administratif Kota Makassar terdiri dari 15 kecamatan, luas daratan masing-masing kecamatan, yaitu: Mariso (1,82 km²), Mamajang (2,25 km²), Tamalate (20,21 km²), Rappocini (9,23 km²), Makassar (2,52 km²), Ujung Pandang (2,63 km²), Wajo (1,99 km²), Bontoala (2,10 km²), Ujung Tanah (4,40 km²), Tallo (5,83 km²), Panakkukang (17,05 km²), Manggala (24,14 km²), Biringkanaya (48,22 km²), Tamalanrea (31,84 km²), dan kecamatan Kep. Sangkarrang (1,54 km²).

Berdasarkan posisi geografisnya, Kota Makassar memiliki batas-batas:

- a. Wilayah sebelah utara berbatasan dengan Kabupaten Maros.
- b. Wilayah sebelah timur berbatasan dengan Kabupaten Maros.
- c. Wilayah sebelah selatan berbatasan dengan Kabupaten Gowa.
- d. Wilayah sebelah barat berbatasan dengan Selat Makassar.

2. Keadaan Demografi

Jumlah penduduk Kota Makassar tahun 2015 sebanyak 1.449.401 jiwa, dan pada tahun 2016 berdasarkan proyeksi penduduk sebanyak 1.469.601 jiwa. Dibandingkan dengan proyeksi jumlah penduduk tahun 2015, penduduk Kota Makassar mengalami pertumbuhan sebesar 1,39 persen di tahun 2016.

Dengan pertumbuhan penduduk tersebut maka kepadatan penduduk di Kota Makassar tahun 2016 mencapai 8.361 jiwa/km² dengan rata-rata jumlah penduduk per rumah tangga empat orang. Kepadatan penduduk di 15 kecamatan cukup beragam dengan kepadatan penduduk tertinggi terletak di Kecamatan Makassar dengan kepadatan sebesar 33.634 jiwa/km² dan terendah di Kecamatan Tamalanrea sebesar 3.523 jiwa/km².

B. Deskripsi Penelitian

1. Perkembangan Investasi Properti di Kota Makassar Tahun 2004-2016

Investasi menjadi penting diperlukan untuk mencapai pertumbuhan ekonomi yang stabil karena investasi mampu mendorong peningkatan permintaan barang modal, pendapatan per kapita masyarakat, serta mewujudkan pembangunan nasional. Sebagai gerbang Kawasan Industri Timur, Kota Makassar menjadi tolak ukur pertumbuhan ekonomi dengan letak yang strategis, pertumbuhan bisnis yang sangat cepat dikarenakan fungsi logistik, fungsi transportasi, dan fungsi perdagangannya yang saling berpengaruh, serta pertumbuhan penduduk yang tinggi diikuti dengan pertumbuhan ekonomi yang stabil. Dengan kondisi serta peluang tersebut, Kota

Makassar mampu menyita atensi penanam-penanam modal untuk melakukan investasi.

Tabel 4.1
Perkembangan Investasi Properti Di Kota Makassar Tahun 2004-2016

Tahun	Jumlah Nilai Investasi Sektor Properti (Rupiah)
2004	68,331,356,352
2005	759,181,347
2006	256,523,767
2007	332,966,270
2008	1,466,586,141
2009	174,063,691
2010	102,086,102
2011	835,354,133
2012	466,530,868
2013	1,556,482,170
2014	1,545,640,691
2015	1,030,629,416
2016	852,146,196

Sumber: BKPM Pro. Sulawesi Selatan (data diolah) Tahun 2017

Pada tabel 4.1 diatas tercatat jumlah investasi terkhusus pada sektor properti di Kota Makassar mengalami turun-naik selama periode 13 tahun. Tercatat pada tahun 2004 ke tahun 2005 mengalami penurunan yang sangat signifikan yaitu sebesar Rp.63,331,356,352 turun ke angka sebesar Rp.759,181,347. Penurunan yang signifikan terjadi kembali pada tahun 2008 ke tahun 2009 sebesar Rp. 1,466,586,141 turun ke angka Rp. 174,063,691.

Pada tahun 2007 ke tahun 2008 tercatat investasi properti mengalami peningkatan yang signifikan yaitu sebesar Rp. 332,966,270 naik ke angka Rp. 1,466,586,141. Peningkatan yang signifikan terjadi kembali pada tahun 2012 ke tahun 2013 yaitu sebesar Rp.466,530,868 naik ke angka sebesar Rp.1,556,482,170. Peningkatan tersebut dikarenakan laju pertumbuhan ekonomi Kota Makassar pada tahun-tahun sebelumnya rata-rata 7,70%, dan ditunjang perbaikan sarana dan prasarana penunjang oleh Pemkot Makassar. Sebagaimana terlihat pada perbaikan jalan masuk di kawasan Tanjung Bunga pada tahun tersebut menjadi jalan beton, yang kemudian berimplikasi pada; Pertama, semakin tertatanya kawasan properti pertama dan terlengkap di Kota Makassar. Kedua, kawasan tersebut masih menjadi pilihan investasi terbaik pada tahun yang sama. Terbukti dengan masuknya pengembang terbesar Asia untuk berinvestasi pada sektor properti di Kota Makassar seperti Agung Podomoro Land dan Putra Jakarta Mandiri dengan total investasi yang besar.

2. Perkembangan Suku Bunga Kredit di Kota Makassar Tahun 2004-2016

Suku bunga kredit merupakan salah satu faktor yang mampu menjelaskan perubahan-perubahan yang terjadi pada penanaman modal atau investasi dan dapat menentukan jenis-jenis investasi yang akan memberikan keuntungan serta dapat dilaksanakan para penanam-penanam modal. Pada tabel 4.2 menunjukkan suku bunga kredit investasi, modal kerja, dan konsumsi yang berlaku dan menjadi acuan menurut bank umum. Kemudian pada tabel tersebut yang menjadi fokus utamanya adalah suku

bunga kredit investasi, dimana dapat dilihat adanya perubahan yang tidak jauh berbeda dan cenderung tetap pada tahun-tahun tertentu selama periode 13 tahun.

Tabel 4.2
Perkembangan Suku Bunga Kredit Di Kota Makassar Tahun 2004-2016

Tahun	Suku Bunga Kredit Investasi (Persen)	Suku Bunga Kredit Modal Kerja (Persen)	Suku Bunga Kredit Konsumsi (Persen)
2004	14,05	13,41	16,57
2005	15,66	16,23	16,83
2006	11,75	15,07	17,58
2007	8,5	13	16,13
2008	8,5	14,9	16,4
2009	7	13,2	16,52
2010	6,5	13,2	15,16
2011	6,5	12,42	14,4
2012	5,75	11,76	13,8
2013	6,25	11,65	13,1
2014	7,5	12,60	13,33
2015	7,5	12,66	13,77
2016	11,55	11,88	13,8

Sumber: BPS Prov. Sulawesi Selatan (data diolah) Tahun 2017

Tercatat pada tahun 2006 ke tahun 2007 mengalami penurunan tingkat suku bunga kredit yaitu 11,75% ke angka 8,5%. Dimana hal tersebut salah satunya dipengaruhi oleh perubahan kebijakan oleh Bank Sentral dalam hal ini Bank Indonesia yang bertujuan untuk memberi stimulus juga demi stabilnya iklim investasi yang kemudian akan mempengaruhi pertumbuhan ekonomi. Kemudian pada tahun 2015 ke tahun 2016 mengalami kenaikan sebesar 7,5% ke angka 11,55%. Naiknya

suku bunga kredit dikarenakan biaya-biaya operasi perbankan yang berhubungan langsung dengan kegiatan usaha bank masih tinggi dan meningkatnya *Non Performing Loan* atau kredit bermasalah, dimana hal tersebut memicu kenaikan yang tipis untuk suku bunga kredit.

3. Perkembangan Inflasi di Kota Makassar Tahun 2004-2016

Kenaikan harga-harga yang tinggi dan terus-menerus atau yang disebut inflasi pada perekonomian akan berakibat buruk terhadap segala sektor pada perekonomian. Inflasi dalam suatu perekonomian akan selalu berlaku, maka pemerintah perlu menyusun langkah-langkah untuk menstabilkan harga-harga tinggi yang berlaku dalam perekonomian dan seterusnya akan mewujudkan perekonomian yang stabil.

Tabel 4.3 menunjukkan inflasi yang berlaku di Kota Makassar pada tahun 2004-2016. Tercatat kenaikan inflasi secara signifikan terjadi pada tahun 2004 dan 2005 yang masing-masing sebesar 6,47 persen dan 15.2 persen. Kemudian pada tahun 2008 dan 2009 inflasi mengalami penurunan secara signifikan yang masing-masing sebesar 11,06 persen dan 2,78 persen. Gejolak krisis keuangan global telah mengubah tatanan perekonomian dunia. Tercatat krisis global yang berawal di Amerika Serikat pada tahun 2007, mulai terasa imbasnya pada tahun 2008 di Indonesia dan negara sekitar. Laju inflasi pada tahun 2009 sesuai dengan yang ditargetkan Bank Indonesia berada di level *single* digit yang tercapai, hal ini salah satunya disebabkan oleh turunnya harga jual bahan bakar minyak. Juga berkat langkah-langkah yang diambil pemerintah serta kebijakan Bank Sentral dapat mengembalikan gairah perekonomian yang pada akhirnya menurunkan tingkat harga-harga yang tinggi.

Tabel 4.3
Perkembangan Inflasi Di Kota Makassar Tahun 2004-2016

Tahun	Inflasi (Persen)
2004	6.47
2005	15.2
2006	6.60
2007	6.59
2008	11.06
2009	2.78
2010	6.96
2011	3.79
2012	4.30
2013	8.38
2014	8.36
2015	3.35
2016	3.05

Sumber: BPS Prov. Sulawesi Selatan (data diolah) Tahun 2017

4. Tingkat Pengembalian Modal di Kota Makassar Tahun 2004-2016

Suatu kegiatan investasi dapat dikatakan memperoleh keuntungan apabila penanaman modal atau investasi yang dilakukan untuk masa depan adalah lebih besar daripada nilai modal yang diinvestasikan. Jika nilai awal penanaman pada modal dibagi dengan nilai modal yang dihasilkan maka diperoleh tingkat pengembalian modal atau *rate of return* (dinyatakan persen per tahun). Adapun tingkat pengembalian modal akan memberikan gambaran kepada para penanam-penanam

modal mengenai jenis-jenis investasi yang mempunyai prospek yang baik untuk dilaksanakan.

Tabel 4.4 Tingkat Pengembalian Modal
Dari Investasi Properti di Kota Makassar Tahun 2004-2016

Tahun	Tingkat Pengembalian Modal (Persen)
2004	7%
2005	63%
2006	19%
2007	21%
2008	69%
2009	7%
2010	4%
2011	25%
2012	12%
2013	34%
2014	37%
2015	21%
2016	16%

Sumber: Hasil Pengolahan Data Tahun 2017

Tabel 4.4 menunjukkan tingkat pengembalian modal dari investasi terkhusus sektor properti di Kota Makassar selama periode 13 tahun. Tercatat pada tahun 2009 mengalami penurunan yang signifikan dari tahun 2008 yaitu sebesar 69% ke angka 7%. Gejolak krisis keuangan global yang terjadi pada awal tahun 2007 berdampak juga pada investasi sektor properti yang merupakan investasi yang padat modal. Hal ini terbukti pada tahun 2008 ke tahun 2009 yang mengalami penurunan yang

signifikan. Pada tahun 2004 ke tahun 2005 mengalami peningkatan yaitu sebesar 7% ke angka 63%. Peningkatan sektor properti tahun 2004 ke tahun 2005 diakibatkan oleh nilai kapitalisasi proyek properti yang mengalami lonjakan yang tidak pernah terjadi sebelumnya. Investasi disektor properti menjadi bagian penting dari pembangunan ekonomi. Hal ini terlihat dari dampak yang sangat luas yang dimiliki oleh sektor properti sehingga apabila investasi ini pertumbuhannya tinggi maka pada gilirannya akan berpengaruh terhadap pertumbuhan ekonomi khususnya di Kota Makassar.

C. Analisis Statistik

1. Uji Asumsi Klasik

a. Normalitas Data

Uji normalitas bertujuan untuk menguji apakah dalam model regresi variabel terikat dan variabel bebas keduanya mempunyai distribusi normal atau tidak. Model regresi yang baik adalah memiliki distribusi data normal atau mendekati normal. Salah satu metode untuk mengetahui normalitas adalah dengan menggunakan metode analisis grafik, baik dengan melihat grafik secara histogram ataupun dengan melihat secara *Normal Probability Plot*.

Normalitas data dapat dilihat dari penyebaran data (titik) pada sumbu diagonal pada grafik normal P-Plot atau dengan melihat histogram dari residualnya. Sebagaimana terlihat pada Gambar 4.1 dimana data menyebar disekitar dan arah mengikuti garis diagonal dan menunjukkan pola distribusi normal, dengan demikian

asumsi normalitas telah terpenuhi dan dapat digunakan. Seperti pada gambar di bawah ini:

Gambar 4.1
Grafik Normal P-Plot

Sumber: Output SPSS 21 (Diolah) Tahun 2017

b. Uji Multikolonieritas

Uji ini bertujuan untuk menguji apakah dalam model regresi ditemukan adanya korelasi antara variabel-variabel bebas. Model yang baik seharusnya tidak terjadi korelasi antara yang tinggi diantara variabel bebas. *Tolerance* mengukur variabilitas variabel bebas yang terpilih yang tidak dapat dijelaskan oleh variabel bebas lainnya. Jadi nilai toleransi rendah sama dengan nilai VIF tinggi (karena $VIF = 1/Tolerance$) dan menunjukkan adanya kolinearitas yang tinggi. Nilai cutoff yang umum dipakai adalah *tolerance* 0,10 atau sama dengan nilai VIF diatas 10. Berdasarkan aturan *variance inflation factor* (VIF) dan *tolerance*, maka apabila VIF melebihi angka 10 atau *tolerance* kurang dari 0,10 maka dinyatakan terjadi gejala

multikolinieritas. Sebaliknya apabila nilai VIF kurang dari 10 atau *tolerance* lebih dari 0,10 maka dinyatakan tidak terjadi gejala multikolinieritas.

Tabel 4.5 Uji Multikolinearitas

Coefficients^a

Model	Collinearity Statistics	
	Tolerance	VIF
(Constant)		
Suku Bunga Kredit	.820	1.219
Inflasi	.814	1.228
Tingkat Pengembalian Modal	.814	1.228

Sumber: Output SPSS 21 (Diolah) Tahun 2017

Berdasarkan tabel 4.7 di atas, maka dapat diketahui nilai VIF untuk masing-masing variabel penelitian sebagai berikut :

- 1) Nilai VIF untuk variabel suku bunga kredit sebesar $1,219 < 10$ dan nilai toleransi sebesar $0,820 > 0,10$ sehingga variabel suku bunga kredit dinyatakan tidak terjadi gejala multikolinieritas.
- 2) Nilai VIF untuk variabel inflasi sebesar $1,228 < 10$ dan nilai toleransi sebesar $0,814 > 0,10$ sehingga variabel inflasi dinyatakan tidak terjadi gejala multikolinieritas.
- 3) Nilai VIF untuk variabel tingkat pengembalian modal sebesar $1,228 < 10$ dan nilai toleransi sebesar $0,814 > 0,10$ sehingga variabel tingkat pengembalian modal dinyatakan tidak terjadi gejala multikolinieritas.

c. Uji Autokorelasi

Uji autokorelasi digunakan untuk mengetahui ada tidaknya penyimpangan asumsi klasik autokorelasi, yaitu korelasi antara residual satu pengamatan dengan

pengamatan lain pada model regresi. Pengujian ini menggunakan *Durbin Watson*. Dan hasil uji autokorelasi untuk penelitian ini dapat dilihat pada tabel 4.6 berikut:

Tabel 4.6
Uji Autokorelasi
Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.530 ^a	.781	.041	.07187	1.382

Sumber: Output SPSS 21 (Diolah) Tahun 2017

Pada tabel 4.6 dapat dilihat nilai *Durbin Watson* untuk penelitian ini adalah sebesar 1.382 yang dengan nilai ini maka nilai *Durbin Watson* lebih besar dari nilai DU. Sehingga dapat disimpulkan bahwa penelitian ini bebas dari masalah autokorelasi.

d. Uji Heterokedastisitas

Uji ini bertujuan untuk menguji apakah pada model regresi terjadi ketidaksamaan *variance* dari residual satu pengamatan kepengamatan lain. Model regresi yang baik adalah homokedastisitas atau tidak terjadi heterokedastisitas.

Pada gambar 4.2 Grafik *Scatterplot* tersebut, terlihat titik-titik menyebar secara acak dan tidak membentuk suatu pola tertentu yang jelas, serta tersebar baik di atas dan di bawah angka 0 pada sumbu Y. Hal ini berarti tidak terjadi heterokedastisitas pada model regresi, sehingga model regresi layak dipakai untuk memprediksi bagaimana pengaruh variabel dependen berdasarkan masukan variabel independennya.

Gambar 4.2
Grafik Scatterplot

Sumber: Output SPSS 21 (Diolah) Tahun 2017

2. Uji Hipotesis

Uji hipotesis merupakan jawaban sementara dari rumusan masalah dalam penelitian, di mana rumusan masalah dalam penelitian yang ada di bab 1 telah dinyatakan dalam bentuk kalimat pertanyaan. Dalam penelitian ini menggunakan hipotesis *asosiatif* untuk melihat hubungan variabel suku bunga, inflasi dan tingkat pengembalian modal terhadap investasi properti di Kota Makassar Tahun 2004-2016. Uji hipotesis terbagi atas:

a. Uji Simultan (Uji F)

Uji F digunakan untuk mengetahui pengaruh variabel independen secara signifikan terhadap variabel dependen dengan melihat pengaruh terhadap variabel dependen, dengan kata lain perubahan yang terjadi pada variabel dependen tidak

dapat dijelaskan oleh perubahan variabel independen, dimana tingkat signifikan yang digunakan yaitu 5%.

Dari hasil regresi yang ditunjukkan pada tabel 4.7, pengaruh variabel suku bunga kredit (X_1), inflasi (X_2), dan tingkat pengembalian modal (X_3), terhadap investasi properti (Y), maka diperoleh nilai signifikan $0,037 < 0,05$. Hal ini menunjukkan bahwa variabel penjelas secara simultan berpengaruh signifikan terhadap variabel yang dijelaskan.

Tabel 4.7 Hasil Uji Simultan (Uji f)

ANOVA^a

Model		Sum of Squares	Df	Mean Square	F	Sig.
1	Regression	.018	3	.006	1.172	.037 ^b
	Residual	.045	9	.005		
	Total	.065	12			

Sumber: Output SPSS 21 (Diolah) Tahun 2017

b. Uji Parsial (Uji T)

Uji T digunakan untuk mengetahui apakah masing-masing variabel independen secara sendiri-sendiri mempunyai pengaruh secara signifikan terhadap variabel dependen. Dengan kata lain, untuk mengetahui apakah masing-masing variabel independen dapat menjelaskan perubahan yang terjadi pada variabel dependen secara nyata.

Pada tabel 4.8 menunjukkan hasil uji parsial terhadap masing-masing variabel bebas yaitu suku bunga kredit, inflasi, dan tingkat pengembalian modal secara parsial terhadap variabel terikat yaitu investasi property

Tabel 4.8 Hasil Uji Parsial (Uji t)

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.	Keterangan
	B	Std. Error	Beta			
1 (Constant)	2.864	.086		33.248	.000	
X1	.012	.007	.530	1.699	.042	Signifikan
X2	9.563	.000	.358	1.145	.028	Signifikan
X3	-2.941	.000	-.082	-.262	.799	Tidak Signifikan

Sumber: Output SPSS 21 (Diolah) Tahun 2017

Dimana hasil uji parsial pada tabel tersebut diatas dapat dianalisis sebagai berikut :

1) Pengaruh suku bunga kredit terhadap investasi properti

Uji t pada tabel 4.8 menunjukkan nilai variabel suku bunga kredit (X1) yang signifikan ($0,042 < 0,05$) dengan nilai t positif dan nilai β_1 sebesar 0.012, yang berarti variabel suku bunga kredit berpengaruh dan berhubungan positif terhadap investasi properti.

2) Pengaruh inflasi terhadap investasi properti

Uji t pada tabel 4.8 menunjukkan nilai variabel inflasi (X2) yang signifikan ($0,028 < 0,05$) dengan nilai t positif dan nilai β_2 sebesar 9.563, yang berarti variabel inflasi berpengaruh dan berhubungan positif terhadap investasi properti.

3) Pengaruh tingkat pengembalian modal terhadap investasi properti

Uji t pada tabel 4.8 menunjukkan nilai variabel tingkat pengembalian modal (X3) yang tidak signifikan ($0,799 > 0,05$) dengan nilai t negatif

dan nilai β_3 sebesar -2.341, berarti variabel inflasi tidak berpengaruh dan berhubungan negatif terhadap investasi properti.

c. Koefisien Determinasi (R^2)

Uji koefisien determinasi digunakan untuk mengetahui seberapa besar persentase variabel independen mampu menjelaskan variabel dependen. Nilai koefisien determinasi untuk tiga variabel bebas ditentukan dengan *R square*, dengan hasil koefisien determinasi pada tabel 4.10 berikut :

Tabel 4.9 Koefisien Determinasi (R^2)

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.530 ^a	.781	.041	.07187	1.382

Sumber : Output SPSS 21 (Data Diolah) Tahun 2017

Uji koefisien determinasi pada tabel 4.10 menunjukkan pengaruh variabel suku bunga kredit, inflasi, dan tingkat pengembalian modal terhadap investasi properti dengan nilai R^2 sebesar 0.781. Dimana nilai tersebut menjelaskan bahwa variasi variabel suku bunga kredit, inflasi, dan tingkat pengembalian modal mampu menjelaskan variabel investasi properti sebesar 78,1% sedangkan sisanya yang sebesar 21,9% dijelaskan oleh variabel lainnya.

3. Analisis Regresi Linier Semilog (Log-Lin)

Persamaan regresi linier semilog (log-lin) bertujuan untuk mengukur perubahan relatif (persentase) variabel Y yang disebabkan oleh perubahan absolut

dari variabel X. Adapun persamaan ini dapat dilihat dari tabel hasil uji *coefisient* berdasarkan output SPSS versi 21 terhadap ketiga variabel suku bunga kredit, inflasi, dan tingkat pengembalian modal terhadap variabel investasi propeti yang ditunjukkan pada Tabel 4.10.

Tabel 4.10
Hasil Uji Regresi Linier Semilog (Log-Lin)

Model		Coefficient ^a			t	Sig.
		Unstandardized Coefficients		Standardized Coefficients		
		B	Std. Error	Beta		
1	(Constant)	2.864	.086		33.248	.000
	X1	.012	.007	.530	1.699	.042
	X2	9.563	.000	.358	1.145	.028
	X3	-2.941	.000	-.082	-.262	.799

Sumber: Output SPSS 21 (Diolah) Tahun 2017

Berdasarkan pada Tabel 4.10 menunjukkan hasil dari koefisien regresi (β), maka diperoleh persamaan regresi linier semilog (log-lin) berikut ini ;

$$\ln Y = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3 + \mu$$

$$\ln Y = 2.864 + 0.012 X_1 + 9.563 X_2 - 2.941 X_3 + \mu$$

Hasil dari persamaan regresi pada tabel 4.10 di atas dijelaskan sebagai berikut:

- Nilai koefisien β_0 adalah 2.864, dimana jika variabel suku bunga kredit (X_1), inflai (X_2), dan tingkat pengembalian modal (X_3), nilainya 0 atau konstan maka nilai investasi properti sebesar 2.864.
- Nilai koefisien β_1 sebesar 0.012, dimana menjelaskan bahwa setiap peningkatan 1% variabel suku bunga kredit maka akan meningkatkan

nilai investasi properti sebesar 0,012%. Koefisien pada hubungan antara suku bunga kredit dan investasi properti bernilai positif (+), yang artinya terjadi hubungan positif antara suku bunga kredit dan investasi properti karena semakin tinggi suku bunga kredit maka investasi properti mengalami kenaikan.

- c. Nilai koefisien β_2 sebesar 9.563, dimana menjelaskan bahwa setiap peningkatan 1% variabel inflasi maka akan meningkatkan nilai investasi properti sebesar 9.563%. Koefisien pada hubungan antara inflasi dan investasi properti bernilai positif (+), yang artinya terjadi hubungan positif antara inflasi dan investasi properti karena semakin tinggi inflasi maka investasi properti mengalami kenaikan.
- d. Nilai koefisien β_3 sebesar -2.941, dimana menjelaskan bahwa setiap peningkatan 1% variabel tingkat pengembalian modal maka akan menurunkan nilai investasi properti sebesar 2.941%. Koefisien pada hubungan antara tingkat pengembalian modal dan investasi properti bernilai negatif (-), yang artinya terjadi hubungan negatif antara tingkat pengembalian modal dan investasi properti karena semakin rendah tingkat pengembalian modal maka investasi properti mengalami kenaikan.

D. Pembahasan Hasil Penelitian

1. Pengaruh Suku Bunga Kredit terhadap Investasi Properti

Sebagaimana hasil pengujian statistik variabel suku bunga kredit pada tabel

4.10 menunjukkan bahwa suku bunga kredit berpengaruh positif dan signifikan terhadap investasi properti, dengan tingkat signifikansinya ($0,042 < 0,05$) dan nilai koefisien β_1 sebesar 0.012. Dengan penjelasan bahwa setiap peningkatan 1% variabel suku bunga kredit maka akan meningkatkan nilai investasi properti sebesar 0,012%.

Hasil pengujian statistik ini sesuai dengan hipotesis yang diajukan, namun bertolak-belakang jika melihat dari aspek teoritis. Seperti yang dikemukakan oleh Samuelson & Nordhaus (1993: 330) bahwa suku bunga merupakan harga yang harus dibayar bank atau peminjam lainnya untuk memanfaatkan uang selama jangka waktu tertentu. Adapun fungsi suku bunga kredit sebagai penjatah, yaitu berdasarkan bunga itu masyarakat akan dapat memilih proyek investasi mana yang paling banyak memberikan keuntungan.

Suku bunga juga merupakan sarana berfungsi ganda dalam suatu perekonomian. Bunga merupakan insentif bagi orang agar mau menabung dan mengakumulasi kekayaan, baik untuk masa pensiun nanti, untuk menjaga masa-masa sulit atau untuk diwariskan. Tetapi bunga juga berfungsi sebagai penjatah, yaitu berdasarkan bunga itu masyarakat akan dapat memilih proyek investasi mana yang paling banyak memberikan keuntungan. Hanya saja dengan bertambah banyaknya modal terakumulasi dan sejalan dengan hukum pendapatan yang semakin menurun, suku pengembalian modal dan suku bunga akan menurun terpukul oleh persaingan. Menurunnya suku bunga merupakan isyarat bagi masyarakat dalam memilih proyek yang memberikan pendapatan yang lebih rendah. Sedangkan kenaikan suku bunga menyebabkan rumah tangga mengkonsumsi lebih sedikit dan menabung lebih

banyak. Penurunan konsumsi membuat sumber daya bisa diinvestasikan (Samuelson & Nordhaus, 1993: 330).

Suku bunga kredit yang berpengaruh signifikan dan positif terhadap investasi properti di Kota Makassar selama tahun 2004-2016 mempunyai implikasi bahwa suku bunga kredit mempengaruhi dalam pengambilan keputusan untuk berinvestasi pada sektor yang paling padat modal dan memerlukan pendanaan yang cukup besar dalam jangka panjang. Dari hasil penelitian yang dilakukan ini sejalan dengan penelitian yang dilakukan oleh Risti Dwijani Idris (2012) dengan judul Pengaruh Suku Bunga Kredit dan Pendapatan Perkapita Terhadap Investasi di Kota Makassar Tahun 2000-2009. Hasil penelitian tersebut menunjukkan variabel suku bunga kredit dan pendapatan perkapita memiliki pengaruh positif dan signifikan terhadap investasi di Kota Makassar. Dengan 81,6% dipengaruhi oleh faktor suku bunga kredit dan pendapatan perkapita, sedangkan sisanya 18,4% dipengaruhi oleh faktor lain diluar dari model.

2. Pengaruh Inflasi terhadap Investasi Properti

Sebagaimana hasil pengujian statistik variabel inflasi pada Tabel 4.10 menunjukkan bahwa suku bunga kredit berpengaruh positif dan signifikan terhadap investasi properti, dengan tingkat signifikansinya ($0,028 < 0,05$) dan nilai koefisien β_2 sebesar 9.563. Dengan penjelasan bahwa setiap peningkatan 1% variabel inflasi maka akan meningkatkan nilai investasi properti sebesar 9,563%.

Hasil pengujian statistik ini sesuai dengan hipotesis yang diajukan, namun berbeda dari aspek teoritis. Menurut Mankiw (2000: 304), bahwa tingkat inflasi dapat

sebagai indikator untuk mengetahui kondisi perekonomian disuatu daerah, bila inflasi terjadi maka akan terjadi kenaikan biaya produksi barang sehingga akan mempengaruhi iklim investasi dan penanaman modal.

Juga menurut Suparmoko (1998) bahwa inflasi sewaktu-waktu dapat berakibat buruk bagi perekonomian dan individu-individu serta masyarakat. Banyak pakar ekonomi berpendapat bahwa inflasi yang ringan dapat sebagai stimulator pertumbuhan ekonomi. Apabila inflasi itu ringan biasanya justru mempunyai pengaruh yang positif dalam arti inflasi dapat mendorong perekonomian untuk berkembang lebih baik yaitu meningkatkan pendapatan dan membuat masyarakat menjadi bergairah bekerja, menabung, maupun investasi. Sebaliknya apabila inflasi menjadi lebih serius atau parah keadaanya bahkan sering disebut hiperinflasi, perekonomian tidak akan berkembang seperti yang diinginkan. Keadaan perekonomian menjadi kacau, dan perekonomian lesu, orang akan menjadi tidak bersemangat bekerja, menabung maupun mengadakan investasi serta produksi dan akhirnya perekonomian mengalami stagnasi.

Hasil pengujian statistik ini sesuai dengan hipotesis yang diajukan. Ada beberapa hal yang menyebabkan pengaruh inflasi terhadap investasi properti justru positif dan signifikan di Kota Makassar selama tahun 2004-2016. Pertama, karena inflasi yang terjadi digolongkan kedalam inflasi yang ringan. Apabila inflasi ringan yang terjadi pada perekonomian biasanya justru mempunyai pengaruh yang positif dalam arti inflasi dapat mendorong perekonomian untuk berkembang lebih baik yaitu meningkatkan pendapatan dan membuat masyarakat menjadi bergairah bekerja,

menabung, dan melakukan suatu investasi. Tapi yang perlu menjadi perhatian bahwa inflasi sewaktu-waktu dapat berakibat buruk bagi perekonomian jika tidak ditangani dengan tepat.

Dari hasil penelitian yang dilakukan ini sejalan dengan penelitian yang dilakukan oleh Tri Utami Sari (2000) dengan judul Analisis Faktor-faktor Yang Mempengaruhi Penanaman Modal Sektor Properti. Hasil penelitian tersebut menunjukkan variabel pendapatan nasional, tingkat suku bunga riil, inflasi secara individu signifikan dalam mempengaruhi variabel penanaman modal sektor properti. Dan secara bersama-sama juga signifikan dalam mempengaruhi penanaman modal sektor properti.

3. Pengaruh Tingkat Pengembalian Modal terhadap Investasi Properti

Sebagaimana hasil pengujian statistik variabel tingkat pengembalian modal pada Tabel 4.10 menunjukkan bahwa tingkat pengembalian modal berpengaruh negatif dan tidak signifikan terhadap investasi properti, dengan tingkat signifikansinya ($0,779 > 0,05$) dan nilai koefisien β_3 sebesar -2.941 . Dengan penjelasan bahwa setiap peningkatan 1% variabel tingkat pengembalian modal maka akan menurunkan nilai investasi properti sebesar 2.941%.

Hasil pengujian statistik ini sesuai dengan hipotesis yang diajukan, namun berbeda dari aspek teoritis. Dikatakan oleh Sadono Sukirno (2013: 124) bahwa tingkat pengembalian modal merupakan gambaran tingkat keuntungan rata-rata per tahun dari modal yang diinvestasikan dan dinyatakan dalam persen. Adapun suatu

investasi dipandang menguntungkan apabila nilai dari tingkat pengembalian modal lebih besar daripada suku bunga.

Tercatat tingkat pengembalian modal terhadap investasi properti di Kota Makassar menunjukkan pengaruh tidak signifikan dan negatif. Hal ini kemudian menjelaskan bahwa pertama tingkat pengembalian modal investasi properti yang merupakan tingkat keuntungan rata-rata per tahun dari modal yang diinvestasikan pada sektor properti tidak mampu menjelaskan pengembalian modal untuk investasi terkhusus properti per tahun, yang memerlukan pengembalian modal dalam jangka panjang. Kedua karena seperti yang diketahui bahwa investasi pada sektor properti memerlukan pendanaan yang cukup besar dalam jangka panjang dan padat modal. Meskipun dengan pinjaman yang cukup besar dan padat modal tersebutlah justru penanam-penanam modal tetap melakukan penanaman modal pada sektor properti dengan ketentuan dan premi-premi yang telah ditentukan dan disepakati sebelumnya oleh penanam-penanam modal dan pihak bank dalam hal pinjaman modal serta pengembalian pinjaman.

Dari hasil penelitian yang dilakukan ini sejalan dengan penelitian yang dilakukan oleh Tri Turyanto dan Yeyen Susilowati (2011) dengan judul Reaksi Signal Rasio Profitabilitas Dan Rasio Solvabilitas Terhadap Return Saham Perusahaan. Hasil penelitian tersebut menunjukkan *Debt to Equity Ratio* (DER) berpengaruh signifikan terhadap return saham. Dan *Earning per Share* (EPS), *Net Profit Margin* (NPM), *Return on Asset* (ROA), dan *Return on Equity* (ROE) tidak berpengaruh signifikan terhadap return saham.

BAB V

PENUTUP

E. Kesimpulan

Berdasarkan hasil analisis data yang dilakukan dan pembahasan yang telah dikemukakan, maka diperoleh kesimpulan sebagai berikut:

1. Suku bunga kredit berpengaruh signifikan dan berhubungan positif terhadap investasi properti.
2. Inflasi berpengaruh signifikan dan berhubungan positif terhadap investasi properti.
3. Tingkat pengembalian modal berpengaruh tidak signifikan dan berhubungan negatif terhadap investasi properti.
4. Suku bunga kredit, inflasi, dan tingkat pengembalian modal secara simultan berpengaruh signifikan terhadap Investasi Properti.

F. Implikasi

Berdasarkan kesimpulan yang telah diambil, maka implikasi yang dapat diberikan berdasarkan hasil penelitian ini adalah:

1. Suku bunga kredit merupakan salah satu faktor yang menentukan tingkat investasi dan menjadi pertimbangan penanam-penanam modal dalam memilih suatu jenis investasi. Investasi sektor properti akan mengalami peningkatan yang stabil apabila tingkat suku bunga juga stabil. Dampak dari tingkat suku bunga yang tinggi akan memberatkan penanam-penanam modal dalam

melakukan pinjaman investasi pada pihak kedua atau Bank, sehingga diharapkan tingkat suku bunga yang berlaku rendah agar dapat memacu para penanam-penanam modal untuk melakukan investasi pada sektor properti.

2. Inflasi merupakan suatu proses meningkatnya harga-harga secara umum dan terus-menerus, yang kemudian harus menjadi atensi dari pemerintah adalah inflasi sewaktu-waktu dapat berakibat buruk bagi perekonomian dan individu-individu serta masyarakat, termasuk didalamnya penanam-penanam modal pada sektor properti. Inflasi yang ringan dapat sebagai stimulator pertumbuhan ekonomi tetapi inflasi yang parah atau disebut hiperinflasi akan berdampak pada tidak berkembangnya suatu perekonomian. Selanjutnya akan berdampak pada peningkatan akan modal yang tinggi pada investasi sektor properti, yang kemudian berdampak pada menurunnya nilai investasi sektor properti. Dan menurunnya nilai investasi sektor properti akan berdampak juga pada penurunan pada perekonomian.
3. Tingkat pengembalian modal akan memberikan gambaran kepada para penanam-penanam modal mengenai jenis-jenis investasi yang mempunyai prospek yang baik untuk dilaksanakan. Tingkat pengembalian modal kemudian menjadi aspek yang penting sebelum melakukan suatu investasi. Tinggi atau rendahnya tingkat pengembalian modal memberikan gambaran bahwa jumlah uang yang diterima dari kesempatan investasi yang dihasilkan dari akumulasi modal itu tidak menguntungkan bagi penanam-penanam

modal. Hal ini kemudian berdampak pada tidak efisiennya penggunaan barang modal untuk investasi. Yang kemudian berdampak ke stagnasi perekonomian.

DAFTAR PUSTAKA

Al-Qur'an Al-Karim.

Afrizal, Fitrah. 2013. *Analisis Pengaruh Tingkat Investasi, Belanja Pemerintah Dan Tenaga Kerja Terhadap PDRB Di Provinsi Sulawesi Selatan Tahun 2001-2011*. Skripsi. Fakultas Ekonomi Dan Bisnis. Universitas Hasanuddin: Makassar.

Algifari dan Sudarman, A. 1991. *Ekonomi Mikro-Makro (Teori, Soal dan Jawaban)*. Edisi 3. BPFE-Yogyakarta. Yogyakarta.

Badan Pusat Statistik (BPS). 2010. *Makassar Dalam Angka*. Makassar.

_____. 2015. *Statistik Daerah Provinsi Sulawesi Selatan*. Sulawesi Selatan.

Bank Indonesia. 2015. *Kajian Ekonomi dan Keuangan Regional Triwulan I, II, dan III*. Kantor Perwakilan Bank Indonesia Provinsi Sulawesi Selatan. Sulawesi Selatan.

Departemen Agama RI. 2005. *Al-Jumanatul Ali Al-Qur'an dan Terjemahannya*. CV. Penerbit JART. Indonesia.

Dimas Prasetyo, Zahro Z.A, dan Devi Farah Azizah. 2013. *Pengaruh Keputusan Investasi Dan Keputusan Pendanaan Terhadap Nilai Perusahaan (Studi Pada Perusahaan Sektor Properti Dan Real Estate Yang Terdaftar Di BEI Periode Tahun 2009-2011)*. Jurnal. Universitas Malang: Malang.

Diredja, T. G. 2007. *Industri Properti Bertahan Di Krisis Global*. <http://www.btn.co.id>

Dwijani Idris, Risti. 2012. *Pengaruh Suku Bunga Kredit dan Pendapatan Perkapita Terhadap Investasi di Kota Makassar Tahun 2000-2009*. Tesis. Universitas Hasanuddin: Makassar.

Gujarati, Damodar N. 2006. *Dasar-Dasar Ekonometrika*. Edisi 3. Jilid 1. Terjemahan: Julius A. Mulyadi S.E. Penerbit Erlangga. Jakarta.

Heru Setianto, R. 2015. *Harga Properti Residensial Dan Kredit Perbankan Di Indonesia; Analisis Agregat dan Dis-Agregat*. Jurnal. Fakultas Ekonomi dan Bisnis: Universitas Airlangga.

- Hidayat, Rony Wahyu . 2008. *Peluang Dan Tantangan Investasi Properti Indonesia*. Jurnal. Universitas Negeri Surabaya: Surabaya.
- Hofmann, Boris. 2003. *Bank Lending And Property Prices: Some Internasional Evidance*. The Hong Kong Institute For Monetary Research Working Paper No. 22.
- Jhingan, M. L. 2004. *Ekonomi Pembangunan dan Perencanaan*. PT RajaGrafindo Persada. Jakarta.
- Karim, Adiwarmarman. 2003. *Ekonomi Islam Suatu Kajian Ekonomi Makro*. Penerbit IIT Indonesia. Jakarta.
- Kasmir. 2014. *Bank Dan Lembaga Keuangan Lainnya*. Edisi Revisi 2014. PT. RajaGrafindo Persada. Jakarta.
- Mahyuddin, Andi. 2009. *Analisis Faktor-faktor Yang Mempengaruhi Investasi Di Sulawesi Selatan Periode 1997-2007*. Skripsi. Universitas Hasanuddin: Sulawesi Selatan.
- Mankiw, N. Gregory. 2007. *Makroekonomi (Edisi Terjemahan)*. Edisi 6. Penerbit Erlangga. Jakarta.
- _____. 2000. *Teori Makroekonomi*. Edisi 4. Terjemahan: Iman Nurmawan. Penerbit Erlangga. Jakarta.
- Michael, A. Hitt, R. Duane Ireland dan Robert E. Hoskisson. 2001. *Manajemen Strategi: Daya Saing Dan Globalisasi*. Edisi Pertama. Salemba Empat. Jakarta.
- Mubarok, J. I. 2012. *Kamus Istilah Ekonomi*. Cetakan I. Yrama Widya. Bandung.
- Murtiningsih, Siti. 2005. *Analisis Dampak Guncangan Variabel Makro Terhadap Investasi Bisnis Properti Di Indonesia*. Skripsi. Departemen Ilmu Ekonomi, IPB: Bogor.
- Muslim, Muslihun. 2006. *Fiqh Ekonomi*. LKIM. Mataram.
- Rahmawaty, Anita. 2013. *Riba Dalam Perspektif Islam*. Jurnal. UIN Sunan Kalijaga Yogyakarta: Yogyakarta.
- Samuelson, P. A. dan Nordhaus W. D. 1993. *Ekonomi (Edisi Terjemahan)*. Edisi 12. Jilid 2. Penerbit Erlangga. Jakarta.

- Sari, Tri Utami . 2000. *Analisis Faktor-faktor Yang Mempengaruhi Penanaman Modal Sektor Properti Di Indonesia Tahun 1989-1999*. Skripsi. STIKUBANK: Semarang.
- Sukirno, Sadono. 2013. *Makroekonomi Teori Pengantar*. Edisi 3. PT RajaGrafindo Persada. Jakarta.
- _____. 2000 *Makroekonomi Modern: Perkembangan Pemikiran Dari Klasik Hingga Keynesian Baru*. PT RajaGrafindo Persada. Jakarta.
- _____. 2013. *Mikroekonomi Teori Pengantar*. Edisi 3. PT RajaGrafindo Persada. Jakarta.
- Tarigan, Robinson. 2015. *Ekonomi Regional Teori dan Aplikasi (Edisi Revisi)*. PT. Bumi Aksara. Jakarta.
- Triyani, Lelly. 2003. *Analisis Faktor-Faktor Yang Mempengaruhi Tingkat Investasi Sektor Property Di Jawa Tengah Tahun 1982-2001*. Skripsi. Universitas Sebelas Maret: Surakarta.
- Westi, Riani. 2003. *Inflasi Dan Tinjauannya Dalam Perspektif Islam*. Jurnal. Fakultas Ekonomi Unisba.
- H.R Bukhari No. 1054. Tersedia: <http://pondokjamil.atturots.or.id/berita-larangan-riba-dari-al-quran-dan-al-hadits.html>. Makassar. [20 September 2017].
- H.R. Muslim no. 1631. Tersedia: <http://isnaniayuniaa.blogspot.co.id/2015/09/kajian-ayat-dan-hadits-ekonomi.html?m=1>. Makassar. [20 September 2017].
- Muhammad Haydar. 2011. Tafsir Ash-Shaf Ayat 10-13. (Online). Tersedia: <http://muhammadhaydar.wordpress.com/2011/02/02/tafsir-ash-shaf-ayat-10-13/>. Makassar. [5 Agustus 2017].
- Pusat Studi Islam Al-Manar. 2014. Investasi Akhirat. (Online). Tersedia: <http://almanar.co.id/mutiara-nabawi/investasi-akhirat-html>. Makassar. [5 Agustus 2017].
- Sopan Sopian. 2004. Filsafat Ekonomi Islam “Pelarangan Riba”. (Online). Tersedia: http://www.academia.edu/4968598/Makalah_Tentang_Riba. Makassar. [5 Agustus 2017].
- Wikipedia. Org. Tersedia: <https://id.m.wikipedia.org/wiki/inflasi>. Makassar. [5 Agustus 2017].

Lampiran 1 Data Penelitian

Tahun	Investasi Properti (RP)	Suku Bunga Kredit (%)	Inflasi (%)	Tingkat Pengembalian Modal (%)
2004	68,331,356,352	14.05	6,47	6,8
2005	759,181,347	15.66	15,2	63,5
2006	256,523,767	11.75	6,60	18,7
2007	332,966,270	8.5	6,59	20,8
2008	1,466,586,141	8.5	11,06	68,5
2009	174,063,691	7	2,78	7,0
2010	102,086,102	6.5	6,96	3,5
2011	835,354,133	6.5	3,79	24,8
2012	466,530,868	5.75	4,30	12,1
2013	1,556,482,170	6.25	8,38	33,6
2014	1,545,640,691	7.5	8,36	36,5
2015	1,030,629,416	7.5	3,35	20,6
2016	852,146,196	11.55	3,05	15,8

Lampiran 2 Logaritma Natural Data Penelitian

Tahun	Investasi Properti	Suku Bunga Kredit	Inflasi	Tingkat Pengembalian Modal
2004	24.9476346	14.05	6,47	6,8
2005	20.44775124	15.66	15,2	63,5
2006	19.36273188	11.75	6,60	18,7
2007	19.62355175	8.5	6,59	20,8
2008	21.10620318	8.5	11,06	68,5
2009	18.97493183	7	2,78	7,0
2010	18.44132715	6.5	6,96	3,5
2011	20.5433663	6.5	3,79	24,8
2012	19.96083475	5.75	4,30	12,1
2013	21.16569409	6.25	8,38	33,6
2014	21.15870435	7.5	8,36	36,5
2015	20.75343554	7.5	3,35	20,6
2016	20.56326866	11.55	3,05	15,8

Lampiran 3 Output SPSS 21

Regression

Descriptive Statistics

	Mean	Std. Deviation	N
Investasi Properti	3.0199	.07340	13
Suku Bunga	9.0008	3.20869	13
Inflasi	563.1538	275.16839	13
Tingkat Pengembalian modal	255.5385	204.57257	13

Correlations

		Investasi Properti	Suku Bunga	Inflasi	Tingkat Pengembalian modal
Pearson Correlation	Investasi Properti	1.000	.417	.200	.150
	Suku Bunga	.417	1.000	-.257	.256
	Inflasi	.200	-.257	1.000	.269
	Tingkat Pengembalian modal	.150	.256	.269	1.000
Sig. (1-tailed)	Investasi Properti	.	.078	.256	.312
	Suku Bunga	.078	.	.199	.199
	Inflasi	.256	.199	.	.187
	Tingkat Pengembalian modal	.312	.199	.187	.
N	Investasi Properti	13	13	13	13
	Suku Bunga	13	13	13	13
	Inflasi	13	13	13	13
	Tingkat Pengembalian modal	13	13	13	13

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method

1	Tingkat Pengembalian modal, Suku Bunga, Inflasi ^b		Enter
---	--	--	-------

a. Dependent Variable: Investasi Properti

b. All requested variables entered.

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.530 ^a	.781	.041	.07187

a. Predictors: (Constant), Tingkat Pengembalian Modal, Suku Bunga, Inflasi

b. Dependent Variable: Investasi Properti

Model Summary^b

Change Statistics						Durbin-Watson
R Square Change	F Change	df1	df2	Sig. F Change		
.281	1.172	3	9	.373	1.382	

a. Predictors: (Constant), Tingkat Pengembalian Modal, Suku Bunga, Inflasi

b. Dependent Variable: Investasi Properti

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	.018	3	.006	1.172	.037 ^b
	Residual	.046	9	.005		
	Total	.065	12			

a. Dependent Variable: Investasi Properti

b. Predictors: (Constant), Tingkat Pengembalian modal, Suku Bunga, Inflasi

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients
	B	Std. Error	Beta
(Constant)	2.864	.086	
Suku Bunga	.012	.007	.530
Inflasi	9.563	.000	.358
Tingkat Pengembalian Modal	-2.941	.000	-.082

a. Dependent Variable: Investasi Properti

Coefficients^a

t	Sig.	Correlations			Collinearity Statistics	
		Zero-order	Partial	Part	Tolerance	VIF
33.248	.000					
1.699	.042	.417	.493	.480	.820	1.219
1.145	.028	.200	.356	.324	.814	1.228
-.262	.799	.150	-.087	-.074	.814	1.228

a. Dependent Variable: Investasi Properti

Collinearity Diagnostics^a

Model	Dimension	Eigenvalue	Condition Index	Variance Proportions			Tingkat Pengembalian modal
				(Constant)	Suku Bunga	Inflasi	
1	1	3.529	1.000	.00	.01	.01	.02
	2	.256	3.714	.03	.02	.02	.90
	3	.182	4.398	.00	.18	.49	.00
	4	.033	10.413	.96	.79	.48	.08

a. Dependent Variable: Investasi Properti

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	2.9717	3.0947	3.0199	.03890	13
Std. Predicted Value	-1.239	1.923	.000	1.000	13
Standard Error of Predicted Value	.022	.064	.038	.012	13
Adjusted Predicted Value	2.9251	3.1820	3.0195	.06692	13
Residual	-.10120	.12207	.00000	.06224	13
Std. Residual	-1.408	1.698	.000	.866	13
Stud. Residual	-1.601	2.625	.012	1.134	13
Deleted Residual	-.16409	.29166	.00039	.11601	13
Stud. Deleted Residual	-1.785	5.115	.176	1.712	13
Mahal. Distance	.239	8.711	2.769	2.583	13
Cook's Distance	.000	2.394	.304	.689	13
Centered Leverage Value	.020	.726	.231	.215	13

a. Dependent Variable: Investasi Properti

Charts

Normal P-P Plot of Regression Standardized Residual

Scatterplot

RIWAYAT HIDUP

Muhammad Ilham Rusli, lahir di Ujung Pandang pada tanggal 30 Agustus 1995. Putera terakhir dari pasangan Bapak Rusli Akhmad dengan Ibu Saharnaeni.

Penulis mengawali pendidikan formal pada tahun 2001 di SDN Inpres BTN Ikip II, dan tamat pada tahun 2007, kemudian pada tahun yang sama melanjutkan pendidikan di SMP Negeri 13 Makassar dan tamat pada tahun 2010. Selanjutnya pada tahun yang sama pula penulis melanjutkan pendidikan di Sekolah Menengah Atas Negeri 9 (SMAN 9) Kota Makassar dan tamat pada tahun 2013.

Melalui Seleksi Penerimaan Mahasiswa Baru Perguruan Tinggi Agama Islam Negeri (UMM-PTAIN) pada tahun 2013, penulis berhasil lolos seleksi dan terdaftar sebagai Mahasiswa Jurusan Ilmu Ekonomi di bawah naungan Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R