

**FAKTOR-FAKTOR YANG MEMPENGARUHI PERTUMBUHAN
EKONOMI DI INDONESIA**

TAHUN 1986-2013

Skripsi

Untuk Memenuhi Sebagian Persyaratan Mencapai Derajat Sarjana Ekonomi

(S1)

Pada Program Studi Ekonomi Pembangunan

Fakultas Ekonomi Universitas Atma Jaya Yogyakarta

Diajukan Oleh:

Aquina Cardoso Dos Santos

NPM: 081117341

FAKULTAS EKONOMI

UNIVERSITAS ATMA JAYA YOGYAKARTA

YOGYAKARTA

2015

Skripsi

**FAKTOR-FAKTOR YANG MEMPENGARUHI PERTUMBUHAN
EKONOMI DI INDONESIA
TAHUN 1986-2013**

Disusun oleh:

AQUINA CARDOSO DOS SANTOS

NIM:081117341

Telah dibaca dan disetujui oleh

Pembimbing

A handwritten signature in black ink, appearing to read "Nurcahyaningtyas".

Nurcahyaningtyas, SE.,M.Si

16 Desember 2015

Skripsi

**FAKTOR-FAKTOR YANG MEMPENGARUHI PERTUMBUHAN
EKONOMI DI INDONESIA
TAHUN 1986-2013**

Yang dipersiapkan dan disusun oleh

Aquina Cardoso Dos Santos

NPM:081117341

Telah dipertahankan depan Panitia Penguji Pada tanggal 8 Januari 2016 dan dinyatakan telah memenuhi syarat untuk diterima sebagai salah satu persyaratan untuk mencapai gelar Sarjana Ekonomi (S1) Program Studi Ekonomi Pembangunan

SUSUNAN PANITIA PENGUJI

Ketua Panitia Penguji

Dr. R. Maryatmo, MA

Anggota Panitia Penguji

Nurcahyaningtyas, SE.M.Si

Ag. Edi Sutarta, SE.M.Si

Yogyakarta, 8 Januari 2016

Dekan Fakultas Ekonomi

Universitas Atma Jaya Yogyakarta

Drs. Budi Suprpto, MBA., Ph.D

PERNYATAAN

Saya telah bertanda tangan di bawah ini dengan sesungguhnya menyatakan bahwa skripsi dengan judul:

FAKTOR-FAKTOR YANG MEMPENGARUHI PERTUMBUHAN EKONOMI DI INDONESIA TAHUN 1986-2013

Benar-benar hasil karya saya sendiri. Pernyataan, ide, maupun kutipan baik langsung maupun tak langsung yang bersumber dari tulisan atau ide orang lain dinyatakan secara tertulis dalam skripsi ini dalam catatan perut dan daftar pustaka. Apabila dikemudian dari terbukti bahwa saya melakukan plagiasi sebagian atau seluruhnya dari skripsi ini, maka gelar dan ijazah yang saya peroleh dinyatakan batal dan akan saya kembalikan kepada Universitas Atma Jaya Yogyakarta.

Yogyakarta, 16 November 2015

Yang Menyatakan

Aquina Cardoso Dos Santos

MOTO

**“Jika anda bisa bermimpi maka anda bisa melakukannya, dan
bisa mewujudkannya”**

“kesuksesan hanya dibatasi oleh imajinasi dan kerja keras”

Mark hughes....

PERSEMBAHAN

Ilmu yang Penulis Dapatkan Untuk:

Mama Tercinta Olinda Carvalho

Tante Virginia Parbosa Dos Santos

Almarhum Tante Felizidade dacosta

Adek Junita Maria de jesus, dan Adek Jeffy Malay

My Imajinasi Alberth CH, VGL.

"I LOVE YOU ALL"

KATA PENGANTAR

Sebuah kata yang telah tertanam dipikiran ini adalah “**HIDUP**”. Hidup adalah pilihan yang penuh dengan perkelahian makna. Mungkin ada benarnya juga menurut Kelirumolog Jaya Suprama bahwa “**Hidup itu Menunggu Mati**”. Paling tidak bagian dari pekerjaan menunggu mati ini telah terselesaikan dijalani. Proses yang begitu lama bertahun-tahun berjalan tapi baru saat ini tuntas dikerjakan. Maklum, menulis bukan pekerjaan gampang bagi penulis. Bagi penulis ini adalah pertanggungjawaban. Pertanggungjawaban pada perkelahian magna yang selalu menghantam pikiran penulis, sekaligus pertanggungjawab kepada orang tua, dan keluarga yang sudah tak sabar melihat saya sukses dari sarjana. “Maafkan saya atas keterlambatan ini”.

Penulis selalu mengerti bahwa tanggungjawab ini belum tuntas sebagaimana yang diharapkan, tapi banyak hal yang menuntut agar tanggung jawab ini harus disudahi.

Untuk itu penulis mengucapkan syukur dan Terima kasih kepada Allah bapak di Surga, kepada Tuhan Yesus, kepada Bunda Maria, kepada para malaikat Pelindung, Kepada Nenek moyang yang telah duluan menghadap tuhan dan Leluhur rumah adat “*Faralata*”, atas berkat rahmatnya untuk menyelesaikan skripsi ini dengan judul:

“FAKTOR-FAKTOR YANG MEMPENGARUHI PERTUMBUHAN EKONOMI DI INDONESIA TAHUN 1986-2013”

Diajukan sebagai salah satu syarat untuk mencapai gelar Kesarjanaan Strata-1(S1) pada jurusan Ekonomi Pembangunan Universitas Atma Jaya Yogyakarta. Untuk itu segala keterbatasan yang ada, maka kontribusi apapun yang sudah saya peroleh dari sekian banyak orang yang memperkaya hasil skripsi ini dari awal hingga akhir patutlah diberi penghargaan “Satu Pendapat”, walaupun satu pendapat penulis kira tidak cukup untuk mengungkapkan segala kontribusi itu.

Pada Kesempatan ini dengan kerendahan hati penulis ingin mengucapkan terima kasih tak terhingga Kepada:

- Kepada **Orang Tua** (tiga bidadari Mama **Olinda Carvalho**, Tante **Virigina Parbosa Dos Santos** & Almarhum Tante **Felizidade Dacosta**), yang telah memberi Cinta kasih, Kepercayaan, dukungannya, Doa, Moral, maupun Finansial dan segalanya untuk mendukung proses studi ini.
- Ibu **Nurchayaningtyas,SE.,M.Si** Sebagai dosen pembimbing yang telah sabar dan banyak mencurahkan tenaga, pikiran dan waktunya guna membimbing penyusunan skripsi ini.
- Seluruh Dosen Ekonomi Pembangunan Universitas Atma Jaya Yogyakarta yang tak dapat penulis sebutkan satu persatu, yang selalu memberikan dukungan dan ilmunya, Terima kasih atas pengajarannya dan bimbingannya selama menempuh kuliah di universitas ini.
- Kepada Almamater Universitas Atma Jaya Yogyakarta, terimah kasih atas ilmunya, penulis berjanji akan menjaga nama baik almamater, dan semoga dengan “*Serviens in Lumine veritatis*” ini Universitas Atma Jaya Yogyakarta semakin yang terbaik dan semakin jaya.

- Kepada staff kantor Badan Pusat Statistik (BPS), Bank Indonesia (BI) Yogyakarta yang telah membantu penulis dalam pencarian data dan memberi fasilitas yang sangat memuaskan.
- Kepada Om **Domingos Savio** dan Tante **Fairly**, yang tak henti-hentinya selalu memberi dorongan, motivasi, Moral dan Materil. Terima kasih karna om sebagai inspirasi bagi penulis untuk selalu belajar dan ingin sukses seperti om.
- Kepada Almarhum Nenek dan Kakek (**Lawamasi & Moruloy**). Kepada Almarhum Om **Carlos Lemos Dos Santos**, Terima kasih om, om sudah tidak ada bahkan penulis tidak kenal om, tetapi hasil keringat om yang bisa membantu kuliah sampai selesai. Kepada Almarhum mama **Felizidade**, makasih mama atas cinta dan kasih sayangnnya selama masih bersama kami. semoga mama disurga bisa melihat saya. Dan untuk kalian semua saya selalu berdoa agar tuhan member cahaya dan menerima disisi tuhan yang maha kuasa, dan Kepada Almarhum *Avo Abril* dan *Avo Maria*, trimasih atas kasih sayangnnya dan rawat hingga tumbuh besar.
- Adik Ndut Yang tercinta, **Junita Maria De Jesus** dan **Jeferino Malay** terimakasih banyak atas semua dukungan, kasih sayang terhadap kakak. Kakak Sangat sayang sama kalian.
- Kepada Keluarga Besar **NUHALATA, WARULOHO, ZUMALAY, BEICALA, SAME**, yang penulis tak bisa menyebut satu persatu nama keluarga besar ini, selalu memberi dukungan dan tak sabar mengharapakan kelulusan ini.
- Keluarga besar *Avo Madalena* yang di Australia (*Avo Madalena, Tia Ijilda & Tio Phito, Tia Juvita & Tio Richard, Tio Apaulo & familia, tio Alito & Familia, Mana Esmerasda, Cristhoper, mana Leyla, Maun jefry, maun Samuel, I ba primo no prima sira nebe hau la temi naran*), terima kasih atas moral, dan *Finansial* yang mendukung.
- Kepada kakak **Jermano Dacosta**, tante **Martha** & om **Mateus & familia**, terimakasih banyak atas dukungan dan *Finansialnya*.
- Keluarga besar om **Suryadi** dan Tante **Elisa** serta keluarganya.
- Keluarga Porwokerto **Papa Mamanya Dek Lia, Om No**, serta keluarga besarnya. Dan **EmbahPutri** yang telah pergi menghadap tuhan di surga, terima kasih atas kebaikannya terhadap saya selama masih ada di dunia. Doa ku selalau untuk embah agar tenang di alam.
- Kepada keluarga om **Calisto** dan tante **Virginia**, keluarga maupara *tia Emilia* dan keluarga besarnya, terima kasih atas dukungan dan moral, dan telah menunggu kelulusan saya bertahun-tahun.
- Untuk 2~LAM kost **Genk {Eka Irawanti, Faraditha Fera, Stefy Stevani Matahariku simanjuntak, dan yang paling Ucil Aprilia Dwi Utami}**, sudah berpisah-pisah jarak jauh tetapi hati tetap **SATU**. Terima kasih atas persahabatan kita.
- Kepada keluarga besar **PRIMA R&G CENTER**, trimasih atas kekeluargaan, pokoknya **PRIMA is the best** dan selalu jaya.
- Untuk sahabat ku **Paulina Rista Erni** dan **Irene Linda Widiastuti**, terima kasih atas support kalian semua yang jauh tetapi selalu menanyakan bagaimana

perkembangan Skripsi, yang membuat penulis tetap semangat. Dan teman-teman lain yang tak sebutkan satu persatu.

- Untuk keluarga besar Himpunan UNESLY, FORESCO, dan BABADOK, terimakasih atas persaudaraan dan support yang langsung maupun tak langsung diberikan kepada saya.
- Kepada teman-teman ku, Richa, Alone, Moy, Melky, Gil, Cecil, fredos, Pataqa, Aldo, Dino Oseana, Xeno, kakak Dina, Rabina, Malveryk_Apun dan teman-teman lain yang tak sebut satu persatu.
- Terimakasih ForXa atas kehadirannya dan menghibur saya namun Pergi bersama Waktu, Love U Forxa.
- Terima kasih **Alberth CH & VGL** sebagai inspirasi dan harapan yang selalu membuat saya semangat, dan sebagai kekuatan hidup ku.
- Terima Kasih Teman Hidup ku, semoga untuk kedepan kamu tetap teman hidup ku sampai akhirat nanti, terima kasih atas kontribusi semangat, dan dukungan yang selalu membuat saya bahagia, maafkan Saya atas semuanya dan terima kasih, I LOVE U.

DAFTAR ISI

HALAMAN JUDUL	(i)
HALAMAN PERSETUJUAN	(ii)
HALAMAN PENGESAHAN	(iii)
HALAMAN PERNYATAAN	(iv)
HALAMAN MOTO	(v)
HALAMAN PERSEMBAHAN	(vi)
KATA PENGANTAR	(vii)
DAFTAR ISI	(x)
DAFTAR TABEL	(xii)
DAFTAR LAMPIRAN.....	(xiii)
HALAMAN INTISARI	(xiv)
BAB I : PENDAHULUAN	(1)
1. Latar Belakang.....	(1)
2. Rumusan Masalah.....	(12)
3. Tujuan Penelitian	(13)
4. Manfaat Penelitian	(13)
5. Hipotesis Penelitian	(14)
6. Sistematika Penulisan	(14)
BAB II: LANDASAN TEORI	(17)
II.1.Pengertian Pembangunan dan Pertumbuhan Ekonomi	(17)
II.2.Teori pertumbuhan ekonomi	(17)
II.2.a.Teori Pertumbuhan Ekonomi Adam Smith.....	(17)
II.2.b.Teori Pertumbuhan Ekonomi Harrod-Domar	(20)
II.2.c.Teori Pertumbuhan Ekonomi Neo Klasik	(22)
II.2.d.Teori Pertumbuhan Baru (New Growth Theory)	(23)
II.3.Arta Pembentukan Modal dalam Menungjan Pertumbuhan ekonomi.....	(25)
II.4.Hubungan antar pertumbuhan ekonomi dan variabel: investasi, sumberdaya manusia, jumlah uang beredar, dan ekspor	(27)
II.4.a.Investasi dan pertumbuhan ekonomi	(27)
II.4.b.Modal manusia dan pertumbuhan ekonomi	(31)
II.4.c. Jumlah uang Beredar dan Pertumbuhan Ekonomi.....	(37)
II.4.d. Ekspor dan Pertumbuhan Ekonomi	(42)
BAB III: METODE PENELITIAN	(46)

III.1. Jenis dan Sumber Data.....	(46)
III.2. Model Penelitian.....	(47)
III.3. Metode Analisis Data.....	(50)
III.4. Uji Asumsi Klasik	(53)
a. Uji Heteroskedastisitas	(53)
b. Uji Multikolinearitas	(55)
c. Uji Autokorelasi.....	(57)
III.5. Pengujian Statistik	(58)
a. Uji-t	(58)
b. Uji-f.....	(59)
c. R^2 (Koefisien determinansi)	(61)
III.6. Batasan Operasional Variabel Penelitian.....	(62)
BAB IV: HASIL DAN PEMBAHASAN	(65)
IV.1. Analisis Hasil Estimasi	(66)
IV.2. UJI PAM	(67)
IV.3. UJI Asumsi Klasik.....	(69)
IV.4. UJI Statistik	(72)
IV.5 Interpretasi Ekonomi.....	(75)
BAB V: PENUTUP	(80)
V.1. Kesimpulan	(80)
V.2. Saran.....	(81)
DAFTAR TABEL	(82)
DAFTAR LAMPIRAN.....	(84)

DAFTAR TABEL

Tabel 1.1 Perkembangan PDB Indonesia atas dasar harga konstan tahun 2000 menurut lapangan usaha (Miliar Rupiah) tahun 2002-2013.....	(4)
Tabel 2.1 Realisasi investasi penanaman modal dalam negeri (Miliar Rupiah) dan penanaman modal luar negeri (Juta\$) menurut sektor tahun 2002-2013	(6)
Tabel 1.3 Perubahan jumlah uang beredar 9 (M2) tahun 2002-2013 dalam (Miliar Rupiah).....	(8)
Tabel 1.4 Perkembangan nilai ekspor migas dan non-migas (Miliar Rupiah) tahun 2002-2013.....	(9)
Tabel 1.5 Anggaran belanja pemerintah pusat berdasarkan fungsi, untuk pendidikan dan kesehatan (Miliar rupiah) tahun 2002-2013.....	(10)
Tabel 4.1 Hasil estimasi dari Partial Adjustment Model (PAM)	(68)
Tabel 4.2 Pengaruh jangka pendek dan jangka panjang pada Model PAM	(69)
Tabel 4.3 Uji Heteroskedastisitas	(70)
Tabel 4.4 Uji Multikolinearitas	(71)
Tabel 4.5 Uji Autokorelasi	(72)
Tabel 4.6 Hasil Uji Statistik	(73)

DAFTAR LAMPIRAN

Lampiran 1. Perkembangan PDB Indonesia atas dasar harga konstan 2000 menurut lapangan usaha (Miliar rupiah) tahun 1986-2013	(87)
Lampiran 2. Realisasi Investasi Penanaman Modal dalam Negeri (milyar Rupiah) dan Penanaman Modal Luar Negeri ((juta \$) menurut sektor tahun 1986-2013	(88)
Lampiran 3. Anggaran belanja pemerintah pusat berdasarkan fungsi, untuk pendidikan dan kesehatan (Miliar Rupiah) tahun 1986-2013.....	(89)
Lampiran 4.	(90)
• Perubahan Jumlah uang beredar (M2) tahun 1986-2013 dalam (Miliar Rupiah)	(90)
• Perkembangan Nilai ekspor migas dan non-migas tahun 1986-2013 dalam (Miliar-Rupiah).....	(90)
Lampiran 5. Data, pertumbuhan ekonomi, investasi sumberdaya manusia, jumlah uang beredar, kegiatan ekspor. Tahun 1986-2013	(91)
Lampiran 6. Uji PAM	(92)
Lampiran 7. Uji Heteroskedastisitas	(93)
Lampiran 8. Uji Multikolinearitas	(94)
• AUX.1	(94)
• AUX.2	(94)
• AUX.3	(95)
Lampiran 10. Uji Autokorelasi	(96)
Lampiran 11. Lampiran Hasil regresi Model Awal sebelum Perbaikan Multikolinearitas	(97)

**FAKTOR-FAKTOR YANG MEMPENGARUHI PERTUMBUHAN
EKONOMI DI INDONESIA**

TAHUN 1986-2013

Disusun oleh:

Aquina Cardoso Dos santos

NPM: 081117341

Pembimbing

Nurchahyaningtyas

Abstrak

Penelitian ini bertujuan untuk mengetahui faktor-faktor yang mempengaruhi pertumbuhan ekonomi Indonesia pada tahun 1986-2013. Jenis data yang digunakan dalam penelitian ini adalah data sekunder dan runtut waktu (*time series*) dalam bentuk data tahunan dari tahun 1986-2013. Data sekunder ini diperoleh dari Badan Pusat Statistik Indonesia(BPS) dan Bank Indonesia (BI). Data yang dibutuhkan dalam penelitian ini adalah Tingkat efisiensi Investasi (INV), Investasi sumberdaya manusia (HC), Jumlah Uang Beredar (JUB) dan Ekspor (X), serta pertumbuhan ekonomi (EG). Pengujian estimasi dengan metode *Ordinary Least Square*(OLS) pada Model *Partial Adjustment model* (PAM), dan diuji asumsi klasik yang meliputi uji heteroskedastisitas, uji multikolinearitas, dan uji autokorelasi.

Hasil estimasi yang dianalisis ini menunjukkan bahwa, pertumbuhan ekonomi Indonesia selama tahun 1986-2013. bahwa investasi sumber daya manusia Belum bisa menunjukkan pengaruh signifikan terhadap pertumbuhan ekonomi. Namun pada variabel independen jumlah uang beredar dan kegiatan ekspor signifikan terhadap pertumbuhan ekonomi.

Kata Kunci: Pertumbuhan Ekonomi, efisiensi Investasi, investasi sumberdaya manusia, jumlah uang beredar, ekspor, dan *Partial Adjustment model* (PAM).