

**PENGARUH VARIABEL MAKRO EKONOMI
TERHADAP INVESTASI SEKTOR
TRANSPORTASI DI INDONESIA
TAHUN 2006 - 2015**

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

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

Oleh

ISMATI PRATIWI

10700113159

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

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini:

Nama : Ismiati Pratiwi
NIM : 10700113159
Tempat/Tgl.Lahir : Ujung Pandang, 19 juni 1995
Jurusan : Ilmu Ekonomi
Fakultas : Ekonomi dan Bisnis Islam
Alamat : Jl. Sultan Abdullah II No.31
Judul : Pengaruh Variabel Makro Ekonomi Terhadap Investasi
Sektor Transportasi di Indonesia tahun 2006-2015

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar dan hasil karya sendiri. Jika kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, atau dibuat orang lain, sebagian atau seluruhnya, maka skripsi ini dan gelar yang diperoleh karenanya batal demi hukum.

Gowa, November 2017
Penyusun,

ISMIATI PRATIWI
10700113159

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah Puji dan Syukur penulis ucapkan kepada Allah SWT karena berkat limpahan Rahmat, Taufiq, Hidayah serta Inayah-Nya penulis sampai saat ini masih diberikan bermacam kenikmatan tiada ternilai harganya. Shalawat serta doa tucurahkan kepada Baginda Muhammad SAW dan Para Sahabat yang senantiasa istiqamah dalam menjalankan ajarannya. Atas izin dan kehendak Allah SWT Penulis dapat menyelesaikan skripsi dengan judul skripsi “PENGARUH VARIABEL MAKRO EKONOMI TERHADAP INVESTASI SEKTOR TRANSPORTASI DI INDONESIA TAHUN 2006-2015” sebagai salah satu persyaratan untuk menyelesaikan Program Sarjana (S1) Jurusan Ilmu Ekonomi Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar

Adalah suatu hal yang mustahil tentunya bila skripsi ini dapat selesai tanpa bantuan dari berbagai pihak. Oleh karena itu penulis bermaksud mengucapkan terimakasih dan penghargaan setinggi-tingginya kepada:

1. Kedua orang tuaku, Bapak H.Coni dan Ibu Hj.Hasinah beserta seluruh keluarga besar yang telah berperan sebagai motivator yang selalu menyertai penulis dengan ketulusan doa dan restu serta dukungan moril.
2. Bapak Prof. Dr. Musafir Pababbari, M.Si sebagai Rektor UIN Alauddin Makassar dan para Wakil Rektor serta seluruh jajarannya.

3. Bapak Prof. Dr. H. Ambo Asse, M.Ag selaku Dekan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dan para Wakil Dekan.
4. 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.
5. Bapak Dr. H. Abdul Wahab, SE., M.Si selaku pembimbing I dan Drs. Urbanus Uma Leu, M.Ag selaku pembimbing II yang telah meluangkan waktu ditengah kesibukannya untuk memberikan bimbingan, petunjuk dan arahan dalam penyusunan skripsi ini.
6. Untuk penguji komprehensif Bapak Dr. H. Abdul Wahab SE.,M.Si, Bapak Dr. Amiruddin K., M.EI. dan Bapak Hasbiullah SE., M.Si, yang telah mengajarkan kepada penulis bahwa calon sarjana harus mempunyai senjata untuk bersaing di dunia kerja.
7. Untuk penguji hasil dan penguji tutup Bapak Dr. Amiruddin K., M.EI dan Bapak M. Akil K., SE., M.Si. yang telah mengajarkan penulis banyak arti tentang kehidupan yang semakin global.
8. Seluruh Dosen, Pegawai, Staf dan seluruh jajaran di lingkungan Fakultas Ekonomi dan Bisnis Islam yang memberikan bantuan dan ilmu pengetahuan yang begitu luas kepada penulis selama menuntut ilmu di Universitas Islam Negeri Alauddin Makassar.
9. Guru-guru SD, SMP dan SMA yang hingga detik ini masih saja setia memberikan semangat serta nasehat.

10. Badan Pusat Statistik Sulawesi Selatan yang telah memberikan bantuan dan informasi kepada penulis dalam penyusunan skripsi ini.
11. Untuk Orang-orang spesial yang telah menemani saya melewati masa perkuliahan dari awal kuliah hingga sekarang. (Raghe, Rini, Eka, dan Rahmat Sutomo)
12. Untuk Fina, Amri, dan Nandar yang senantiasa memahami segala kekurangan saya, kalian selalu memberikan segala bantuan, semangat, dan selalu memotivasi saya untuk cepat menyusul kalian bertiga.
13. Untuk Sahabat Ilmu Ekonomi D-2013 (SIE-7ulan8 : Ali, Sudar, Hamka, Ilham, Adhe, Tarikh, Khaidir, Fakhrol, Sofyan, Qeis, Ammar, Tiro, Fadjrln, Ety, Masni, Ros, Uchi, Icha, Nina, Dian, Tari, Ana, Pipit, Riri, Evhi, Nisa, Asty, Suci, Ira, Rosmi, Hawa, Vhia) Terima kasih untuk warna-warni persahabatan yang telah kalian berikan, kalian selalu menjadi alasan untuk tetap semangat dan kalianlah yang selalu percaya kepada pribadi yang sederhana ini.
14. Terima kasih pula untuk teman-teman Ilmu Ekonomi angkatan 2013 (Equili3rium) atas kebersamannya selama ini.
15. Teman-teman satu posko KKN Angkatan 55 Dusun Allukeke Desa Belapunranga Kecamatan Parangloe Kabupaten Gowa (Cannu, Rezki, Yaya, Sayuti, Jaya, Ilham, Azwin, Fitri, dan Alm Yuli) Dua bulan yang kita lalui merupakan waktu yang sangat berkesan dan takkan terlupakan.

16. Terima kasih untuk semua pihak yang tidak dapat disebutkan satu persatu yang telah memberikan bantuan dan dorongannya dalam penyelesaian skripsi ini.

Penulis berharap skripsi ini dapat memberikan manfaat bagi semua pihak dan penulis secara terkhusus. Penulis juga menyadari bahwa skripsi jauh dari kesempurnaan. Dengan segenap kerendahan hati, penulis berharap semoga kekurangan yang ada pada skripsi ini dapat dijadikan bahan pembelajaran untuk penelitian yang lebih baik di masa yang akan datang, dan semoga skripsi ini dapat bermanfaat bagi penulis khususnya dan pembaca pada umumnya.

Gowa, November 2017

Penulis,

UNIVERSITAS ISLAM ISMIATI PRATIWI
10700113159
ALAUDDIN
M A K A S S A R

DAFTAR ISI

SAMPUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING.....	iii
PENGESAHAN SKRIPSI	iv
KATA PENGANTAR	v
DAFTAR ISI	ix
DAFTAR TABEL.....	xi
DAFTAR GAMBAR	xiii
ABSTRAK	xiv
BAB I PENDAHULUAN.....	1
A. Latar Belakang	1
B. Rumusan Masalah	8
C. Tujuan Penelitian.....	8
D. Manfaat Penelitian.....	8
BAB II TINJAUAN TEORITIS	10
A. Investasi.....	10
B. Transportasi	11
C. Produk Domestik Bruto.....	18
D. Suku Bunga	22
E. Inflasi.....	24
F. Penelitian Terdahulu	27
G. Kerangka Pikir.....	29
H. Hipotesis.....	30
BAB III METODE PENELITIAN.....	31
A. Jenis dan Lokasi Penelitian	31

B. Jenis dan Sumber Data	31
C. Metode Pengumpulan Data	31
D. Metode Analisis Data	32
E. Defenisi Operasional Data	36
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	38
A. Gambaran Umum Daerah Penelitian.....	38
B. Perkembangan Variabel	41
C. Hasil Pengolahan Data	56
D. Pembahasan.....	65
BAB V PENUTUP.....	72
A. Kesimpulan.....	72
B. Saran.....	73
DAFTAR PUSTAKA	74
LAMPIRAN.....	77

DAFTAR TABEL

Tabel		Halaman
1.1	Investasi Sektor Transportasi di Indonesia Tahun 2006 - 2015	5
1.2	Produk domestik Bruto Tahun 2006-2015	6
3.1	Peneliti terdahulu	41
4.1	jumlah Penduduk Indonesia Tahun 1996 - 2015.....	41
4.2	Perkembangan jumlah kendaraan bermotor dirinci menurut jenisnya Tahun 2006-2015	42
4.3	Jumlah Penumpang dan barang melalui transportasi kereta api di Indonesia Tahun 2006-2015.....	44
4.4	Jumlah Bongkar muat antarpulau dan luar negeri pelabuhan di Indonesia Tahun 2006-2015	45
4.5	Jumlah Penumpang kapal dalam negeri dan luar negeri yang berangkat dan datang di Pelabuhan Indonesia Tahun 2006-2015.....	46
4.6	Jumlah Keberangkatan Penumpang dan Barang di Bandara Indonesia Tahun 2006-2015	47
4.7	Investasi Sektor Transportasi di Indonesia Tahun 2011-2015	48
4.8	Perkembangan produk domestik bruto berdasarkan harga konstan 2000 Tahun 2006-2015.	50
4.9	Perkembangan suku bunga di Indonesia Tahun 2006- 2015.....	52

4.10	Perkembangan Inflasi di Indonesia Tahun 2006 - 2015.....	54
4.11	Uji Multikolenieritas	57
4.12	Uji Autokorelasi	58
4.13	Rekapitulasi Hasil Uji Regresi	60
4.14	Hasil Uji Simultan (uji f).....	62
4.15	Hasil Uji Parsial (uji t)	62
4.16	Koefisien Determinasi (R^2).....	62

DAFTAR GAMBAR

Tabel		Halaman
2.1	Kerangka Pikir.....	5
4.1	Grafik Histogram.....	6
4.2	Grafik Normal P-Plot	41
4.3	Uji Heterokedastisitas.....	41

ABSTRAK

Nama Penyusun : Ismiati Pratiwi
NIM : 10700113159
Judul Skripsi : Pengaruh Variabel Makro Ekonomi Terhadap Investasi Sektor Transportasi di Indonesia Tahun 2006-2015

Investasi PMDN transportasi mengalami fluktuasi setiap tahun. Hal ini terjadi karena keadaan makro ekonomi di Indonesia juga mengalami fluktuasi. Penelitian ini bertujuan untuk menjelaskan analisis pengaruh variabel makro ekonomi terhadap investasi sektor transportasi di Indonesia tahun 2006-2015. Penelitian ini diharapkan bermanfaat bagi pemerintah dan instansi-instansi yang terkait.

Penelitian ini dibatasi dengan menganalisis data sekunder kuantitatif pada rentang waktu antara tahun 2006-2015. Data tersebut diolah kembali sesuai dengan kebutuhan model yang digunakan, dengan model analisis regresi berganda. Data yang digunakan adalah data produk domestik bruto, suku bunga, inflasi dan investasi penanaman modal dalam negeri (PMDN) sektor transportasi data sekunder dari tahun 2006 sampai dengan tahun 2015 yang diambil dari Badan Pusat Statistik (BPS), jurnal, buku dan hasil penelitian lainnya. Hasil penelitian ini menggunakan analisis Regresi berganda dengan data logaritma natural dalam runtut waktu (*time series*) dengan aplikasi SPSS

Berdasarkan hasil penelitian, menunjukkan bahwa produk domestik bruto, suku bunga, inflasi mempengaruhi besarnya penanaman modal dalam negeri sektor transportasi. produk domestik bruto dan suku bunga berpengaruh positif terhadap investasi penanaman modal dalam negeri (PMDN) sektor transportasi di Indonesia. Sedangkan inflasi berpengaruh negatif terhadap investasi penanaman modal dalam negeri (PMDN) sektor transportasi di Indonesia.

Kata Kunci : *Investasi, produk domestik bruto, suku bunga, inflasi*

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Sektor transportasi yang tersedia memberikan hasil yang positif dengan kegiatan ekonomi dan pembangunan dalam masyarakat. Jasa transportasi mempunyai peranan yang sangat penting bukan hanya untuk melancarkan arus barang dan mobilitas manusia, tetapi jasa transportasi juga membantu tercapainya alokasi sumber daya ekonomi secara optimal, berarti kegiatan produksi dilaksanakan secara efektif dan efisien, kesempatan kerja dan pendapatan masyarakat meningkat, selanjutnya kesenjangan antar daerah dapat ditekan menjadi sekecil mungkin.

Jasa transportasi menyanggah peranan sebagai penunjang dan pemacu bila angkutan dipandang dari sisi melayani dan meningkatkan pembangunan. Selain itu, transportasi terkait pula dengan produktivitas. Kemajuan transportasi akan membawa peningkatan mobilitas manusia, mobilitas faktor-faktor produksi, dan mobilitas hasil olahan yang dipasarkan. Makin tinggi mobilitas berarti lebih cepat dalam gerakan dan peralatan yang terefleksi dalam kelancaran distribusi serta lebih singkat waktu yang diperlukan untuk mengolah bahan dan memindahkannya dari tempat dimana barang tersebut kurang bermanfaat ke lokasi dimana manfaatnya lebih besar. Makin tinggi mobilitas dengan demikian berarti lebih produktif.

Transportasi menciptakan guna tempat dan guna waktu, karena nilai barang menjadi lebih tinggi di tempat tujuan dibandingkan di tempat asal, selain dari itu

barang tersebut diangkut cepat sehingga sampai di tujuan tepat waktu untuk memenuhi kebutuhan. Transportasi merupakan kegiatan jasa pelayanan, jasa transportasi diperlukan untuk membantu kegiatan sektor-sektor lain (sektor pertanian, sektor perindustrian, sektor pertambangan, sektor perdagangan, sektor konstruksi, sektor keuangan, sektor pemerintahan, transmigrasi, pertahanan-keamanan dan lainnya) . untuk mengangkut barang dan manusia dalam kegiatan pada masing-masing sektor tersebut. oleh karena itu, jasa transportasi itu dikatakan *derived demand* atau permintaan yang diderivasi atau turunan, artinya permintaan jasa transportasi bertambah karena diperlukan untuk melayani berbagai kegiatan ekonomi dan pembangunan yang meningkat. Bertambahnya permintaan jasa transportasi disebabkan oleh karena bertambahnya kegiatan sektor-sektor lain. (Adisasmita, 2010)

Guna terlaksananya kegiatan-kegiatan sektor ekonomi manusia dituntut untuk memberdayakan sumberdaya yang ada untuk mendorong perekonomian dari daerah ke daerah, sebagai mana dalam Al-Qur'an bahwa kita sebagai umat muslim diwajibkan untuk memanfaatkan sumberdaya yang ada yaitu dengan menggunakan sektor transportasi dalam meningkatkan pembangunan di masyarakat. Banyak sekali ayat al-Qur'an tentang transportasi untuk mempermudah kegiatan manusia yang di batasi oleh jarak dan luasnya dunia diantaranya:

Sebagaimana firman Allah SWT dalam Q.S. Al-baqarah (2) : 164 yang berbunyi:

وَالْفُلُكِنَّ الَّتِي تَجْرِي فِي الْبَحْرِ بِمَا يَنْفَعُ النَّاسَ ﴿١٦٤﴾

Terjemahnya :

Dan kapal yang berlayar di laut dengan (muatan) yang bermanfaat bagi manusia

Sebagaimana firman Allah SWT dalam Q.S. Al-mu'min (40) : 80 yang berbunyi:

وَلَكُمْ فِيهَا مَنفَعٌ وَلِتَبْلُغُوا عَلَيْهَا حَاجَةً فِي صُدُورِكُمْ وَعَلَيْهَا وَعَلَى الْفُلِكِ
تُحْمَلُونَ ﴿٨٠﴾

Terjemahnya :

Dan (ada lagi) manfaat-manfaat yang lain pada binatang ternak itu untuk kamu dan supaya kamu mencapai suatu keperluan yang tersimpan dalam hati dengan mengendarainya. dan kamu dapat diangkat dengan mengendarai binatang-binatang itu dan dengan mengendarai bahtera.

Sebagaimana firman Allah SWT dalam Q.S. an-nahl (128) : 8 yang berbunyi:

وَالْخَيْلَ وَالْبِغَالَ وَالْحَمِيرَ لِتَرْكَبُوهَا وَزِينَةً وَيَخْلُقُ مَا لَا تَعْلَمُونَ ﴿٨﴾

Terjemahnya:

Dan (dia telah menciptakan) kuda, bagal dan keledai, agar kamu menungganginya dan (menjadikannya) perhiasan. Dan Allah menciptakan apa yang kamu mengetahuinya.

Ayat-ayat di atas menjelaskan bahwa Allah menciptakan binatang untuk manusia memanfaatkan sebaik mungkin dan pada surah terakhir dikatakan bahwa mereka menggunakan binatang seperti kuda, bagal dan keledai sebagai sarana transportasi dan dalam ayat ini, ternyata semua kendaraan telah disebut dalam Al-Quran. Tapi yang disebut secara spesifik hanyalah kuda bagal, dan kedelai. Namun yang mewakili perkembangan transportasi sekarang yang semakin maju karena

adanya teknologi terdapat pada ayat terakhir yang berbunyi bahwa Allah menciptakan apa yang tidak kamu ketahui. Akhir ayat ini menjadi isyarat bahwa pada akhirnya akan muncul kendaraan baru dengan macam bentuk dan kecanggihannya salah satunya yaitu terciptanya burung besi (pesawat terbang).

Dalam perkembangan teknologi seperti sekarang ini maka alat transportasi juga ikut berkembang yang dulunya menggunakan kuda (dalam Q.S. an-nahl/ 128:8) sebagai sarana transportasi dan sekarang mulai menggunakan mobil yang mampu mengangkut dalam skala besar untuk melancarkan arus barang dan mobilitas manusia, sehingga membantu tercapainya alokasi sumber daya ekonomi secara optimal.

Perkembangan dalam sektor transportasi di Indonesia mengalami perkembangan yang semakin pesat yang dapat dilihat dari banyaknya armada sebagai alat pengangkutan baik dalam jenis pengangkutan darat, laut maupun udara. Hal ini dibarengi oleh jumlah investasi yang diperuntukkan membiayai pembangunan sarana dan prasarana transportasi tersebut.

Investasi merupakan kegiatan untuk mentransformasikan sumber daya potensial menjadi kekuatan ekonomi riil. Sumber daya alam yang ada di masing-masing daerah diolah dan dimanfaatkan untuk meningkatkan kemakmuran seluruh rakyat secara adil dan merata. dengan banyaknya dana yang dibutuhkan untuk melanjutkan pembangunan nasional. Investasi merupakan suatu faktor yang krusial bagi kelangsungan proses pembangunan ekonomi, atau pertumbuhan ekonomi jangka panjang.

Investasi merupakan modal penting bagi negara-negara berkembang, karena memiliki peranan yang besar dalam proses pembangunan ekonomi. Pembangunan ekonomi yang berkelanjutan akan dapat menciptakan kegiatan-kegiatan produksi salah satunya adalah investasi sektor transportasi.

Berikut perkembangan investasi PMDN transportasi di Indonesia mengalami fluktuasi jumlah dari tahun ke tahun. Berikut penjelasannya:

Tabel 1.1 Investasi Sektor Transportasi di Indonesia Periode 2006-2015

Tahun	PMDN Transportasi (Milyar Rupiah)	Perkembangan(%)
2006	1227,70	-
2007	286,20	(0,76)
2008	429,20	49,96
2009	809,20	88,53
2010	13787,70	1.603,86
2011	8130,1	(41,03)
2012	8612,0	5,92
2013	13178,40	53,02
2014	15715,04	19,24
2015	21333,87	35,75

Sumber: Badan Pusat Statistik, 2016

Pada tabel 1.1 perkembangan investasi sektor transportasi mengalami peningkatan tertinggi pada tahun 2010 sebesar 1.603,86 persen, sedangkan perkembangan investasi sektor transportasi terendah terjadi pada tahun 2011 sebesar -41,03 persen.

Terjadinya fluktuasi pada jumlah investasi PMDN transportasi ini diikuti dengan keadaan makroekonomi di Indonesia yang juga berfluktuasi dari tahun ke tahunnya. Dalam konteks perekonomian suatu negara, salah satu wacana yang menonjol adalah mengenai pertumbuhan ekonomi. Pertumbuhan ekonomi menjadi

penting dalam konteks perekonomian suatu negara karena dapat dijadikan salah satu ukuran dari pembangunan atau pencapaian perekonomian negara tersebut. (Wijono, 2005), menyatakan bahwa pertumbuhan ekonomi merupakan salah satu indikator kemajuan pembangunan suatu negara.

Tabel 1.2: Produk Domestik Bruto Indonesia Tahun 2006-2015 (Miliar Rp)

Tahun	Produk Domestik Bruto (Miliar Rp)
2006	1.847.126,7
2007	1.964.327,3
2008	2.082.456,1
2009	2.178.850,4
2010	2.314.458,8
2011	2.464.566,1
2012	2.618.938,4
2013	2.769.053,0
2014	2.909.181,5
2015	3.249.884,2

Sumber: Badan Pusat Statistik, 2016 (berdasarkan harga konstan 2000)

Pada tabel 1.2 produk domestik bruto (PDB) menunjukkan bahwa terjadi peningkatan secara terus menerus dari tahun 2006 sampai 2015. Yang artinya Dalam jangka panjang apabila pendapatan nasional bertambah tinggi, maka investasi akan bertambah tinggi pula. Dan secara umum investasi tergantung pada hasil output yang diperoleh dari seluruh kegiatan ekonomi (Samuelson dan Nordhaus, 2001).

Investasi suatu negara juga sangat dipengaruhi oleh tingkat inflasi yang terjadi, juga pada akhirnya akan mempengaruhi tingkat suku bunga dan keadaan ekonomi secara makro yang akan mengakibatkan perubahan pada jumlah investasi yang akan dilakukan oleh penanam modal. Tingkat inflasi yang sangat mengkhawatirkan akan memberikan dampak kepada penanaman modal dalam negeri dimana dengan

terjadinya inflasi atau kenaikan harga barang-barang yang secara terus menerus akan mengakibatkan terjadinya perubahan kemampuan masyarakat dalam membeli barang-barang produksi yang kemungkinan menjadi menurun dan mengurangi gairah produsen dalam menciptakan atau memproduksi barang dan jasa.

Semakin tinggi perubahan tingkat harga maka akan semakin tinggi pula *opportunity cost* untuk memegang aset finansial. Artinya masyarakat akan merasa lebih beruntung jika memegang aset dalam bentuk riil dibandingkan dengan aset finansial jika tingkat harga tetap tinggi. Jika aset finansial luar negeri dimasukan sebagai salah satu pilihan aset, maka perbedaan tingkat inflasi dapat menyebabkan nilai tukar rupiah terhadap mata uang asing akan melemah yang pada gilirannya akan menghilangkan daya saing komoditas Indonesia (Susanti, 2002). Hal ini bila dilihat oleh para investor, maka akan mengurangi minat investor dalam menanamkan modalnya dan lebih memilih untuk menyimpan dananya di bank karena dampak inflasi juga akan mengakibatkan nilai suku bunga simpanan menjadi meningkat guna mengurangi jumlah uang beredar.

Jadi investasi juga akan dipengaruhi oleh suku bunga sehingga dijadikan pilihan yang kondusif oleh pemerintah sebagai instrumen kebijakan untuk menarik minat masyarakat dalam menanamkan modalnya. Tingkat suku bunga menjadi salah satu faktor yang signifikan bagi investor untuk melihat untung rugi proyek-proyek investasi yang akan dilakukan (Jamli Ahmad dan Firmansyah, 1998: 54).

Berdasarkan uraian diatas maka penulis tertarik untuk menganalisis lebih lanjut mengenai sejauh mana variabel-variabel tersebut mempengaruhi investasi sektor

transportasi, maka penulis memilih judul : **“Pengaruh Variabel Makro Ekonomi terhadap Investasi Sektor Transportasi di Indonesia tahun 2006-2015”**.

B. Rumusan Masalah

Berdasarkan latar belakang yang telah diuraikan diatas, maka masalah yang dikaji dalam penelitian ini adalah sebagai berikut :

1. Apakah produk domestik bruto berpengaruh terhadap Investasi PMDN transportasi di Indonesia tahun 2006-2015 ?
2. Apakah suku bunga berpengaruh terhadap Investasi PMDN transportasi di Indonesia tahun 2006-2015 ?
3. Apakah inflasi berpengaruh terhadap Investasi PMDN transportasi di Indonesia tahun 2006-2015 ?

C. Tujuan Penelitian

Adapun tujuan yang ingin di capai dari penelitian ini adalah :

1. Untuk mengetahui pengaruh produk domestik bruto terhadap investasi sektor transportasi di Indonesia selama tahun 2006-2015
2. Untuk mengetahui suku bunga bruto terhadap investasi sektor transportasi di Indonesia selama tahun 2006-2015
3. Untuk mengetahui pengaruh Inflasi terhadap investasi sektor transportasi di Indonesia selama tahun 2006-2015

D. Manfaat Penelitian

Adapun Manfaat yang ingin dicapai dari penelitian ini adalah :

1. Manfaat Ilmiah, untuk memahami dan mendalami masalah-masalah di bidang Ilmu Ekonomi, khususnya yang berkaitan dengan Investasi di Sektor Transportasi.
2. Manfaat Praktis, diharapkan penelitian ini dapat bermanfaat sebagai referensi bagi peneliti-peneliti selanjutnya yang tertarik untuk melakukan penelitian yang berhubungan dengan masalah serupa.
3. Manfaat Kebijakan, diharapkan penelitian ini dapat menjadi bahan pertimbangan pemerintah dalam pengambilan kebijakan, khususnya yang dapat mengoptimalkan investasi di sektor transportasi.

BAB II

TINJAUAN PUSTAKA

A. Investasi

Investasi adalah komitmen atas sejumlah dana atau sumber daya lainnya yang dilakukan pada saat ini, dengan tujuan memperoleh sejumlah keuntungan dimasa yang akan datang. Menurut Sukirno (2003), kegiatan investasi memungkinkan suatu masyarakat terus menerus meningkat dalam kegiatan ekonomi dan kesempatan kerja, meningkatkan pendapatan nasional dan meningkatkan taraf kemakmuran masyarakat.

Faktor-faktor utama yang menentukan tingkat investasi adalah :

1. Tingkat keuntungan yang diramalkan akan diperoleh.
2. Suku bunga.
3. Ramalan mengenai keadaan ekonomi di masa yang akan datang.
4. Kemajuan teknologi.
5. Tingkat pendapatan nasional dan perubahan-perubahannya.

Menurut (Mankiw, 2007). Investasi terdiri dari barang-barang yang dibeli untuk penggunaan masa depan. Investasi dapat dibedakan dalam 3 macam, pertama (*bussines fixed invesment*) mencakup peralatan dan sarana yang digunakan perusahaan dalam proses produksinya, kedua (*residential invesment*) meliputi pembelian rumah baru baik yang akan ditinggali oleh pemilik sendiri maupun yang akan disewakan kembali dan yang ketiga (*inventory invesment*) meliputi barang yang disimpan oleh perusahaan digudang, meliputi bahan baku, persediaan bahan setengah jadi dan barang jadi.

Peranan investasi terhadap kapasitas produksi nasional memang sangat besar, karena investasi merupakan penggerak perekonomian, baik untuk penambahan faktor produksi maupun berupa peningkatan kualitas faktor produksi, investasi ini nantinya akan memperbesar pengeluaran masyarakat melalui peningkatan pendapatan masyarakat dengan bekerja *multiplier effect*. Faktor produksi akan mengalami penyusutan, sehingga akan mengurangi produktivitas dari faktor-faktor produksi tersebut. Supaya tidak terjadi penurunan produktivitas (kapasitas) nasional harus diimbangi dengan investasi baru yang lebih besar dari penyusutan faktor-faktor produksi. Akhirnya perekonomian masyarakat (nasional) akan berkembang secara dinamis dengan naiknya investasi yang lebih besar dari penyusutan faktor produksi tersebut. Bila penambahan investasi lebih kecil dari penyusutan faktor-faktor produksi, maka terjadi stagnasi perekonomian untuk dapat berkembang (Nasution, 2006).

B. Transportasi

Transportasi dapat diartikan sebagai kegiatan pemindahan barang dan manusia dari tempat asal (*origin*) ke tempat tujuan (*destination*), (Rahardjo Adisasmita, 2010).

Unsur-unsur transportasi meliputi :

1. Manusia yang membutuhkan.
2. Barang yang dibutuhkan.
3. Kendaraan sebagai alat/sarana.
4. Jalan dan terminal sebagai prasarana transportasi.
5. Organisasi (pengelola transportasi).

Transportasi sebagai dasar untuk pembangunan ekonomi dan perkembangan masyarakat serta pertumbuhan industrialisasi. Dengan adanya transportasi menyebabkan adanya spesialisasi atau pembagian pekerjaan menurut keahlian sesuai dengan budaya, adat istiadat dan budaya suatu bangsa dan daerah, kebutuhan akan angkutan tergantung fungsi bagi kegunaan seseorang (*personal place utility*).

1. Peranan Transportasi

Peranan pengangkutan mencakup bidang yang luas di dalam kehidupan meliputi atas berbagai aspek (Nasution, 2003) yakni :

a) Aspek Sosial dan Budaya.

Dampak sosial yang dapat dirasakan dengan adanya transportasi adalah adanya peningkatan standar hidup. Transportasi menekankan biaya dan memperbesar kuantitas keanekaragaman barang, hingga terbuka kemungkinan adanya perbaikan dalam perumahan, sandang, pangan dan rekreasi, serta adanya peningkatan pemahaman dan intelegensi masyarakat. Sedangkan untuk budaya, dampak yang dapat dirasakan adalah terbukanya kemungkinan keseragaman gaya hidup, kebiasaan dan bahasa (Nasution, 2003).

b) Aspek Politis dan Pertahanan

Bagi aspek politis dan pertahanan, transportasi dapat memberikan dua keuntungan yaitu :

- 1) Transportasi dapat memperkokoh persatuan dan kesatuan nasional. Dengan adanya sistem dan sarana perhubungan yang baik maka akan dapat memperkokoh stabilitas politik negara kesatuan.

2) Transportasi merupakan alat mobilitas unsur pertahanan dan keamanan dimana transportasi dapat digunakan untuk tujuan strategis pertahanan karena adanya wahana transportasi yang efektif dalam karya bakti dalam proyek-proyek pembangunan nyata.

c) Aspek Hukum

Didalam pengoperasian dan pemilikan alat angkutan diperlukan ketentuan hukum mengenai hak dan tanggung jawab serta perasuransian apabila terjadi hal-hal yang tak terduga seperti kecelakaan lalu lintas, hal ini juga berlaku terhadap penerbangan luar negeri yang melewati batas wilayah suatu negara, semua itu diatur dalam perjanjian antar negara (*bilateral air agreement*).

d) Aspek Teknis

Hal-hal yang berkaitan dengan pembangunan dan pengoperasian transportasi menyangkut aspek teknis yang harus menjamin keselamatan dan keamanan dalam penyelenggaraan pengangkutan.

e) Aspek Ekonomi

Peranan pengangkutan tidak hanya untuk memperlancar arus barang dan mobilitas manusia. Pengangkutan juga membantu tercapainya pengalokasian sumber-sumber ekonomi secara optimal. Dari aspek ekonomi, pengangkutan dapat ditinjau dari sudut ekonomi mikro dan makro. Dari sudut ekonomi makro pengangkutan merupakan salah satu prasarana yang menunjang pelaksanaan pembangunan yang dapat dilihat dari kepentingan dua pihak yaitu :

1) Pada pihak perusahaan pengangkutan (operator)

Pengangkutan merupakan usaha memproduksi jasa angkutan yang dijual kepada pemakai dengan memperoleh keuntungan.

2) Pada pihak pemakai jasa angkutan (*user*).

Pengangkutan sebagai salah satu mata rantai dari arus bahan baku untuk produksi dan arus distribusi barang jadi disalurkan ke pasar serta kebutuhan pertukaran barang di pasar. Supaya kedua arus ini lancar, jasa angkutan harus cukup tersedia dan sebanding dengan seluruh biaya produksi.

2. Fungsi Transportasi

Transportasi perlu untuk mengatasi kesenjangan jarak dan komunikasi antara tempat asal dan tempat tujuan. Untuk itu dikembangkan sistem transportasi dan komunikasi, dalam wujud sarana (kendaraan) dan prasarana (jalan). Dari sini timbul jasa angkutan untuk memenuhi kebutuhan pengangkutan dari suatu tempat ke tempat lain.

Transportasi memiliki fungsi, yaitu :

- a) Melancarkan arus barang dan manusia.
- b) Menunjang perkembangan dan pembangunan (*the promoting sector*).
- c) Penunjang dan perangsang pemberian jasa bagi perkembangan perekonomian (*the service sector*).

3. Manfaat Transportasi

a. Manfaat Ekonomi

Kegiatan ekonomi bertujuan memenuhi kebutuhan manusia dengan menciptakan manfaat. Transportasi adalah salah satu jenis kegiatan yang menyangkut peningkatan kebutuhan manusia dengan mengubah letak geografis barang dan orang sehingga akan menimbulkan adanya transaksi.

b. Manfaat Sosial

Transportasi menyediakan berbagai kemudahan, diantaranya :

- 1) Pelayan untuk perorangan atau kelompok.
- 2) Pertukaran atau penyampaian informasi.
- 3) Perjalanan untuk bersantai.
- 4) Memendekkan jarak.
- 5) Memencarkan penduduk.

c. Manfaat Politis

- 1) Pengangkutan menciptakan persatuan dan kesatuan nasional yang semakin kuat dan meniadakan isolasi.
- 2) Pengangkutan menyebabkan pelayanan kepada masyarakat dapat dikembangkan atau diperluas dengan lebih merata pada setiap bagian wilayah suatu negara.
- 3) Keamanan negara terhadap serangan dari luar negeri yang tidak dikehendaki kamungkinan sekali tergantung pada pengangkutan yang efisien yang memudahkan mobilisasi segala daya (kemampuan dan

ketahanan) nasional, serta memungkinkan perpindahan pasukan-pasukan selama perang.

- 4) Sistem pengangkutan yang efisien memungkinkan negara memindahkan dan mengangkut penduduk dari daerah yang mengalami bencana ke tempat yang lebih aman.

d. Manfaat Kewilayahan

Selain dapat memenuhi kebutuhan penduduk di kota, atau pedalaman, keberhasilan pembangunan disektor transportasi dapat memenuhi perkembangan wilayah. Seiring dengan meningkatnya jumlah habitat, dan semakin majunya peradaban komunitas manusia, selanjutnya wilayah-wilayah pusat kegiatannya berkembang mengekspansi ke pinggiran-pinggiran wilayah, sedangkan kawasan-kawasan terisolir semakin berkurang, dan jarak antarkota semakin pendek dalam hal waktu. Lebih dari itu kuantitas dan kualitas baik perkotaan besar maupun perkotaan kecil tumbuh, dimana kota kecil ditumbuh kembangkan sementara kota besar semakin berkembang, sehingga area perkotaan semakin meluas.

4. Jenis Alat atau Moda Transportasi

Berdasarkan perbedaan pada sifat jasa, operasi, dan biaya pengangkutan maka jenis moda transportasi dapat dibedakan menjadi lima kelompok, yaitu sebagai berikut (Nasution, 2003) :

- a) Angkutan Kereta Api (*Rail Road Railway*)

Angkutan kereta api adalah jenis angkutan yang bergerak diatas rel.

Kereta api sendiri dapat mengangkut barang dan manusia dalam jumlah yang

banyak dalam sekali jalan, baik menempuh jarak dekat maupun jarak jauh. Kereta api terdiri dari satu unit lokomotif dan beberapa gerbong yang berguna untuk tempat menampung barang atau manusia selama perjalanan dari tempat asal ke tempat tujuan.

b) Angkutan Bermotor dan Jalan Raya (*Motor Road/Highway Transportation*)

Angkutan bermotor pada umumnya beroperasi di jalan raya yang sudah disediakan sebagai sarana untuk transportasi. Angkutan ini dapat berupa mobil, sepeda motor, dan sebagainya.

c) Angkutan Laut (*Water/Sea Transportation*)

Angkutan laut adalah jenis angkutan yang digunakan untuk memperlancar arus perpindahan barang dan manusia dari tempat asal ke tempat tujuan melalui jalur laut dengan menggunakan kapal. Sekarang ini dibidang pelayaran beroperasi beberapa jenis kapal, antara lain kapal penumpang, kapal barang, kapal peti kemas, kapal pengangkut kayu, dan kapal tangki minyak.

d) Angkutan Udara (*Air Transportation*)

Angkutan udara adalah jenis transportasi yang menggunakan pesawat terbang sebagai moda transportasinya dengan dilengkapi oleh teknologi dibidang navigasi, dan telekomunikasi.

e) Angkutan Pipa (*Pipelene*)

Angkutan jenis pipa digunakan untuk mengangkut air, minyak, pupuk dan barang tambang lainnya yang melalui pipa yang sudah saling terhubung baik itu berada di darat, laut, ataupun di bawah tanah.

C. Produk domestik Bruto

Pengertian PDB menurut Badan Pusat Statistik (2014). PDB salah satu indikator ekonomi disuatu negara dalam suatu periode tertentu adalah data Produk Domestik Bruto (PDB), baik atas dasar harga berlaku maupun atas dasar harga konstan. PDB pada dasarnya merupakan jumlah nilai tambah yang dihasilkan oleh seluruh unit usaha dalam suatu negara tertentu, atau merupakan jumlah nilai barang dan jasa akhir yang dihasilkan oleh seluruh unit ekonomi.. PDB atas dasar harga berlaku menggambarkan nilai tambah barang dan jasa yang dihitung menggunakan harga yang berlaku pada setiap tahun. Sedangkan PDB atas dasar harga konstan menunjukkan nilai tambah barang dan jasa tersebut yang dihitung menggunakan harga yang berlaku pada satu tahun tertentu sebagai dasar.

PDB atas dasar harga berlaku dapat digunakan untuk melihat pergeseran dan struktur ekonomi, sedangkan harga konstan digunakan untuk mengetahui pertumbuhan ekonomi dari tahun ke tahun.

Todaro (2003) menyatakan bahwa ada tiga faktor atau komponen utama dalam pertumbuhan ekonomi dari setiap negara adalah: akumulasi modal (semua bentuk atau jenis investasi baru yang ditanamkan pada tanah, peralatan fisik, dan modal atau sumber daya manusia), pertumbuhan penduduk, yang pada akhirnya akan memperbanyak jumlah angkatan kerja, kemajuan teknologi. Samuelson menekankan hubungan timbal balik antara investasi dan produksi. Widodo (2006), menyatakan bahwa indikator penting untuk mengetahui kondisi ekonomi di suatu daerah dalam suatu periode tertentu ditunjukkan oleh data Produk Domestik Bruto (PDB), baik atas

dasar harga yang berlaku atau atas dasar harga konstan. PDB didefinisikan sebagai jumlah keseluruhan yang dihasilkan oleh seluruh unit usaha dalam satu daerah tertentu, atau merupakan jumlah seluruh nilai barang dan jasa akhir yang dihasilkan oleh seluruh unit ekonomi di suatu daerah. PDB atas dasar harga berlaku menggambarkan nilai tambah barang dan jasa yang dihitung menggunakan harga yang berlaku pada setiap tahun, sedangkan PDB atas harga konstan menunjukkan nilai tambah barang dan jasa tersebut yang dihitung menggunakan harga yang berlaku pada satu waktu tertentu sebagai harga dasar.

PDB dapat menggambarkan kemampuan suatu daerah mengelola sumber daya alam yang dimilikinya. Besaran PDB yang dihasilkan oleh masing-masing daerah sangat bergantung kepada potensi sumber daya alam dan faktor produksi daerah tersebut. Adanya keterbatasan dalam penyediaan faktor-faktor tersebut menyebabkan besaran PDB bervariasi antar daerah. PDB atas dasar harga konstan menunjukkan laju pertumbuhan ekonomi secara keseluruhan/setiap sektor ekonomi dari tahun ke tahun dan mengukur laju pertumbuhan konsumsi, investasi, dan perdagangan luar negeri, perdagangan antar pulau/antar propinsi. Menurut Aryanto (2011), yang lebih relevan untuk digunakan adalah nilai PDB berdasar harga konstan daripada PDB atas dasar harga berlaku. Prishardoyo (2008) menyatakan tingkat perkembangan PDB sebagai ukuran kesuksesan suatu daerah untuk menciptakan pembangunan ekonomi. Sukirno (1981) menyatakan bahwa peningkatan pertumbuhan ekonomi melalui indikator Produk Domestik Bruto (PDB) dapat meningkatkan kesejahteraan dan kemakmuran rakyat. Todaro (2008) menyatakan pertumbuhan ekonomi akan menghapuskan

kemiskinan, mengurangi ketimpangan, dan pengangguran. Pengukuran PDB ini dengan pendekatan produksi, menurut Badan Pusat Statistik yaitu unit-unit produksi dikelompokkan menjadi 9 sektor atau lapangan usaha yaitu; Pertanian, Pertambangan dan Pengalihan, Industri Pengolahan, Listrik, Gas dan Air Bersih, Bangunan, Perdagangan, Hotel dan Restoran, Pengangkutan dan Komunikasi, Jasa Keuangan, Persewaan dan Jasa Perusahaan, Jasa-jasa. PDB dapat menggambarkan kemampuan suatu daerah mengelola sumber daya alam yang dimilikinya. Oleh karena itu besaran PDB yang dihasilkan oleh masing-masing daerah sangat bergantung kepada potensi sumber daya alam dan faktor produksi daerah tersebut (Hadi Sasana, 2006).

1. Pengaruh Produk Domestik Bruto terhadap Investasi

Produk domestik bruto yang dipakai dalam penelitian skripsi ini adalah produk domestik bruto berdasarkan harga konstan. Produk domestik bruto merupakan salah satu faktor penting yang mempengaruhi investasi.

Teori yang juga menguatkan akan hubungan antara PDB dengan PMDN adalah teori yang dikemukakan oleh Harrod dan Domar dimana dikemukakan bahwa Investasi tetap dibutuhkan agar perekonomian dapat terus tumbuh, dan sebagai ahli ekonomi yang meneruskan konsep Keynes, Harrod-Domar tetap mementingkan peran pemerintah terutama dalam merencanakan pertumbuhan ekonomi dan menghimpun dana untuk keperluan investasi (Jhingan, 2010).

Terdapat keterkaitan yang erat antara produk domestik bruto dalam pendapatan nasional dan investasi. Hubungan keduanya menjadi suatu sorotan para ekonom, baik dari kalangan klasik maupun neo klasik. Teori pendapatan nasional Keynesian yang

menggunakan pendekatan pengeluaran agregatif, dimana besarnya pendapatan nasional suatu negara diukur dari komponen-komponen *expenditure* para pelaku ekonominya lewat anggaran-anggarannya yaitu; sektor rumah tangga (C), perilaku usaha dan dunia usaha tercermin lewat komponen investasi (I) yang ditanam, pemerintah melalui anggaran belanjanya (G) dan sektor perdagangan internasional yang tercermin lewat nilai ekspor/impur netto-nya. Teori diatas selanjutnya menurunkan pertimbangan parsial pada faktor-faktor yang menjadi pertimbangan dalam melakukan investasi. Seperti halnya dalam konsumsi yang dilakukan oleh sektor rumah tangga, investasi oleh para pengusaha ditentukan oleh beberapa faktor. Salah satu diantara faktor-faktor penting yang dipertimbangkan adalah besarnya nilai pendapatan nasional yang dicapai (Sukirno, 2006).

Sukirno (2006) dalam kebanyakan analisa mengenai penentuan pendapatan nasional pada umumnya variabel investasi yang dilakukan oleh pengusaha berbentuk investasi otonom (besaran/nilai tertentu investasi yang selalu sama pada berbagai tingkat pendapatan nasional). Tetapi adakalanya tingkat pendapatan nasional sangat besar pengaruhnya pada tingkat investasi yang dilakukan (Salim, 2006). Secara teoritis, dapat dikatakan bahwa pendapatan nasional yang tinggi akan memperbesar pendapatan masyarakat dan selanjutnya pendapatan masyarakat yang tinggi itu akan memperbesar permintaan atas barang-barang dan jasa. Maka keuntungan yang dicapai oleh sektor usaha dapat mencapai targetnya, dengan demikian pada akhirnya akan mendorong dilakukan investasi-investasi baru pada sektor usaha. Dan apabila nilai pendapatan nasional semakin bertambah tinggi, maka investasi akan bertambah

tinggi pula. Dan sebaliknya semakin rendah nilai pendapatan nasional, maka nilai permintaan investasinya akan semakin rendah pula. Pengembangan yang dilakukan para ekonom Neo Klasik pada teori Keynes ini terlihat pada formulasi yang dikembangkannya pada model akselerator investasi. Dijelaskan bahwa laju investasi adalah sebanding dengan perubahan output dalam perekonomian.

D. Suku Bunga

Suku bunga dapat dipandang sebagai pendapatan yang diperoleh dari melakukan tabungan. Suatu rumah tangga akan membuat lebih banyak tabungan apabila suku bunga tinggi karena lebih banyak pendapatan dari penabung akan diperoleh. Pada suku bunga rendah orang tidak begitu suka membuat tabungan karena mereka merasa lebih baik melakukan pengeluaran konsumsi atau berinvestasi daripada menabung. Dengan demikian apabila suku bunga rendah masyarakat cenderung menambah pengeluaran konsumsinya atau pengeluaran untuk berinvestasi (Sukirno, 2006).

Secara makro, tingkat suku bunga terdiri dari nominal dan riil. Tingkat suku bunga nominal adalah *rate* yang dapat diamati di pasar, yakni tingkat bunga yang dibayar oleh bank dan tidak memperhitungkan inflasi, sedangkan tingkat suku bunga riil adalah konsep yang mengukur tingkat kembalian setelah dikurangi inflasi yang menunjukkan kenaikan daya beli masyarakat yang didalamnya sudah memperhitungkan inflasi.

Pengaruh dari suku bunga kredit terhadap investasi dijelaskan oleh pemikiran ahli-ahli ekonomi klasik yang menyatakan bahwa investasi adalah fungsi dari tingkat

bunga. Pada investasi, semakin tinggi tingkat bunga maka keinginan untuk melakukan investasi juga makin kecil. Alasannya, seorang investor akan menambah pengeluaran investasinya apabila keuntungan yang diharapkan dari investasi lebih besar dari tingkat bunga yang harus dia bayarkan untuk dana investasi tersebut yang merupakan ongkos dari penggunaan dana (*cost of capital*). Semakin rendah tingkat bunga, maka investor akan lebih terdorong untuk melakukan investasi, sebab biaya penggunaan dana juga semakin kecil.

1. Pengaruh Suku Bunga Terhadap Investasi

Suku bunga yang dipakai dalam penelitian skripsi ini adalah suku bunga riil. Suku bunga riil adalah suku bunga setelah dikurangi dengan inflasi (atau $\text{suku bunga riil} = \text{suku bunga nominal} - \text{ekspektasi inflasi}$). Hubungan suku bunga dengan investasi adalah negatif.

Suku bunga merupakan salah satu faktor penting yang mempengaruhi investasi. Fluktuasi tingkat suku bunga menjadi pertimbangan bagi investor. Apabila suku bunga lebih rendah dari yang diharapkannya, maka seseorang akan memilih menginvestasikan uangnya daripada menyimpan uangnya di Bank ataupun meminjamkan uangnya kepada orang lain. Jika dana investasi diperoleh dari meminjam Bank atau pihak lain dengan tingkat bunga lebih rendah dari keuntungan yang akan diperoleh tersebut dapat digunakan untuk menutup tingkat bunga pinjaman.

Makin tinggi tingkat bunga, maka keinginan untuk melakukan investasi semakin kecil. Alasannya seorang investor akan menambah pengeluaran investasinya

apabila keuntungan yang diharapkan dari investasi lebih besar dari tingkat bunga yang harus dia bayar untuk dana investasi tersebut yang merupakan ongkos untuk penggunaan dana atau *cost of capital*. Makin rendah tingkat bunga maka pengusaha akan lebih terdorong untuk melakukan investasi, sebab biaya penggunaan dana juga semakin kecil.

E. Inflasi

Inflasi merupakan fenomena ekonomi yang berkaitan dengan dampaknya yang sangat luas terhadap makro ekonomi. Inflasi sangat berperan dalam mempengaruhi mobilisasi dana lewat lembaga keuangan informal.

Inflasi didefinisikan sebagai kenaikan harga umum secara terus menerus dan persistem dari suatu perekonomian (Susanti, 2000). Kenaikan dalam harga rata-rata seluruh barang dan jasa dalam perekonomian harus dibedakan dari kenaikan harga relatif dari barang-barang secara individual. Secara umum, kenaikan harga diikuti pula dengan perubahan dalam struktur harga relatif, tetapi hanya kenaikan secara keseluruhan yang dianggap sebagai inflasi.

Salim (2006). inflasi merupakan suatu keadaan dimana terjadi kenaikan harga secara tajam yang berlangsung secara terus menerus dalam jangka waktu yang cukup lama. Seiring dengan kenaikan harga tersebut, nilai uang turun secara tajam pula sebanding dengan kenaikan harga-harga tersebut. Namun tidak semua kenaikan harga menyebabkan inflasi. Harga masing-masing barang dan jasa ditentukan dengan banyak cara. Dalam pasar persaingan sempurna, interaksi banyak pembeli dan penjual, yakni bekerjanya penawaran dan permintaan menentukan harga.

Sukirno (2002) “inflasi didefinisikan sebagai suatu proses kenaikan harga-harga yang berlaku dalam perekonomian.”, dan diperkuat oleh pernyataan (Mc Eachern, 2000) “Inflasi adalah kenaikan terus menerus dalam rata-rata tingkat harga.”

Ketika harga semua barang naik, kenaikan itu bisa atau tidak menjadi bagian dari inflasi pada kelompok barang yang lebih besar. Karena inflasi adalah kenaikan tingkat harga keseluruhan, inflasi terjadi ketika harga naik secara serempak. Kita mengukur inflasi dengan melihat sejumlah barang dan jasa dan menghitung kenaikan harga rata-rata selama beberapa periode waktu.

Dari definisi inflasi di atas, maka dapat diambil suatu pandangan bahwa inflasi mengandung pengertian antara lain:

- 1) Adanya kecenderungan harga-harga untuk naik.
- 2) Kenaikan harga berlangsung secara berkelanjutan.

Kenaikan harga bukan pada satu barang tetapi beberapa tingkat komoditi harga umum.

1. Jenis Inflasi

Berdasarkan sifatnya Nanga (2001) membagi inflasi ke dalam tiga tingkatan yaitu :

- a) Inflasi Sedang (*Moderate Inflation*): Kondisi ini ditandai dengan kenaikan laju inflasi yang lambat dan waktu yang relatif lama.
- b) Inflasi Menengah (*Galloping Inflation*): Kondisi ini ditandai dengan kenaikan harga yang cukup besar (biasanya double digit atau bahkan triple

digit) dan kadang kala berjalan dalam waktu yang relative pendek serta mempunyai sifat akselerasi. Artinya, harga-harga minggu atau bulan ini lebih tinggi dari minggu atau bulan yang lalu dan seterusnya. Efeknya terhadap perekonomian lebih berat daripada inflasi yang merayap.

- c) Inflasi Tinggi (*hyper inflation*): Merupakan inflasi yang paling parah akibatnya. Harga-harga naik sampai lima atau enam kali. Masyarakat tidak lagi punya keinginan untuk menyimpan uang kerana nilai uang merosot dengan tajam sehingga ingin ditukarkan dengan barang.

Sedangkan (Mc Eachern, 2000) membagi jenis inflasi berdasarkan sumbernya, yaitu :

- a) Demand Pull Inflation : Terjadinya kenaikan harga secara berkelanjutan disebabkan oleh kenaikan permintaan agregat.
- b) Cost Push Inflation : Harga terus menerus mengalami kenaikan yang disebabkan oleh penurunan tingkat penawaran agregat.

2. Pengaruh Inflasi Terhadap Investasi

Hubungan antara inflasi dengan investasi adalah negatif. Tingginya inflasi disuatu negara, mengakibatkan penawaran uang atau *money supply* meningkat, kemudian diikuti dengan tingginya suku bunga, dengan suku bunga yang cenderung tinggi maka investasi akan turun. Tingginya inflasi juga menyebabkan daya beli pada masyarakat menurun yang kemudian menyebabkan berkurangnya pengembalian atau keuntungan investasi, sehingga menurunkan minat investor untuk berinvestasi.

Seorang investor akan cenderung untuk melakukan investasi apabila tingkat inflasi di suatu negara adalah stabil. Hal ini dikarenakan dengan adanya kestabilan dalam tingkat inflasi, maka tingkat harga barang-barang secara umum tidak akan mengalami kenaikan dalam jumlah yang signifikan. Oleh karena itu, investor akan merasa lebih terjamin untuk berinvestasi pada saat tingkat inflasi di suatu negara cenderung stabil atau rendah. Dengan kata lain, kenaikan inflasi akan menurunkan minat investor untuk melaksanakan investasi, sebaliknya jika inflasi turun maka investasi akan meningkat.

F. Penelitian Terdahulu

Adapun Peneliti Terdahulu dalam penulisan ini adalah sebagai berikut:

No.	Nama	Tahun	Judul Penelitian	Kesimpulan
1.	Isa Salim	2006	“Analisis Faktor-faktor Yang Mempengaruhi Investasi Pada Sektor Pertanian Di Indonesia Periode Tahun 1984-2004”	Menganalisis pengaruh pertumbuhan ekonomi, indeks harga produk-produk pertanian, tingkat suku bunga dan tingkat inflasi yang kaitannya dengan penjualan produk pertanian keluar negeri, nilai tukar mata uang asing yang menjadi faktor penting dalam menentukan tingkat investasi tersebut baik investasi masyarakat (PMDN) maupun investor asing (PMA). Berdasarkan hasil penelitian diperoleh Pertumbuhan Produksi Domestik Bruto, nilai tukar rupiah terhadap dolar AS, Indeks Harga produk pertanian, Tingkat suku bunga dan Inflasi secara simultan mempengaruhi besarnya investasi pada sektor pertanian. Sedangkan variabel nilai tukar

				rupiah terhadap dolar Amerika Serikat mempunyai kontribusi negatif dalam mempengaruhi Nilai Investasi Sektor Pertanian.
2.	Dadang Firmansyah	2008	“Faktor-faktor yang mempengaruhi Investasi Di Indonesia Periode Tahun 1985-2004”	Menganalisis pengaruh Produk Domestik Bruto (PDB), Jumlah Tenaga Kerja yang Bekerja, Infrastruktur (Panjang Jalan), dan krisis Ekonomi (Dm) terhadap pertumbuhan Penanaman Modal Dalam Negeri di Indonesia priode tahun 1985-2004. Berdasarkan hasil estimasi tersebut Variabel Produk Domestik Bruto (PDB) tidak berpengaruh terhadap PMDN, Tenaga Kerja berpengaruh terhadap PMDN, Infrastruktur (Panjang Jalan) tidak berpengaruh terhadap PMDN, dan Krisis Ekonomi (Dm) berpengaruh terhadap PMDN. Berdasarkan penelitian dan analisis yang telah dilakukan mengenai Penanaman Modal Dalam Negeri maka dapat disimpulkan bahwa Produk Domestik Bruto (PDB), Tenaga kerja yang Bekerja, Infrastruktur (Panjang Jalan) dan Krisis Ekonomi (Dm) secara serempak mempunyai pengaruh terhadap Penanaman Modal Dalam Negeri.
3.	Imelda Mustika	2007	“Analisis perbandingan PMDN dan PMA di Indonesia”	Menganalisis tentang pengaruh produk domestik bruto, inflasi, tingkat suku bunga kredit terhadap PMDN Indonesia tahun 1986-2005. Dimana produk domestic bruto (PDB) berpengaruh negatif terhadap PMDN Indonesia. Sedangkan inflasi berpengaruh negatif terhadap PMDN Indonesia. Untuk

				tingkat suku bunga kredit berpengaruh negatif terhadap PMDN Indonesia.
4.	Fajar Febriananda	2011	“Analisis Faktor-Faktor Yang Mempengaruhi Investasi Dalam Negeri di Indonesia Periode Tahun 1988-2009”	Menganalisis pengaruh Suku Bunga Kredit, Tingkat Inflasi, Tenaga Kerja, dan Nilai Tukar (kurs) terhadap Investasi dalam negeri di Indonesia. Suku Bunga Kredit dan Inflasi berpengaruh negatif terhadap Investasi dalam negeri di Indonesia, sedangkan Tenaga Kerja dan Nilai Tukar (Kurs) berpengaruh positif terhadap Investasi dalam negeri di Indonesia.

G. Kerangka Pikir

Dengan mengembangkan penelitian-penelitian sebelumnya diatas, penelitian ini mencoba mengetahui pengaruh variabel makro ekonomi terhadap investasi sektor transportasi di Indonesia. Selengkapnya ditunjukkan bagan kerangka pikir dibawah ini:

Bagan di atas menjelaskan pengaruh variabel makro terhadap Investasi sektor transportasi. Variabel makro disini yaitu : produk domestik bruto, suku bunga dan Inflasi.

H. Hipotesis

Adapun hipotesis dalam penulisan ini adalah sebagai berikut:

1. Diduga produk domestik bruto berpengaruh positif dan signifikan terhadap investasi PMDN transportasi di Indonesia tahun 2006-2015.
2. Diduga suku bunga berpengaruh negatif dan signifikan terhadap investasi PMDN transportasi di Indonesia tahun 2006-2015.
3. Diduga inflasi berpengaruh negatif dan signifikan terhadap investasi PMDN transportasi di Indonesia tahun 2006-2015.

BAB III

METODE PENELITIAN

A. Jenis dan Lokasi Penelitian

Jenis penelitian yang digunakan oleh penulis yaitu jenis penelitian deskriptif kuantitatif dan lokasi penelitian di Provinsi Sulawesi Selatan, Kota Makassar yang rencananya akan dilakukan pada bulan April dan Mei 2017.

B. Jenis dan Sumber Data

Jenis penelitian yang digunakan adalah *kuantitatif*, yaitu metode penelitian yang merupakan pendekatan ilmiah terhadap keputusan ekonomi. Pendekatan metode ini berangkat dari data lalu diproses menjadi informasi yang berharga bagi pengambilan keputusan. Metode ini juga harus menggunakan alat bantu kuantitatif berupa *software computer* dalam mengelola data tersebut. (Arikunto, 2006)

Data kuantitatif ini berupa data runtut waktu (*time series*) yaitu data yang disusun menurut waktu pada suatu variabel tertentu. Dalam penelitian ini menggunakan sumber data sekunder yaitu sumber data penelitian yang diperoleh peneliti secara tidak langsung melalui media perantara dan diperoleh dari publikasi Badan Pusat Statistik (BPS) Indonesia. Selain itu, data lainnya yang mendukung penelitian ini diperoleh dari sumber bacaan seperti jurnal, artikel, dan buku bacaan yang berkaitan dengan penelitian ini.

C. Metode Pengumpulan Data

Untuk memperoleh data yang diperlukan dalam penelitian ini, maka digunakan 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 di dokumentasikan oleh pemerintah atau pihak-pihak tertentu melalui dinas-dinas terkait dan berupa tulisan-tulisan ilmiah dan laporan-laporan penelitian ilmiah yang memiliki hubungan dengan topik yang diteliti.

D. Metode Pengolahan dan Analisis Data

Penelitian ini menggunakan analisis Regresi berganda dengan data runtut waktu (*time series*). Untuk menguji bisa atau tidak regresi tersebut digunakan dan untuk menguji hipotesis yang dilakukan, maka diperlukan pengujian statistik, sebagai berikut :

$$Y = a + b_1 X_1 + b_2 X_2 + b_3 X_3 + b_4 X_4 + e$$

Persamaan di atas merupakan persamaan non linier. Maka, untuk memudahkan regresi dapat dilakukan transformasi menjadi linier dalam bentuk logaritma natural (Ln) seperti pada persamaan estimasi regresi linier berikut :

$$\ln Y = \ln a + b_1 \ln X_1 + b_2 \ln X_2 + b_3 \ln X_3 + b_4 \ln X_4 + b_5 \ln X_5 + e$$

Dimana :

Ln Y = Investasi PMDN Transportasi (rupiah)

X1 = Produk domestik bruto (rupiah)

X2 = Suku Bunga (persen)

X3 = Inflasi (persen)

Ln = Konstanta

1- 2 = Parameter yang di Estimasi

e = Bilangan Natural

1. Uji Asumsi Klasik

Uji asumsi klasik adalah persyaratan statistik yang harus dipenuhi pada analisis regresi linear berganda. 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 *independent*. Model yang baik seharusnya tidak terjadi multikolinearitas 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 multikolinearitas yang tinggi. Nilai *cut off* yang umum dipakai adalah toleransi 0,10 atau sama dengan nilai VIF diatas 10.

c. Uji Autokorelasi

Uji autokorelasi bertujuan menguji apakah model regresi linear ada korelasi antara kesalahan pengganggu pada periode t dengan kesalahan pengganggu pada periode $t-1$ (sebelumnya). Salah satu metode analisis untuk mendeteksi ada tidaknya autokorelasi adalah dengan melakukan pengujian nilai durbinwatson (DW test).

d. Uji Heteroksiditas

Uji ini bertujuan untuk menguji apakah pada model regresi terjadi ketidaksamaan variace 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 produk domestik bruto, suku bunga dan inflasi terhadap investasi sektor transportasi di Indonesia tahun 2006-2015.

Uji Hipotesis terbagi menjadi :

a. Analisis Korelasi (R)

Analisis korelasi merupakan analisis yang bertujuan untuk mengukur kuat atau derajat hubungan antar dua variabel. Fungsi utama analisis korelasi adalah untuk menentukan seberapa erat hubungan antara dua variabel.

b. R-Square (R^2)

Nilai R^2 menunjukkan besarnya variabel-variabel independen dalam mempengaruhi variabel dependen. Nilai R^2 berkisar antara 0 dan 1 ($0 \leq R^2 \leq 1$). Semakin besar nilai R^2 , maka semakin besar variasi variabel dependen yang dapat dijelaskan oleh variasi variabel-variabel independen.

Sifat dari koefisien determinasi adalah :

- a. R^2 merupakan besaran yang non negative
- b. Batasannya adalah ($0 \leq R^2 \leq 1$).

Apabila R^2 bernilai 0 berarti tidak ada hubungan antara variabel-variabel independen dengan variabel dependen. Semakin besar nilai R^2 maka semakin tepat regresi dalam menggambarkan nilai-nilai observasi.

c. 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.

Untuk mengkaji pengaruh variabel independen terhadap dependen secara individu dapat dilihat hipotesis berikut: $H_0 : \beta_1 = 0$ tidak berpengaruh, $H_1 : \beta_1 > 0$ berpengaruh positif, $H_1 : \beta_1 < 0$ berpengaruh negatif. Dimana β_1 adalah koefisien variabel independen ke-1 yaitu nilai parameter hipotesis. Biasanya nilai β dianggap nol, artinya tidak ada pengaruh variabel X_1 terhadap Y . Bila $t_{hitung} > t_{tabel}$ maka H_0

diterima (signifikan) dan jika $t_{hitung} < t_{tabel}$ H_0 diterima (tidak signifikan). Uji t digunakan untuk membuat keputusan apakah hipotesis terbukti atau tidak, dimana tingkat signifikan yang digunakan yaitu 5%.

d. Uji F

Uji signifikansi ini pada dasarnya dimaksudkan untuk membuktikan secara statistik bahwa seluruh variabel independen yaitu produk domestik bruto (X_1), suku bunga (X_2), inflasi (X_3) berpengaruh secara bersama-sama terhadap variabel dependen yaitu investasi sektor transportasi (Y).

Uji F digunakan untuk menunjukkan apakah keseluruhan variabel independen berpengaruh terhadap variabel dependen dengan menggunakan *Level of significance* 5%, Kriteria pengujiannya apabila nilai F-hitung $<$ F-tabel maka hipotesis diterima yang artinya seluruh variabel independen yang digunakan tidak berpengaruh secara signifikan terhadap variabel dependen. Apabila F hitung $>$ F tabel maka hipotesis ditolak yang berarti seluruh variabel independen berpengaruh secara signifikan terhadap variabel dependen dengan taraf signifikan tertentu. (Bhuono, 2005)

E. Definisi operasional

Definisi operasional dari masing-masing variabel sebagai berikut:

1. Investasi merupakan pengeluaran yang dilakukan penanam modal yang diharapkan akan memberikan keuntungan dimasa yang akan mendatang. Data Investasi Dalam Negeri yang digunakan dalam penelitian ini adalah nilai realisasi PMDN tahunan yang terdiri dari realisasi PMDN pada sektor

transportasi di Indonesia yang nilainya dinyatakan dalam miliar rupiah selama periode tahun 2006-2015

2. Produk Domestik Bruto (PDB) merupakan nilai seluruh barang dan jasa yang dihasilkan oleh suatu negara selama satu tahun yang dinyatakan dalam miliar Rupiah berdasarkan harga konstan periode tahun 2006-2015.
3. Suku bunga merupakan salah satu faktor penting yang mempengaruhi investasi. Data suku bunga yang digunakan dalam penelitian ini adalah tingkat suku bunga riil tahunan di Indonesia yang dinyatakan dalam persen selama periode tahun 2006-2015
4. Secara umum inflasi dapat diartikan sebagai kecenderungan yang terus menerus terhadap kenaikan harga barang. Data tingkat inflasi yang digunakan dalam penelitian ini adalah data tingkat inflasi tahunan di Indonesia yang dinyatakan dalam satuan persen selama periode tahun 2006-2015.

BAB IV

ANALISIS DAN PEMBAHASAN

A. Gambaran Umum Negara Indonesia

Indonesia merupakan negara demokratis yang dalam pemerintahannya menganut sistem presidensiil dengan Pancasila sebagai filosofi dasar negaranya. Pancasila berarti lima dasar yang saling berhubungan dan tidak dapat dipisahkan. Pancasila merupakan jiwa demokrasi yang dikenal dengan nama Demokrasi Pancasila. Dasar negara ini dinyatakan presiden pertama Indonesia Soekarno dalam Proklamasi kemerdekaan negara Republik Indonesia Tanggal 17 Agustus 1945.

1. Posisi Geografis Indonesia

Indonesia adalah sebuah negara kepulauan di Asia Tenggara yang memiliki 17.504 pulau besar dan kecil, sekitar 6.000 diantaranya tidak berpenghuni, yang menyebar di sekitar khatulistiwa, di sepanjang jalur pelayaran utama dari Samudra Hindia ke Samudra Pasifik. Posisi Indonesia terletak pada koordinat 6° Lintang Utara- 11° Lintang Selatan dan dari 95° Bujur Timur-141° Bujur Timur. Indonesia juga berada pada zona cincin api yaitu daerah patahan yang rawan gempa. Indonesia merupakan negara kepulauan terbesar di dunia. Indonesia memiliki posisi geografis yang sangat unik dan strategis. Hal ini dapat dilihat dari letak geografis Indonesia yang berada diantara dua samudera yaitu Samudera Hindia dan Samudera Pasifik. Letak geografis Indonesia sekaligus berada di antara dua benua yaitu benua Asia dan benua Australia/Oseania.

Berdasarkan keadaan geologinya, kepulauan di Indonesia dapat dikategorikan menjadi 3 daerah dangkalan, yaitu dangkalan Sunda, dangkalan Sahul, dan daerah antara dangkalan Sunda dan dangkalan Sahul. Indonesia bagian barat merupakan bagian dari Benua Asia, Indonesia bagian timur merupakan bagian dari Benua Australia, sedangkan Indonesia bagian tengah merupakan peralihan yang disebut daerah Wallace. Dilihat dari segi jalur pegunungan yang ada, kepulauan Indonesia terletak di antara dua rangkaian pegunungan muda. Pegunungan di Indonesia bagian barat merupakan bagian dari rangkaian pegunungan Sirkum Mediterania, sedangkan pegunungan Indonesia bagian timur merupakan bagian dari rangkaian pegunungan Sirkum Pasifik. Kondisi geologis tersebut mengakibatkan Indonesia memiliki banyak gunung api yang aktif dan sering mengalami gempa bumi tektonik dan vulkanik.

2. Demografi Indonesia

Sasaran utama pembangunan Indonesia adalah pencapaian kesejahteraan penduduk dalam rangka membentuk manusia Indonesia seutuhnya. Untuk itu, pemerintah telah melakukan berbagai usaha dalam rangka memecahkan masalah kependudukan. Usaha-usaha yang mengarah kepada pemerataan penyebaran penduduk dilakukan dengan cara memindahkan penduduk yang padat ke daerah yang tidak banyak jumlah penduduknya, yaitu dikenal dengan Transmigrasi, ataupun juga perpindahan penduduk dari kota ke desa yang disebut dengan Urbanisasi. Selain itu, dengan diberlakukannya otonomi daerah, diharapkan dapat mengurangi perpindahan penduduk terutama ke Pulau Jawa. Usaha untuk menekan laju pertumbuhan juga dilakukan pemerintah melalui program KB (Keluarga Berencana) yang dimulai pada

awal tahun 1970-an.). Program Keluarga Berencana (KB) dikoordinasi oleh institusi pemerintah, yaitu Badan Kependudukan dan Keluarga Berencana Nasional (BKKBN). Program KB dimulai pada tahun 1968 semasa pemerintahan presiden Suharto dan sampai saat ini masih diteruskan oleh presiden-presiden penerusnya. Program ini adalah strategi penting bagi pertumbuhan ekonomi Indonesia karena pertumbuhan populasi yang rendah akan menyebabkan tingkat PDB per kapita yang lebih tinggi, yang juga akan meningkatkan pendapatan, tabungan, investasi serta menurunkan tingkat kemiskinan.

Tabel 4.1 Jumlah Penduduk Indonesia (ribu) Tahun 1996 -2015

Tahun	Penduduk	Tahun	Penduduk
1996	198 320	2006	222.747
1997	201 352	2007	225.642
1998	204 392	2008	228.523
1999	207 437	2009	231.370
2000	205 132	2010	237.641
2001	207 955	2011	241.990
2002	210 898	2012	245.425
2003	213 841	2013	248.818
2004	216 826	2014	252.164
2005	219 852	2015	255.461

Sumber: Badan Pusat Statistik, 2016

Pada Tabel 4.1 tingkat pertumbuhan populasi Indonesia antara tahun 2005 dan 2010 adalah sekitar 1.56 persen per tahun. Pertumbuhan tertinggi terjadi di provinsi Papua (5.46 persen), sementara pertumbuhan populasi terendah terjadi di provinsi Jawa Tengah (0.37 perse. Pertumbuhan populasi diperkirakan sebesar sekitar 1.04 persen pada tahun 2012.

Sejak kemerdekaan, penduduk Indonesia telah bertambah lebih dari tiga kali lipat menjadi 255,5 juta jiwa pada tahun 2014 yang menempatkan Indonesia menjadi negara dengan penduduk terbesar keempat di dunia. Laju pertumbuhan penduduk secara keseluruhan menunjukkan tren yang menurun. Pada periode 2010-2014 diproyeksikan laju pertumbuhan penduduk per tahun sebesar 1,38 persen. Sejak tahun 2003 tingkat fertilitas (TFR) cenderung stagnan. Namun demikian, pemerintah tetap berupaya menurunkan TFR dengan target 2,1 pada tahun 2014. Tingkat mortalitas pada bayi dan balita menunjukkan tren yang menurun sebagai cerminan dari tingkat kesehatan masyarakat yang makin baik. Tingkat kepadatan penduduk bertambah seiring dengan meningkatnya jumlah penduduk. Pulau Jawa masih menjadi pulau terpadat dihuni oleh 57 persen penduduk Indonesia. Sebagai dampak pembangunan, jumlah penduduk perkotaan terus bertambah. Pada tahun 2011 jumlah penduduk perkotaan sudah sama dengan penduduk perdesaan dan terus meningkat hingga 53,3 persen pada tahun 2015.

B. PERKEMBANGAN VARIABEL

1. Perkembangan Transportasi di Indonesia

a. Transportasi Darat

Transportasi darat menggunakan kendaraan bermotor dan kereta api sebagai fasilitas penggerakannya. Angkutan kendaraan bermotor sangat fleksibel terhadap pertumbuhan permintaan dari masyarakat dan dapat memberikan pelayanan *door to door services*, yaitu tempat pengiriman barang atau penumpang sampai ke tempat penerima barang atau tujuan penumpang.

Tabel 4.2 Perkembangan Jumlah Kendaraan Bermotor Dirinci Menurut Jenisnya di Indonesia Tahun 2006-2015

Tahun	Mobil Penumpang	Bis	Truk	Sepeda Motor	Jumlah
2006	6.615.104	1.511.129	3.541.800	33.413.222	45.081.255
2007	8.864.961	2.103.423	4.845.937	41.955.128	57.769.449
2008	9.859.926	2.583.170	5.146.674	47.683.681	65.273.451
2009	7.910.404	2.160.973	4.498.171	52.767.093	67.336.644
2010	8.891.041	2.250.109	4.687.789	61.078.188	76.907.127
2011	9.548.866	2.254.406	4.958.738	68.839.341	85.601.351
2012	10.432.259	2.273.821	5.286.061	76.381.183	94.373.324
2013	11.484.514	2.286.309	5.615.494	84.732.652	104.118.969
2014	12.599.038	2.398.846	6.235.136	92.976.240	114.209.260
2015	13.480.973	2.420.917	6.611.028	98.881.267	121.394.185

Sumber: Badan Pusat Statistik, 2016

Di Indonesia, perusahaan angkutan melayani angkutan barang (truk) dan angkutan penumpang (bis, taksi, dan lain-lain) berkembang cepat karena pelayanan disesuaikan dengan sifat dan kebutuhan masyarakat. Kebanyakan jenis muatan adalah barang-barang yang terbatas berat dan volumenya serta jarak yang dekat. Perkembangan ini dari tahun ke tahun mengalami perkembangan yang terus-menerus meningkat jumlah moda transportasinya. Dilihat dari tabel diatas, kendaraan bermotor jenis mobil penumpang, setiap tahunnya mengalami pertumbuhan yang relatif stabil peningkatannya. Jumlah seluruh kendaraan bermotor menurut jenisnya mengalami peningkatan yang terus-menerus. Dilihat dari perkembangannya, jenis kendaraan sepeda motor adalah jenis kendaraan yang perkembangannya lebih pesat dari jumlah jenis kendaraan bermotor lainnya yang mengalami peningkatan secara terus menerus dari setiap tahunnya. Di mana perkembangan yang paling tinggi terjadi pada tahun 2010 mencapai 61.078.188 dari tahun sebelumnya sebesar 52.767.093 unit di tahun

2009. Hal ini terjadi karena semakin mudahnya masyarakat dalam memperoleh sepeda motor yang bisa diperoleh dengan cara mengkredit sepeda motor dengan uang muka yang rendah dan cicilan yang rendah pula dan dengan sepeda motor akan lebih efisien mengatasi kemacetan lalu lintas dibandingkan dengan menggunakan mobil penumpang ataupun bis.

Kemudian untuk kereta api, sumbangan kereta api bagi perkembangan ekonomi dan masyarakat sangat besar. Kereta api yang memulai angkutan barang dalam jumlah yang besar dengan biaya yang rendah sehingga merangsang pertumbuhan industri, pertambangan, perdagangan, dan kegiatan lainnya di masyarakat sehingga kota-kota tumbuh dan berkembang setelah adanya jaringan kereta api. Perkembangan kereta api di Indonesia pada akhir-akhir ini mulai meningkat, bukan saja antarkota, tetapi juga di daerah perkotaan yang lalu lintasnya padat. Berikut penjelesannya :

Tabel 4.3 Jumlah Penumpang dan Barang Melalui Transportasi Kereta Api di Indonesia Tahun 2006-2015

Tahun	Penumpang (Juta)	Barang (Ribuan Ton)
2006	159	17.273
2007	175	17.077
2008	194	19.443
2009	207	18.923
2010	203,4	19.114
2011	199,3	20.438
2012	202,2	23.619
2013	216	26.755
2014	1,07	33.461
2015	325,9	32.034

Sumber: Badan Pusat Statistik, 2016

Pada tabel 4.3 jumlah penumpang yang menggunakan jasa transportasi kereta api di Indonesia pada tahun 2006 sampai dengan tahun 2015 terus mengalami

fluktuasi. Di mana jumlah penumpang yang menggunakan jasa kereta api terjadi peningkatan tertinggi pada tahun 2007-2008 yaitu dari 175 juta penumpang menjadi 194 juta penumpang. Dan jumlah penumpang mengalami penurunan pada tahun 2014 yang paling tinggi dari tahun sebelumnya yaitu dari 216 juta penumpang menjadi 1,07 juta penumpang.

Sedangkan untuk jumlah barang yang didistribusikan dengan menggunakan jasa kereta api, pada tahun 2006 sampai tahun 2009 mengalami fluktuasi, sedangkan pada tahun 2010 sampai tahun 2015 jumlah barang yang melalui transportasi kereta api mengalami peningkatan secara terus menerus setiap tahunnya dari 19.114 ribu ton hingga menjadi 32.034 ribu ton pada tahun 2015.

b. Transportasi Laut

Indonesia adalah negara maritim yang terdiri atas 17.508 pulau merupakan negara kepulauan terbesar di dunia. Beranjak dari kondisi geografis Indonesia tersebut, maka peranan transportasi laut dan penyeberangan sangat dominan dalam memperlancar arus barang dan manusia. Mengingat pentingnya transportasi laut dan penyeberangan maka penyediaan sarana dan prasarana transportasi laut dan penyeberangan harus dapat mengatasi kebutuhan permintaan akan jasa transportasi laut dan penyeberangan secara efektif dan efisien. Dengan tingginya arus barang dan manusia melalui laut dan penyeberangan sebagai akibat laju pembangunan nasional dan pemerataan hasil-hasil pembangunan ke seluruh pelosok tanah air, maka kebutuhan lintasan penyeberangan antarpulau dan antarpelabuhan semakin meningkat pula.

Tabel 4.4 Bongkar Muat Barang Antarpulau dan Luar Negeri di Pelabuhan Indonesia Tahun 2006-2015 (000 Tons)

Tahun	Muat Barang		Bongkar Barang	
	Antarpulau	Luar Negeri	Antarpulau	Luar Negeri
2006	123.135	145.891	151.417	45.173
2007	161.046	240.767	185.108	55.357
2008	170.895	145.120	243.312	44.925
2009	242.110	223.555	249.052	61.260
2010	182.486	233.222	221.675	65.641
2011	238.940	376.652	284.292	78.836
2012	312.599	488.264	327.715	69.645
2013	303.881	510.699	336.063	89.512
2014	324.793	529.130	371.383	96.865
2015	351.331	540.743	382.533	98.385

Sumber: Badan Pusat Statistik, 2016

Dilihat dari tabel 4.4 diketahui bahwa keadaan bongkar muat barang di pelabuhan di Indonesia baik antarpulau maupun luar negeri, mengalami fluktuasi jumlah dalam setiap tahunnya.

Untuk muat dan bongkar barang antarpulau dari tahun 2006-20015 terus mengalami peningkatan, namun sempat menurun pada tahun 2010 yaitu untuk muat barang sebesar 182.486 ton dari 242.110 ton. Sedangkan bongkar barang sebesar 221.675 dari 249.052.

Untuk muat dan bongkar barang luar negeri dari tahun 2006-2015 secara keseluruhan juga terus mengalami peningkatan, namun pada tahun 2008 mengalami penurunan yaitu untuk muat barang sebesar 145.120 dari 240.767, sedangkan bongkar barang sebesar 44.925 dari 55.357.

Tabel 4.5 Jumlah Penumpang Kapal dalam negeri dan Luar Negeri yang berangkat dan datang di Pelabuhan Strategis 2006-2015

Tahun	Berangkat	Datang
2006	13.664.000	14.136.800
2007	14.762.000	15.245.800
2008	18.705.500	18.919.000
2009	14.906.000	14.858.900
2010	18.271.744	18.314.824
2011	19.996.856	19.704.823
2012	26.149.461	24.197.766
2013	23.081.546	22.229.550
2014	22.377.116	21.998.219
2015	22.165.221	23.011.931

Sumber: Badan Pusat Statistik, 2016

Tabel 4.5 untuk jumlah penumpang yang menggunakan jasa kapal pelabuhan, pergerakannya relatif stabil dengan pergerakan yang tidak banyak berbeda dengan tahun-tahun sebelumnya. Akan tetapi terjadi penurunan yang cukup drastis baik jumlah penumpang yang berangkat maupun jumlah penumpang yang datang, yakni terjadi pada tahun 2009 dari total jumlah penumpang yang berangkat 18.705.000 ribu tahun 2008 menurun menjadi 14.906.000 ribu pada tahun 2009. Begitu pun yang terjadi pada jumlah penumpang yang datang dari jumlah penumpang 18.919.000 ribu tahun 2008 menurun menjadi 14.858.000 ribu pada tahun 2009.

c. Transportasi Udara

Transportasi udara menggunakan moda pesawat terbang yang dikelola oleh perusahaan penerbangan. Jasa penerbangan memiliki keunggulan dari jasa moda lainnya, seperti kecepatan sangat tinggi dan dapat digunakan secara fleksibel karena tidak terikat pada hambatan alam kecuali cuaca. Penerbangan lebih mengutamakan

angkutan penumpang, sedangkan angkutan barang adalah barang-barang bernilai tinggi dengan berat ringan.

Tabel 4.6 Jumlah Keberangkatan Penumpang dan Barang di Bandara Indonesia Tahun 2006-2015

Tahun	Keberangkatan Dalam Negeri		Keberangkatan Luar Negeri	
	Penumpang (Orang)	Barang (Ton)	Penumpang (Orang)	Barang (Ton)
2006	32.687.079	265.940	5.672.214	141.676
2007	34.864.507	297.683	6.581.348	174.418
2008	36.144.036	300.170	7.297.757	169.181
2009	41.691.068	288.651	8.016.229	157.904
2010	48.872.363	375.760	9.456.611	178.895
2011	59.275.637	463.507	10.745.007	178.797
2012	70.682.216	520.561	11.749.073	195.181
2013	73.594.917	525.412	13.221.004	210.733
2014	71.625.696	542.927	13.694.482	206.707
2015	72.922.017	601.861	13.890.105	198.877

Sumber: Badan Pusat Statistik, 2016

Perkembangan jumlah keberangkatan penumpang dan barang dalam negeri dan luar negeri secara keseluruhan terus mengalami kenaikan, namun jumlah keberangkatan penumpang dalam negeri mengalami penurunan pada tahun 2014 sebesar 71.625.696 dari 73.594.917 tahun 2013. Sedangkan jumlah barang dalam negeri terjadi penurunan pada tahun 2009 yaitu 288.651 ton dari 300.170 ton.

2. Perkembangan Investasi Sektor Transportasi di Indonesia

Investasi merupakan suatu faktor krusial bagi kelangsungan proses pembangunan ekonomi. Pembangunan ekonomi melibatkan kegiatan-kegiatan produksi barang dan jasa di semua sektor-sektor ekonomi. Terciptanya kegiatankegiatan produksi dapat mendorong terciptanya kesempatan kerja dan peningkatan pendapatan masyarakat, yang selanjutnya meningkatkan permintaan di

pasar. Terjadinya perkembangan pasar menunjukkan bahwa volume kegiatan produksi juga berkembang, kesempatan kerja dan pendapatan di dalam negeri akan meningkat sehingga dapat menciptakan pertumbuhan ekonomi (Tulus, 2001).

Tabel 4.7 Investasi Sektor Transportasi di Indonesia Periode 2011-2015

Tahun	PMDN Transportasi (Milyar Rupiah)	Perkembangan(%)
2006	1227,70	-
2007	286,20	(0,76)
2008	429,20	49,96
2009	809,20	88,53
2010	13787,70	1.603,86
2011	8130,1	(41,03)
2012	8612,0	5,92
2013	13178,40	53,02
2014	15715,04	19,24
2015	21333,87	35,75

Sumber: Badan Pusat Statistik, 2016

Investasi sektor transportasi yang digunakan adalah penanaman modal dalam negeri (PMDN) sektor transportasi Indonesia. Penanaman modal dalam negeri (PMDN) di Indonesia mengalami fluktuasi yang cukup tajam sejak tahun 2001 sampai 2010. Dilihat dari grafik 4.3, PMDN sektor transportasi memiliki jumlah yang paling kecil sejak tahun 2001 sampai 2010 adalah pada tahun 2007, yaitu sebesar Rp. 286,2 Miliar dan pada tahun 2010 jumlah PMDN sektor transportasi memiliki nilai yang paling tinggi, yaitu sekitar Rp. 13787,7 Miliar.

3. Perkembangan Produk Domestik Bruto di Indonesia

Dalam kerangka ekonomi makro, pendapatan nasional yang dapat diwujudkan dalam bentuk Produk Domestik Bruto merupakan gambaran aktivitas perekonomian dalam suatu negara. Produk Domestik Bruto (PDB) adalah nilai dari total output yang

dihasilkan dalam suatu negara. Pengukuran PDB sangat diperlukan dalam teori maupun kebijakan makroekonomi. Pengukuran tersebut dapat digunakan untuk menghadapi berbagai masalah sentral yang berkaitan dengan pertumbuhan ekonomi, siklus usaha, hubungan antara kegiatan ekonomi dan pengangguran, serta ukuran dan faktor penentu inflasi. PDB juga menggambarkan aktivitas perekonomian suatu negara. Perekonomian secara umum dikatakan membaik jika terjadi peningkatan PDB (Sukirno, 2005). Meskipun demikian, di dalam perhitungan PDB terdapat unsur harga yang mempengaruhi besarnya nilai (nominal) PDB. Dengan kata lain, jumlah uang yang dikeluarkan dapat lebih besar untuk memperoleh barang dan jasa dalam jumlah yang sama.

Dalam teori ekonomi pembangunan diketahui bahwa investasi sangat erat hubungannya dengan pertumbuhan ekonomi bahkan memiliki hubungan timbal balik yang positif. Hubungan timbal balik tersebut terjadi karena disatu pihak, semakin tinggi pertumbuhan ekonomi suatu negara berarti semakin besar bagian dari pendapatan yang bisa ditabung, sehingga investasi yang tercipta akan semakin besar pula. dalam kasus ini, investasi merupakan fungsi dari pertumbuhan ekonomi. dilain pihak, semakin besar investasi suatu negara, akan semakin besar pula tingkat pertumbuhan ekonomi yang bisa dicapai. Dengan demikian pertumbuhan merupakan fungsi dari investasi (Hadi, 2008)

Pertambahan jumlah produk domestik bruto atau pendapatan nasional tentunya akan mendorong penambahan jumlah uang beredar yang ada di masyarakat, hal ini akan mendorong kenaikan tingkat tabungan, akibat dari penambahan jumlah

tabungan tersebut maka sumber dana yang ada akan bertambah lalu bank akan memberlakukan *easy money policies* supaya sumber dana tersebut dapat di salurkan kembali ke masyarakat dengan cara menurunkan suku bunga kredit/pinjaman yang pada akhirnya akan terjadi kenaikan jumlah investasi. ada keterkaitan nyata antara investasi (yang didalamnya terkandung investasi domestik atau penanaman modal dalam negeri) dengan output yang dihasilkan oleh suatu negara (PDB) dimana semakin tinggi tingkat investasi (di proxykan oleh PMDN) maka semakin besar PDB yang dihasilkan oleh negara tersebut yang pada akhirnya akan menambah investasi yang tertanam di negara tersebut, tetapi investasi tidak dilakukan jika penambahan investasi diperkirakan tidak menambah output penjualan (yang di proxykan oleh PDB).

Pada tabel 4.8 Perkembangan laju pertumbuhan ekonomi dari nilai produk domestik bruto. tahun 2014 melambat menjadi 5,02 persen mengalami penurunan dari tahun 2013 sebesar 5,78 persen. Dari sisi eksternal perlambatan tersebut disebabkan oleh turunnya permintaan dunia, turunnya harga komoditas internasional, dan kebijakan pemerintah terkait dengan pembatasan ekspor mineral mentah. Dari sisi permintaan domestik, perlambatan tersebut disebabkan oleh investasi yang masih tumbuh rendah yang diantaranya disebabkan oleh turunnya harga komoditas global. Dan juga adanya penghematan anggaran pengeluaran pemerintah. Namun demikian, meskipun melambat, pertumbuhan ekonomi Indonesia masih cukup tinggi dibanding beberapa negara lainnya, karena didukung oleh pertumbuhan konsumsi masyarakat yang cukup tinggi.

Tabel 4.8. Perkembangan produk domestik bruto berdasarkan harga konstan 2000 Tahun 2006-2015.

Tahun	Produk Domestik Bruto (Miliar Rp)	Pertumbuhan ekonomi (%)
2006	1.847.126,7	5,5
2007	1.964.327,3	6,35
2008	2.082.456,1	6,01
2009	2.178.850,4	4,63
2010	2.314.458,8	6,22
2011	2.464.566,1	6,49
2012	2.618.938,4	6,23
2013	2.769.053,0	5,78
2014	2.909.181,5	5,02
2015	3.249.884,2	5,04

Sumber: Badan Pusat Statistik, 2016

Dalam melihat perkembangan jumlah produk domestik bruto Indonesia dari tahun ke tahun dari tabel diatas, bisa kita lihat bahwa terjadi kenaikan jumlah PDB setiap tahunnya secara terus menerus.

4. Perkembangan Suku Bunga

Tingkat suku bunga merupakan salah satu instrument kebijakan moneter yang dilaksanakan dengan cara menaikkan dan menurunkan tingkat suku bunga. Dimana tingkat suku bunga yang tinggi akan mendorong masyarakat untuk menyimpan uang dibank dari pada berinvestasi. Bila suku bunga relative tinggi pada suatu negara akan berdampak pada arus modal ini pada peningkatan nilai tukar ke negara yang suku bunganya tinggi.

Teori Klasik menyatakan bahwa keputusan apakah suatu investasi akan dilakukan atau tidak tergantung dari tingkat suku bunga yang merupakan biaya dari penggunaan dana (Nopirin, 1992). Keinginan untuk melakukan investasi akan

semakin kecil apabila tingkat suku bunga adalah tinggi. Hal ini dikarenakan besarnya pengeluaran yang dikeluarkan oleh investor dalam suatu investasi akan bertambah sebagai akibat dari tingginya tingkat bunga yang merupakan biaya dari penggunaan dana (*cost of capital*) yang harus dibayarkan untuk dana investasi tersebut. Sebaliknya, semakin rendah tingkat suku bunga akan semakin mendorong investor untuk melakukan investasi. Hal ini dikarenakan biaya penggunaan dana semakin kecil sehingga tingkat keuntungan yang diharapkan semakin besar.

Tabel 4.9 Perkembangan Suku Bunga di Indonesia Tahun 2006-2015

Tahun	Suku Bunga (%)
2006	11,75
2007	8,50
2008	8,50
2009	7,00
2010	6,50
2011	6,50
2012	5,75
2013	6,25
2014	7,50
2015	7,50

Sumber : Bank Indonesia, 2017

Pada tahun 2006 tingkat suku bunga sebesar 11,75 persen, pada tahun 2007-2012. tingkat suku bunga mengalami penurunan sebesar 5,75 persen. Dalam rapat Dewan Gubernur (RDG) Bank Indonesia (BI) pada hari Selasa, 6 Februari 2007, memutuskan untuk menurunkan kembali BI Rate. Keputusan tersebut diambil setelah melakukan evaluasi terhadap kondisi makroekonomi Indonesia hingga akhir Januari 2007, prospek ekonomi moneter ke depan dan berbagai faktor risiko yang dihadapi,

serta pencapaian sasaran inflasi $6\%+1\%$ dan $5\%+1\%$ untuk tahun 2007 hingga tahun 2012. "Dari beberapa faktor risiko kedepan yang dipertimbangkan dalam RDG menunjukkan bahwa ruang bagi penurunan BI Rate, walaupun masih ada, akan semakin menyempit dan terbatas", demikian Gubernur Bank Indonesia, Burhanuddin Abdullah. RDG menilai bahwa sampai dengan Januari 2007 perekonomian nasional masih konsisten dengan perkiraan yang ditetapkan pada awal tahun dan masih berpeluang untuk tumbuh lebih tinggi. Peningkatan kegiatan perekonomian terlihat antara lain dari adanya tanda-tanda awal kenaikan minat investasi, perbaikan persepsi bisnis, peningkatan impor barang modal, peningkatan penjualan dan penurunan inventori. Namun, respon sisi penawaran tampak masih terkendala baik untuk peningkatan kapasitas (karena adanya masalah infrastruktur, energi dan iklim investasi) maupun untuk peningkatan efisiensi dan produktifitas (karena biaya tinggi dalam perekonomian, rendahnya kualitas tenaga kerja dan semakin menurunnya usia produktif kapital). Masih tingginya berbagai risiko mikro struktural yang menyelimuti perekonomian di sektor riil membuat jendela peluang (*the window of opportunity*) bagi pemutus kebijakan publik mulai mengecil, sementara ruang untuk menurunkan BI Rate semakin terbatas. "Oleh karena itu, upaya memelihara momentum pemulihan ekonomi dengan mempercepat realisasi perbaikan iklim investasi dan penurunan biaya tinggi serta distorsi struktural lainnya dalam perekonomian menjadi penting di semester I/2007. Bank Indonesia juga akan lebih berhati-hati dalam mengelola waktu dan besaran perubahan BI Rate agar stabilitas harga dan nilai tukar yang ada saat ini yang merupakan prasyarat dasar bagi

pertumbuhan ekonomi yang lebih tinggi tetap terjaga", demikian tambah Burhanuddin. Pada tahun 2013-2015 tingkat suku bunga mengalami kenaikan sebesar 7.50 persen. Perry Warjiyo, Deputi Gubernur BI, mengatakan kenaikan BI Rate di butuhkan untuk menjangkar ekspektasi inflasi.

5. Perkembangan Inflasi di Indonesia

Perkembangan inflasi di Indonesia periode 2006-2015 mengalami fluktuasi, Pada tahun 2008, tingkat inflasi di Indonesia melonjak naik dari angka 6,59% pada tahun 2007 menjadi 11,06 persen. Penyumbang inflasi terbesar pada tahun 2008 ini adalah lebih banyak dari sisi cost push inflation atau karena adanya tekanan dari sisi biaya produksi yang meningkat. Meningkatnya harga minyak dunia pada tahun 2007, akhirnya memaksa Pemerintah untuk menaikkan harga BBM pada bulan Mei 2008. Hal ini menyebabkan biaya produksi naik dan memaksa produsen untuk menaikkan harga.

Tabel 4.10 Perkembangan Tingkat Inflasi di Indonesia Tahun 2006-2015

Tahun	Inflasi (%)
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

Sumber: Badan Pusat Statistik, 2016

Trend pergerakan inflasi antara tahun 2009 dan 2010 menunjukkan hal yang berlawanan. Tahun 2009 trend laju inflasi menurun sementara tahun 2010 trend laju inflasi meningkat. Tahun 2009 dimulai dengan inflasi yang cukup tinggi yakni 9,17 persen namun di akhir tahun tingkat inflasi tersebut dapat turun secara signifikan menjadi 2,78 persen. Sementara untuk tahun 2010, inflasi dimulai dari level yang rendah yakni 3,72 persen, namun ditutup dengan level inflasi yang lebih tinggi yaitu 6,96 persen. Berikut penjelasannya:

Pada tahun 2011-2012 tingkat inflasi dapat dijaga pada level yang rendah sebesar 3,79 persen dan 4,30 persen.

Pada tahun 2014 tingkat inflasi sebesar 8,36 persen dimana mengalami sedikit penurunan dibandingkan dengan tahun 2013 sebesar 8,38 persen. Inflasi ini terjadi karena mendapat tekanan yang tinggi dari barang yang harganya ditetapkan oleh Pemerintah (*administered price*) dan bahan pangan yang harganya bergejolak (*volatile food*). Dimana inflasi disebabkan oleh adanya pengaruh kenaikan harga BBM bersubsidi yang secara signifikan mendorong kenaikan harga secara umum, baik yang disebabkan oleh dampak langsung maupun dampak lanjutan.

Dan pada tahun 2015 terjadi penurunan inflasi yang cukup tajam sebesar 3,75 persen. Penurunan inflasi ini merupakan dampak dari penurunan harga minyak dunia yang berimbas pada penurunan harga BBM telah mendorong turunnya harga-harga terutama transportasi dan bahan makanan.

C. Hasil Pengolahan Data

1. Uji Asumsi Klasik

Analisis uji prasyarat dalam penelitian ini yaitu menggunakan uji asumsi klasik sebagai salah satu syarat dalam menggunakan analisis regresi. Adapun pengujiannya dapat dibagi dalam beberapa tahap pengujian yaitu:

a. Uji Normalitas

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*.

Gambar 4.1 Grafik Histogram

Sumber : Output SPSS 21 data diolah, Tahun 2017

Dapat dilihat pada Gambar 4.1 terlihat bahwa pola distribusi mendekati normal, karena data mengikuti arah garis grafik histogramnya. sehingga dapat disimpulkan bahwa asumsi normalitas telah terpenuhi dan layak dipakai untuk memprediksi investasi PMDN transportasi berdasarkan variabel bebasnya.

Gambar 4.2 Grafik Normal P-Plot

Sumber : Output SPSS 21 data diolah, Tahun 2017

Dari gambar 4.2 *Normal Probability Plot*, menunjukkan bahwa data menyebar disekitar garis diagonal dan mengikuti arah garis diagonal dan menunjukkan pola distribusi normal, sehingga dapat disimpulkan bahwa asumsi normalitas telah terpenuhi dan layak dipakai untuk memprediksi investasi PMDN transportasi berdasarkan variabel bebasnya.

b. Uji Multikolinieritas

Uji ini bertujuan untuk menguji apakah dalam model regresi ditemukan adanya korelasi antara variabel independen. 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. Adapun hasil uji multikolinieritas dapat dilihat tabel 4.11 berikut:

**Tabel 4.11 Uji Multikolenieritas
Coefficients^a**

Model	Collinearity Statistics	
	Tolerance	VIF
(Constant)		
1 Produk Domestik Bruto	.629	1.589
Suku Bunga	.605	1.652
Inflasi	.909	1.100

Sumber : Output SPSS 21 data diolah, Tahun 2017

Berdasarkan tabel 4.11, maka dapat diketahui nilai VIF untuk masing-masing variabel produk domestik bruto, suku bunga dan inflasi VIF nya < 10 dan nilai toleransinya $> 0,10$ sehingga model regresi dinyatakan tidak terjadi gejala multikolonieritas.

c. Uji Autokorelasi

Salah satu metode analisis untuk mendeteksi ada tidaknya autokorelasi dengan melakukan pengujian nilai durbin watson (DW test). Jika nilai DW lebih besar dari batas atas (du) dan kurang dari jumlah variabel independen, maka dapat disimpulkan bahwa tidak ada autokorelasi. Tabel 4.12, menunjukkan bahwa nilai Durbin Waston menunjukkan nilai sebesar 1,614 dengan ini nilai DW lebih besar daripada nilai DU maka dapat disimpulkan bahwa koefisien bebas dari gangguan autokorelasi. Adapun hasil uji autokorelasi dapat dilihat pada tabel 4.12 berikut:

**Tabel 4.12 Uji Autokorelasi
Model Summary^b**

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.854 ^a	.730	.594	1.05184	1.614

Sumber : Output SPSS 21 data diolah, Tahun 2017

d. Uji Heterokedastisitas

Grafik *scartterplot* antara nilai prediksi variabel dependen yaitu ZPRED dengan residualnya SRESID, dimana sumbu y adalah y yang telah diprediksi dan sumbu x adalah residual (y prediksi – y sesungguhnya) yang telah di-studentized. Deteksi ada tidaknya heterokedastisitas dapat dilakukan sebagai berikut:

- Jika ada pola tertentu, seperti titik-titik yang ada membentuk pola tertentu yang teratur, maka mengidentifikasi telah terjadi heterokedastisitas.
- Jika tidak ada pola yang jelas, serta titik-titik menyebar di atas dan di bawah angka 0 pada sumbu y, maka tidak terjadi heterokedastisitas.

Gambar 4.3 Uji Heterokedastisitas

Sumber : Output SPSS 21 data diolah, Tahun 2017

Adapun hasil gambar uji heterokedastisitas menggunakan SPSS versi 21, dapat dilihat pada gambar 4.3 *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 berdasarkan masukan variabel independennya.

2. Analisis Regresi Linear Berganda

Persamaan regresi dapat dilihat dari tabel hasil uji *coefisient* berdasarkan output SPSS versi 21 terhadap ketiga variabel produk domestik bruto, Suku Bunga dan inflasi terhadap investasi PMDN transportasi, ditunjukkan pada tabel 4.13 berikut:

Tabel 4.13 Rekapitulasi Hasil Uji Regresi Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
(Constant)	-96.805	38.755		-2.498	.047
1 Produk Domestik Bruto	7.249	2.448	.793	2.962	.025
Suku Bunga	-.910	2.197	-.133	-.414	.693
Inflasi	.203	.808	-.016	-.251	.810

Sumber : Output SPSS 21 data diolah, Tahun 2017

Berdasarkan tabel 4.13, dapat dilihat hasil koefisien regresi () di atas, maka diperoleh persamaan regresi sebagai berikut:

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

$$Y = -96.805 + 7.249X_1 - 0.910X_2 + 0.203X_3 - \mu$$

Hasil dari persamaan regresi di atas dapat diinterpretasikan sebagai berikut:

- a. Nilai koefisien β_0 sebesar -96.805, jika variabel produk domestik bruto (X_1), suku bunga (X_2) dan inflasi (X_3), konstan atau $X = 0$, maka investasi sektor transportasi sebesar -96.805.
- b. Nilai koefisien $\beta_1 = 7.249$. Artinya adalah setiap peningkatan Produk domestik bruto pemerintah sebesar 1% akan meningkatkan nilai investasi PMDN transportasi sebesar 7.249. Koefisien bernilai positif artinya terjadi hubungan positif antara produk domestik bruto dan investasi PMDN transportasi karena semakin tinggi produk domestik bruto maka investasi PMDN transportasi semakin meningkat.
- c. Nilai koefisien $\beta_2 = -0.910$. Artinya jika variabel suku bunga mengalami penurunan sebesar 1% maka investasi PMDN transportasi mengalami penurunan sebesar -0.910. Koefisien bernilai negatif artinya terjadi hubungan negatif antara suku bunga dan investasi PMDN transportasi karena semakin tinggi suku bunga maka investasi PMDN transportasi semakin .
- d. Nilai koefisien $\beta_3 = 0.203$. Artinya jika variabel inflasi mengalami kenaikan sebesar 1% maka investasi PMDN transportasi mengalami kenaikan sebesar -0.203. Koefisien bernilai positif artinya terjadi hubungan positif antara inflasi dan investasi PMDN transportasi karena semakin rendah inflasi maka investasi PMDN transportasi semakin menurun.

3. Uji Hipotesis

Uji hipotesis merupakan jawaban sementara dari rumusan masalah dalam penelitian. Uji hipotesis terbagi menjadi tiga yaitu:

a. Uji Simultan (Uji F)

Uji F merupakan uji secara simultan untuk mengetahui apakah variabel inflasi, suku bunga, dan pertumbuhan ekonomi secara simultan mempunyai pengaruh yang signifikan terhadap nilai tukar rupiah. Dari hasil analisis dapat dilihat pada tabel 4.8 berikut:

Dari hasil regresi yang ditunjukkan pada tabel 4.14, pengaruh variabel produk domestik bruto (X_1), suku bunga (X_2) dan inflasi (X_3) terhadap investasi PMDN transportasi (Y), maka diperoleh nilai signifikan $0.039 < 0.05$. Hal ini menunjukkan bahwa ketiga variabel bebas secara simultan berpengaruh signifikan terhadap variabel terikat.

Tabel 4.14 Uji Simultan (Uji F)
ANOVA^a

Model	Sum of Squares	df	Mean Square	F	Sig.
Regression	17.902	3	5.967	5.394	.039 ^b
1 Residual	6.638	6	1.106		
Total	24.541	9			

Sumber : Output SPSS 21 data diolah, Tahun 2017

b. Uji Parsial (Uji t)

Uji t merupakan uji secara parsial yang dilakukan untuk mengetahui pengaruh secara parsial variabel independen (defisit anggaran dan kurs) terhadap variabel dependen (nilai tukar rupiah).

Tabel 4.15 Hasil Uji Parsial (Uji t)

Model	Unstandardized Coefficients	T	Sig.	Ket
	B			
(Constant)	-96.805	-2.498	.047	
1 Produk Domestik Bruto	7.249	2.962	.025	Signifikan
Suku Bunga	-.910	-.414	.693	Tidak Signifikan
Inflasi	.203	-.251	.810	Tidak Signifikan

Sumber : Output SPSS 21 data diolah, Tahun 2017

Tabel 4.15 menunjukkan pengaruh secara parsial variabel produk domestik bruto dan investasi PMDN transportasi dapat dilihat dari arah tanda dan tingkat signifikansi. Variabel defisit produk domestik bruto dan investasi PMDN transportasi memiliki tingkat signifikansi < 0.05 dan berhubungan positif terhadap investasi PMDN transportasi.

Hasil pengujian hipotesis variabel independen secara parsial terhadap variabel dependennya dapat dianalisis sebagai berikut:

1. Pengaruh produk domestik bruto dan investasi PMDN transportasi

Variabel produk domestik bruto (X_1) menunjukkan nilai signifikan $< \alpha$ ($0.025 < 0.05$) dengan nilai t_1 sebesar 7.249, berarti variabel produk domestik bruto berpengaruh dan berhubungan positif terhadap investasi PMDN transportasi.

2. Pengaruh suku bunga terhadap investasi PMDN transportasi.

Variabel suku bunga (X_2) menunjukkan nilai tidak signifikan $< \alpha$ ($0.693 > 0.05$) dengan nilai t_2 sebesar -0.910, berarti variabel suku bunga tidak berpengaruh dan berhubungan negatif terhadap investasi PMDN transportasi.

3. Pengaruh inflasi terhadap investasi PMDN transportasi

Variabel inflasi (X_3) menunjukkan nilai tidak signifikan $< \alpha$ ($0.810 > 0.05$) dengan nilai t_1 sebesar 0.203, berarti variabel inflasi tidak berpengaruh dan berhubungan positif terhadap investasi PMDN transportasi.

c. Koefisien Determinasi (R^2)

Uji koefisien determinasi ini digunakan untuk mengukur seberapa jauh variabel-variabel bebas dalam menerangkan variabel terikatnya. Nilai koefisien determinasi untuk tiga variabel bebas ditentukan dengan nilai adjusted R square, Adapun hasil koefisien determinasi dapat dilihat pada tabel 4.16 berikut:

Tabel 4.16 Koefisien Determinasi (R^2)

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.854 ^a	.730	.594	1.05184	1.614

Sumber : Output SPSS 21 data diolah, Tahun 2017

Tabel 4.16, menunjukkan bahwa hasil dari perhitungan diperoleh nilai koefisien determinasi yang disimbolkan dengan R^2 sebesar 0.730, dengan kata lain hal ini menunjukkan bahwa besar persentase variasi investasi PMDN transportasi yang bisa dijelaskan oleh variasi dari ketiga variabel bebas yaitu produk domestik bruto (X_1), suku bunga (X_2), dan inflasi (X_3), sebesar 73.0% sedangkan sisanya sebesar 27,0% dijelaskan oleh variabel-variabel lain diluar penelitian.

D. Pembahasan

1. Produk Domestik Bruto (X2)

Dari hasil estimasi diketahui bahwa variabel Produk domestik bruto (X1) berpengaruh positif dan signifikan terhadap investasi PMDN transportasi. Hal ini berarti semakin tinggi produk domestik bruto maka investasi sektor transportasi akan semakin meningkat. Nilai koefisien regresi produk domestik bruto sebesar 7.249, berarti bahwa setiap peningkatan produk domestik bruto sebesar 1% maka investasi sektor transportasi akan naik sebesar 7.249. Hal ini sesuai dengan hipotesis awal, dimana produk domestik bruto berpengaruh positif terhadap investasi PMDN sektor transportasi di Indonesia.

Hal ini juga sesuai dengan teori makro ekonomi dimana dikatakan bahwa investasi yang dipengaruhi oleh kenaikan Y adalah investasi otonom dimana jika terjadi kenaikan pendapatan nasional maka investasi otonom tersebut meningkat. Sehingga bisa disimpulkan dari hasil analisis tersebut yang menggambarkan bahwa penanaman modal dalam negeri akan naik jumlahnya secara persentase apabila terjadi kenaikan produk domestik bruto di Indonesia, hal ini sesuai dengan teori teori yang telah dikemukakan diatas dan pengaruh peningkatan persentase produk domestik bruto terhadap persentase peningkatan penanaman modal dalam negeri berpengaruh secara signifikan dimana hal ini berarti kenaikan produk domestik bruto berarti ikut mempengaruhi kenaikan penanaman modal dalam negeri.

Hasil ini sesuai dengan penelitian terdahulu yang dilakukan oleh Messayu Eliza 2013 dengan judul “Analisis Pengaruh Variabel Makroekonomi terhadap Investasi

Asing di Indonesia” menunjukkan bahwa variabel produk domestik bruto berpengaruh positif dan signifikan terhadap investasi asing langsung di Indonesia dalam jangka pendek maupun jangka panjang. Penelitian ini menggunakan metode Error Correction Model (ECM)”.

Namun penelitian ini tidak sejalan dengan hasil penelitian Rahayu (2010), yang menemukan bahwa dalam jangka pendek produk domestik bruto berpengaruh negatif dan signifikan. Adanya perbedaan hasil yang ditemukan, dikarenakan adanya perbedaan periode yang digunakan dalam penelitian, sehingga data-data variabel memiliki karakteristik pergerakan yang berbeda yang dapat dipengaruhi oleh shock yang terjadi pada suatu keadaan yang tidak normal pada periode penelitian, seperti adanya krisis finansial global dan krisis minyak dunia.

2. Suku Bunga

Berdasarkan hasil olah data menggunakan regresi menunjukkan bahwa suku bunga berpengaruh negatif dan tidak signifikan terhadap investasi PMDN transportasi. Dimana nilai koefisiennya adalah -0.910. Artinya adalah jika suku bunga meningkat sebesar 1% maka investasi PMDN transportasi menurun sebesar -0.910. Hal ini sesuai dengan hipotesis awal, dimana suku bunga berpengaruh negatif terhadap investasi PMDN transportasi di Indonesia.

Asumsi ceteris paribus tingkat suku bunga Investasi, tidak memberikan pengaruh nyata secara statistik terhadap peningkatan realisasi PMDN di Indonesia. pada tingkat kepercayaan 95 persen ($\alpha = 0,05$) hal ini diketahui dari tingkat probabilitas t yaitu sebesar -0.910 atau 9,10 persen atau lebih dari 5 persen.

Hasil regresi pada model investasi PMDN transportasi tersebut sesuai dengan hipotesis awal bahwa semakin tinggi suku bunga investasi akan menurunkan tingkat investasi PMDN transportasi di Indonesia. Hasil yang tidak signifikan pada regresi yang penulis lakukan mungkin disebabkan oleh kurangnya jumlah tahun observasi yang dilakukan, sehingga tahun penelitian yang kurang tersebut menyebabkan hasil regresi berganda investasi PMDN transportasi tidak signifikan pada model tersebut.

Hasil yang diperoleh ini menyatakan bahwa walaupun sesuai dengan teori sebelumnya yang dikemukakan oleh Nopirin yang menyebutkan bahwa pada investasi, semakin tinggi tingkat bunga maka keinginan untuk melakukan investasi juga makin kecil. Alasannya, seorang investor akan menambah pengeluaran investasinya apabila keuntungan yang diharapkan dari investasi lebih besar dari tingkat bunga yang harus dia bayarkan untuk dana investasi tersebut yang merupakan ongkos dari penggunaan dana (cost of capital). Semakin rendah tingkat bunga, maka investor akan lebih terdorong untuk melakukan investasi, sebab biaya penggunaan dana juga semakin kecil. Tetapi hasil yang dijelaskan oleh model tidak signifikan yang berarti perubahan dalam tingkat suku bunga tidak berpengaruh pada investasi PMDN transportasi didalam model tersebut.

Suku bunga yang tidak berpengaruh terhadap perubahan investasi PMDN transportasi hal ini dimungkinkan karena suku bunga bukan merupakan satu satunya pertimbangan investor dalam menanamkan modalnya di sektor transportasi Indonesia, karena hal lain yang mungkin menjadi bahan pertimbangan investor dalam menanamkan modalnya adalah rendahnya tingkat upah buruh dan kemudahan dalam

pengurusan perizinan sehingga bisa disimpulkan bahwa perubahan suku bunga tidak elastis atau inelastis terhadap perubahan penanaman modal dalam negeri di Indonesia.

Hasil penelitian ini sesuai dengan peneliti terdahulu oleh Estu Prihatiningsih dengan judul pengaruh produk domestik bruto, suku bunga dan pengeluaran pemerintah di Indonesia. Hasil penelitian ini menunjukkan bahwa variabel suku bunga berpengaruh negatif dan tidak signifikan terhadap investasi. Hal tersebut disebabkan karena investor lebih melihat dan mempertimbangkan faktor resiko yang diperkuat adanya faktor ketidakpastian yang masih mempengaruhi kondisi perekonomian dimasa yang akan datang. Faktor resiko banyak berasal dari variabel non ekonomi misalnya ketidakstabilan kondisi politik dan keamanan, birokrasi yang tidak efisien, rendahnya kualitas sumber daya manusia, dan buruknya infrastruktur.

Namun penelitian ini tidak sejalan dengan penelitian Messayu Eliza 2011, dengan judul penelitian Analisis Pengaruh Variabel Makro Ekonomi Terhadap Investasi Asing di Indonesia. Menunjukkan bahwa suku bunga memiliki pengaruh yang positif signifikan terhadap investasi asing langsung di Indonesia dalam jangka pendek maupun jangka panjang. Hasil penelitian ini tidak sesuai dengan teori-teori yang ada, yang menjelaskan bahwa pengaruh dari suku bunga terhadap investasi berbanding terbalik, Hal ini, bisa saja terjadi karena pergerakan dari suku bunga SBI tidak serta merta diikuti oleh pergerakan suku bunga di Indonesia dengan kecepatan yang sama, yang dimana justru suku bunga dapat bergerak tidak sejalan dengan pergerakan suku bunga SBI. Selain itu, diduga tingkat pengembalian modal yang dapat dinikmati oleh investor asing masih lebih besar dibandingkan dengan tingkat

suku bunga yang harus dibayarkan oleh investor kepada bank, sehingga peningkatan suku bunga berpengaruh positif terhadap minat investasi asing di Indonesia.

3. Inflasi (X3)

Berdasarkan hasil olah data menggunakan regresi menunjukkan bahwa inflasi berpengaruh positif dan tidak signifikan terhadap investasi PMDN transportasi. Dimana nilai koefisiennya adalah 0.203. Artinya adalah jika inflasi meningkat sebesar 1% maka investasi PMDN transportasi meningkat sebesar 0.203. Hal ini tidak sesuai dengan hipotesis awal, dimana inflasi berpengaruh negatif terhadap investasi PMDN transportasi di Indonesia.

Hasil penelitian ini sesuai dengan teori yang dikemukakan oleh Keynes tentang sebab terjadinya inflasi (Putong, 2007). Menurut Keynes inflasi terjadi ketika permintaan lebih tinggi dari jumlah barang yang tersedia, sehingga harga barang cenderung lebih mahal dari pada sebelumnya. Tingginya harga akan menyebabkan munculnya investasi – investasi swasta karena terdapat beberapa pihak yang ingin memperoleh jumlah barang yang lebih banyak. Nasution (2003) mengatakan bahwa inflasi yang masih dapat dikendalikan justru akan merangsang kegiatan ekonomi. Jika dilihat dari perkembangan inflasi di Indonesia selama sepuluh tahun terakhir, inflasi di Indonesia merupakan inflasi yang cukup stabil atau masih terkendali yaitu terus berada dibawah 10% pertahunnya kecuali pada tahun 2008 yang mencapai 11,8 persen.

Hasil penelitian ini sesuai dengan Khusnul Qoyimah, Anifatul Hanim, dan Fajar Wahyu P. dengan judul Analisis pengaruh pertumbuhan penduduk, inflasi,

pertumbuhan dan pengeluaran pemerintah terhadap investasi di Jawa Timur periode tahun 1982-2012. Hasil penelitian ini menunjukkan bahwa variabel inflasi menunjukkan pengaruh positif namun tidak signifikan terhadap kegiatan investasi di Jawa Timur, artinya investasi di Jawa Timur tidak dipengaruhi oleh inflasi, namun inflasi membawa dampak positif bagi kegiatan investasi. hal ini dapat terjadi karena tingkat inflasi yang cukup stabil di Jawa Timur membuat para investor berinisiatif untuk meningkatkan kegiatan investasi.

Namun penelitian ini tidak sejalan dengan penelitian Nabilla Mardiana Pratiwi, (2013). Dengan judul Pengaruh Inflasi, Tingkat Suku Bunga dan Nilai Tukar Terhadap Investasi dan Pertumbuhan Ekonomi di Indonesia. Menunjukkan bahwa tingkat inflasi berpengaruh secara negatif dan signifikan terhadap Investasi (Y1). Hasil penelitian ini membuktikan bahwa perubahan tingkat inflasi di Indonesia inflasi berpengaruh secara langsung terhadap banyaknya Investasi di Indonesia. Sesuai teori yang dikemukakan oleh (Sukirno, 2005), Inflasi memberikan dampak negatif terhadap kegiatan investasi berupa biaya investasi yang tinggi. Tingginya Inflasi suatu Negara akan menurunkan minat investor dalam menanamkan modalnya akibat biaya investasi yang tinggi. Sebaliknya, biaya investasi akan lebih murah jika tingkat inflasi suatu Negara rendah dan akan meningkatkan Investasi di Indonesia.

BAB V

PENUTUP

A. Kesimpulan

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

1. Variabel Produk Domestik Bruto, Suku Bunga dan Inflasi secara simultan berpengaruh terhadap Investasi (PMDN) transportasi di Indonesia.
2. Produk Domestik Bruto berpengaruh positif terhadap investasi dalam negeri sektor transportasi di Indonesia. Berarti setiap terjadi kenaikan pada produk domestik bruto maka investasi (PMDN) transportasi di Indonesia akan mengalami kenaikan.
3. Suku Bunga berpengaruh positif terhadap investasi dalam negeri sektor transportasi di Indonesia. Berarti setiap terjadi kenaikan pada jumlah suku bunga maka investasi (PMDN) sektor transportasi di Indonesia akan mengalami kenaikan.
4. Inflasi berpengaruh negatif terhadap investasi dalam negeri sektor transportasi di Indonesia. Berarti setiap terjadi kenaikan pada inflasi maka investasi (PMDN) sektor transportasi di Indonesia akan mengalami penurunan.

B. Saran

1. Pemerintah harus lebih mengawasi perekonomian, melalui kebijakan-kebijakan yang dibuat agar kebijakan tersebut dapat lebih menghidupkan perekonomian di Indonesia dan dapat menarik investor-investor dalam menanamkan investasinya lebih banyak lagi di Indonesia.
2. Pemerintah Indonesia sebaiknya melakukan upaya yang lebih intensif untuk dapat meningkatkan PDB Indonesia baik melalui kebijakan yang bersifat langsung maupun yang tidak langsung. Hal ini dikarenakan pada hasil penelitian ini PDB memiliki pengaruh yang paling besar terhadap perubahan PMDN di Indonesia.
3. Diperlukannya konsistensi oleh pemerintah dalam hal penjaminan terhadap penanam modal baik dari dalam negeri maupun dari luar negeri pada aspek hukum dan peraturan serta hak hak yang diperoleh oleh penanam modal tersebut sejalan dengan good governance yang sekarang sedang di bangun pemerintah.
4. Menjaga tingkat inflasi dalam negeri agar tetap stabil, sehingga membuat harga-harga dalam negeri dan suku bunga juga tetap stabil sehingga mendorong meningkatnya investasi dalam negeri.

DAFTAR PUSTAKA

- A. McEachren, William. 2000, *Ekonomi Makro: Pendekatan Kontemporer*. Jakarta: Salemba Empat
- Adisasmita, Rahardjo. 2010. *Dasar-Dasar Ekonomi Transportasi*. Yogyakarta: Graha Ilmu.
- Akbar, Royhul. 2009. *Analisis Pengaruh Variabel PDB, Inflasi dan Suku Bunga Kredit Investasi terhadap Penanaman Modal Dalam Negeri di Indonesia*” (studi kasus tahun 1984 – 2009)” diunduh pada: 3 November 2017.
- Arikunto S, 2006. *Prosedur Penelitian Suatu Pendekatan Praktik*, Ed Revisi VI, Penerbit PT Rineka Cipta Jakarta
- Aryanto, Rudi, 2011. *Analisis Kemandirian Keuangan Daerah dan Pertumbuhan Ekonomi Kabupaten/Kota di Sumatera Selatan*. Jurnal Ilmiah Volume III no.2
- Badan Pusat Statistik. 2015. *Produk Domestik Regional Bruto Provinsi-provinsi di Indonesia Menurut Lapangan Usaha 2010-2014*. Jakarta.
- . 2016. *Indikator Ekonomi*, berbagai edisi, BPS, Jakarta.
- . 2016. *Laporan Perekonomian Indonesia*, berbagai edisi, BPS, Jakarta.
- . 2016. *Statistik Indonesia*, berbagai edisi, BPS, Jakarta.
- . 2016. *Statistik Transportasi Indonesia*, berbagai edisi, BPS, Jakarta.
- Bambang, Prishardoy. 2008. *Analisis Tingkat Pertumbuhan Ekonomi dan Potensi Ekonomi terhadap Produk Domestik Bruto (PDB) Kabupaten Pati Tahun 2002-2005*. Jurnal Ekonomi dan Kebijakan Jurusan Ekonomi Pembangunan Fakultas Ekonomi Universitas Negeri Semarang. Volume 1 Hal1-8
- Bhuono, Agung Nugroho, 2005, *Strategi Jitu Memilih Metode Statistik Penelitian Dengan SPSS*, Penerbit Andi, Yogyakarta.
- Bodie, Kane dan Marcus, 2006. *Investments*, Edisi Keenam, Salemba Empat, Jakarta.
- Eliza, Mesayu. 2013. *Analisis Pengaruh Variabel Makroekonomi terhadap Investasi Asing di Indonesia (Tahun 2000-2011)*. Jurnal Online (<http://jurnal.ub.ac/>)

- Febriananda, Fajar. 2011. *Analisis Faktor-Faktor Yang Mempengaruhi Investasi Dalam Negeri di Indonesia Periode Tahun 1988-2009*. Semarang: Fakultas Ekonomi Universitas Diponegoro.
- Gujatari, Damonar. 2006. *Ekonometrika Dasar*. Jakarta: Erlangga.
- Herlambang, Tedy dkk. 2001. *Ekonomi Makro*. Jakarta: PT. Gramedia
- Mankiw, Gregory. *Makro Ekonomi*. Jakarta: Penerbit Erlangga, 2007.
- Muana, Nanga. 2001. *Makro Ekonomi Teori, Masalah dan Kebijakan Edisi Pertama*. Jakarta: Rajawali Press
- Nasution. 2003. *Metode Research*, Jakarta : PT. Bumi Aksara
- , 2006. *Manajemen Transportasi*. Jakarta : Ghalia Indonesia.
- Nopirin.1998. *Ekonomi Moneter*. Buku II. BPFE: Yogyakarta
- Qoyimah, Khusnul dkk 2012. *Analisis Pengaruh Pertumbuhan Penduduk, Inflasi, Pertumbuhan Ekonomi dan Pengeluaran Pemerintah Terhadap Investasi di Jawa Timur Periode 1982-2012*. Kalimantan: Fakultas Ekonomi, Universitas Jember (UNEJ)
- Samuelson, Paul.A., dan William D.Nordhaus., 2001, *Macroeconomics*. Seventeenth Terjemahan, P.T. Media Global Edukasi, Jakarta.
- , 2004, *Ilmu Makroekonomi*, Edisi Terjemahan, P.T. Media Global Edukasi, Jakarta.
- Sukirno, Sadono. 1981. *Ekonomi Pembangunan*. Penerbit Borta Gorat, Medan
- , 2002. *Teori Mikro Ekonomi*. Cetakan Keempat Belas Rajawali Press: Jakarta
- , 2003. *Pengantar Teori Ekonomi*. Jakarta : Raja Grafindo Persada.
- , 2006. *Makroekonomi : Teori Pengantar*. Jakarta : PT. Raja Grafindo Pustaka.
- Susanti, hera,dkk. 2002. *Indikator-indikator Makroekonomi*. Jakarta : FE Universitas Indonesia.

- Permana, Sony Hendra. 2013. *Pengaruh Produk Domestik Bruto, Inflasi, Infrastruktur, dan Risiko Politik Terhadap Investasi Langsung Asing di Indonesia*. Jurnal Ekonomi dan Kebijakan Publik. Vol.4 No.1.
- Prihatiningsih, Estu. 2012. *Analisis Pengaruh Poduk Domestik Bruto, Suku Bunga dan Pengeluaran Pemerintah Terhadap Iinvestasi di Indonesia Tahun 1992 - 2012* . Yogyakarta. Fakultas Ekonomi Universitas Atma Jaya.
- Putong, Iskandar. 2007. *Ekonomi Mikro dan Makro*. Jakarta:Mitra Wacana Media
- Tambunan, Tulus. 2001. *Perekonomian Indonesia*. Jakarta : Ghalia Indonesia.
- Todaro, Michael P dan Smith, Stephen C. 2003. *Pembangunan Ekonomi di Dunia Ketiga*, Edisi kedelapan. Jilid 2. Jakarta: Erlangga.
- , 2008. *Pembangunan Ekonomi Edisi kesembilan*. Jakarta:Erlangga
- Widodo, Tri. 2006. *Perencanaan Pembangunan Aplikasi Komputer (Era Otonomi Daerah)*. Yogyakarta : UPP STIM YKPN
- Wijono, Wiloejo. 2005. *Mengungkap sumber-sumber Pertumbuhan ekonomi Indonesia dalam Lima Tahun Terakhir*. Jurnal Manajemen dan Fiskal no.V : Jakarta
- World Bank, 2012, *Gross Domestic Product constant LCU*, diakses dari <http://worldbank.org>

**L
A
M
P
I
R
A
N**

Data Penelitian

Tahun	PMDN Transportasi (Miliar)	Produk Domestik Bruto (Miliar Rp)	Suku Bunga (%)	Tingkat Inflasi (%)
2006	1227.7	1847126.7	11.75	6.6
2007	286.2	1964327.3	8.5	6.59
2008	429.2	2082456.1	8.5	11.06
2009	809.2	2178850.4	7	2.78
2010	13787.7	2314458.8	6.5	6.96
2011	8130.1	2464566.1	6.5	3.79
2012	8612	2618938.4	5.75	4.3
2013	13178.4	2769053	6.25	8.38
2014	15715.04	2909181.5	7.5	8.36
2015	21333.87	3249884.2	7.5	3.35

Logaritma Natural Data Penelitian

Tahun	PMDN Transportasi (Miliar)	Produk Domestik Bruto (Miliar)	Suku Bunga (%)	Tingkat Inflasi (%)
2006	7.11	14.43	2.46	1.89
2007	5.66	14.49	2.14	1.89
2008	6.06	14.55	2.14	2.40
2009	6.70	14.59	1.95	1.02
2010	9.53	14.65	1.87	1.94
2011	9.00	14.72	1.87	1.33
2012	9.06	14.78	1.75	1.46
2013	9.49	14.83	1.83	2.13
2014	9.66	14.88	2.01	2.12
2015	9.97	14.99	2.01	1.21

Output SPSS 21
Regression

Descriptive Statistics

	Mean	Std. Deviation	N
Investasi PMDN transportasi	8.2240	1.65128	10
Produk Domestik Bruto	14.6910	.18058	10
Suku Bunga	2.0030	.20510	10
Inflasi	1.7390	.45496	10

Correlations

		Investasi PMDN transportasi	Produk Domestik Bruto	Suku Bunga	Inflasi
Pearson Correlation	Investasi PMDN transportasi	1.000	.849	-.578	-.157
	Produk Domestik Bruto	.849	1.000	-.607	-.226
	Suku Bunga	-.578	-.607	1.000	.295
	Inflasi	-.157	-.226	.295	1.000
Sig. (1-tailed)	Investasi PMDN transportasi	.	.001	.040	.333
	Produk Domestik Bruto	.001	.	.031	.265
	Suku Bunga	.040	.031	.	.204
	Inflasi	.333	.265	.204	.
N	Investasi PMDN transportasi	10	10	10	10
	Produk Domestik Bruto	10	10	10	10
	Suku Bunga	10	10	10	10
	Inflasi	10	10	10	10

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	Inflasi, Produk Domestik Bruto, Suku Bunga ^b	.	Enter

a. Dependent Variable: Investasi PMDN transportasi

b. All requested variables entered.

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.854 ^a	.730	.594	1.05184

a. Predictors: (Constant), Inflasi, Produk Domestik Bruto, Suku Bunga

b. Dependent Variable: Investasi PMDN transportasi

Model Summary^b

Change Statistics					Durbin-Watson
R Square Change	F Change	df1	df2	Sig. F Change	
.730	5.394	3	6	.039	1.614

a. Predictors: (Constant), Inflasi, Produk Domestik Bruto, Suku Bunga

b. Dependent Variable: Investasi PMDN transportasi

ANOVA^a

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	17.902	3	5.967	5.394	.039 ^b
Residual	6.638	6	1.106		
Total	24.541	9			

a. Dependent Variable: Investasi PMDN transportasi

b. Predictors: (Constant), Inflasi, Produk Domestik Bruto, Suku Bunga

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t
		B	Std. Error	Beta	
1	(Constant)	-96.805	38.755		-2.498
	Produk Domestik Bruto	7.249	2.448	.793	2.962
	Suku Bunga	-.910	2.197	-.113	-.414
	Inflasi	.203	.808	.056	.251

Coefficients^a

Sig.	Correlations			Collinearity Statistics	
	Zero-order	Partial	Part	Tolerance	VIF
.047					
.025	.849	.771	.629	.629	1.589
.693	-.578	-.167	-.088	.605	1.652
.810	-.157	.102	.053	.909	1.100

a. Dependent Variable: Investasi PMDN transportasi

Collinearity Diagnostics^a

Mod el	Dimensi on	Eigenval ue	Condition Index	Variance Proportions			
				(Const ant)	Produk Domestik Bruto	Suku Bunga	Inflasi
1		3.952	1.000	.00	.00	.00	.00
2		.042	9.723	.00	.00	.01	.95
1	3	.006	24.688	.00	.00	.61	.05
4		3.955E- 005	316.081	1.00	1.00	.38	.00

a. Dependent Variable: Investasi PMDN transportasi

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	5.9465	10.2780	8.2240	1.41038	10
Std. Predicted Value	-1.615	1.456	.000	1.000	10
Standard Error of Predicted Value	.494	.898	.652	.141	10
Adjusted Predicted Value	3.6194	11.1063	8.1718	1.99559	10
Residual	-1.15101	1.44143	.00000	.85882	10
Std. Residual	-1.094	1.370	.000	.816	10
Stud. Residual	-1.366	1.916	.015	1.094	10
Deleted Residual	-1.79447	3.49064	.05224	1.65124	10
Stud. Deleted Residual	-1.503	2.807	.121	1.346	10
Mahal. Distance	1.084	5.660	2.700	1.598	10

Cook's Distance	.000	1.836	.286	.555	10
Centered Leverage Value	.120	.629	.300	.178	10

a. Dependent Variable: Investasi PMDN transportasi

Charts

RIWAYAT HIDUP

Ismiati Pratiwi, lahir di Ujung Pandang pada tanggal 19 Juni 1995. Sebagai anak keempat dari lima bersaudara merupakan buah hati dari pasangan Bapak Hj.Coni dengan Ibu Hj.Hasinah. Penulis mengawali pendidikan formal TK Bayangkara pada tahun 2000, kemudian pada tahun 2001 di SD Inpres Tallo Tua II, kemudian pada tahun 2007 melanjutkan pendidikan di SMP Negeri 7 Makassar, Selanjutnya pada tahun 2010 penulis melanjutkan pendidikan di SMK Muhammadiyah 3 jurusan Akuntansi. Pada tahun 2013 Melalui jalur Ujian Masuk Mandiri (UMM) pada Seleksi Penerimaan Mahasiswa Baru Universitas Islam Negeri (UIN) Alauddin Makassar 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.

Atas berkat rahmat dari Allah SWT serta bantuan dan do'a yang selalu mengiringi dari keluarga, sahabat dan kedua orang tua, saya ucapkan terima kasih yang sebanyak-banyaknya. Alhamdulillah penulis dapat dapat menyelesaikan pendidikan di Universitas Islam Negeri Alauddin Makassar dengan penuh perjuangan, kerja keras dan proses pembelajaran yang tiada henti. Penulis berharap dapat mengamalkan ilmu yang telah diperoleh dengan sebaik-baiknya dan membahagiakan orang tua serta berusaha menjadi manusia yang berguna bagi agama, keluarga, bangsa dan negara.