

ABSTRAK

Penelitian ini menganalisis faktor-faktor yang mempengaruhi permintaan impor di Indonesia. Metode analisis yang digunakan adalah regresi linier OLS dengan menggunakan data sekunder. Pengujian statistik yang dipakai adalah uji normalitas, uji multikolinearitas, uji heteroskedastisitas, uji autokorelasi, uji hasil R^2 (koefisien determinasi), uji t, dan uji F.

Hasil analisis menunjukkan bahwa investasi mempunyai pengaruh positif dan signifikan terhadap permintaan impor di Indonesia dengan nilai probabilitas 0.0409 pada tingkat signifikan 10%. Variabel lain yang juga mempunyai pengaruh positif dan signifikan terhadap permintaan impor di Indonesia adalah Nilai Tukar Rupiah terhadap Dollar, dengan nilai probabilitas 0.0898. Variabel Tingkat Suku Bunga mempunyai pengaruh negatif dan signifikan terhadap permintaan impor di Indonesia dengan nilai probabilitas 0.0397. Variabel inflasi memiliki pengaruh yang positif dan signifikan terhadap permintaan impor di Indonesia dengan probabilitas sebesar 0.0357, sedangkan variabel yang berpengaruh positif dan tidak signifikan terdapat pada Produk Domestik Bruto dengan nilai probabilitas 0.2084 pada tingkat signifikan 10%.

(Kata kunci : Impor, Perdagangan Internasional, Investasi)

ABSTRACT

This research analyzes the factors that affect the demand for imports in Indonesia. Methods of analysis used are linier regression and using secondary data OLS. The statistical test used the test of normality, multicollinearity test, heterokedastisitas test, auto correlation test, goodness of fit (coefficient of determination), F-test, t-test. The result of the analysis showed that the investment has a positive and significant influence on the import demand in Indonesia, with the level of probability 0.0409 at the level of significant 10%.

Other variables that also have positives and significant effects to the import demand in Indonesia are the exchange rate of the rupiah against dollar, interest rate, inflation, and Gross Domestic Bruto (GDP). Exchange rate is significant at 10% level. Interest rate is significant at 10% level with negative effect. Inflation has a positive and significant influence on the import demand with the probability level 10%. GDP has positif effect and significant at 10% level.

(Key words : Import, international trade, investment)