

INTISARI

Tujuan dari penelitian ini adalah untuk memahami faktor-faktor penentu penanaman modal asing (PMA) yang ada di Indonesia. Terdapat enam faktor yang dibahas dalam penelitian ini sebagai variabel independen yang dapat mempengaruhi arus masuk PMA tersebut, yaitu Indeks Harga Konsumen (IHK), Produk Domestik Bruto (PDB), Pengangguran, Suku Bunga, Konsumsi Energi, dan Pajak.

Metode analisis *time series* digunakan untuk mengestimasi data dengan periode penelitian dari tahun 1981 sampai dengan 2014. Penelitian ini merupakan jenis penelitian kuantitatif karena dalam pelaksanaannya meliputi data, analisis dan interpretasi data. Data yang digunakan dalam penelitian ini diperoleh dari World Bank melalui *World Development Indicator* (WDI), serta data sekunder sebagai data pendukung melalui kepustakaan dan jurnal penelitian.

Hasil dari penelitian ini menunjukkan bahwa dalam jangka pendek, Produk Domestik Bruto (PDB) dan pajak memiliki pengaruh yang positif dan signifikan terhadap penanaman modal asing di Indonesia, namun dalam jangka panjang terdapat empat variabel yang berpengaruh signifikan terhadap penanaman modal asing, yaitu Indeks Harga Konsumen (IHK), Produk Domestik Bruto (PDB), konsumsi energi dan pajak. Terdapat indikasi bahwa ekuilibrium jangka pendek akan mengarah pada ekuilibrium jangka panjang dengan kecepatan penyesuaian yang moderat.

Kata kunci : Penanaman Modal Asing (PMA), Indeks Harga Konsumen (IHK), Produk Domestik Bruto (PDB), Pengangguran, Tingkat Suku Bunga, Konsumsi Energi, Pajak.

ABSTRACT

This research aims to analyze to the determinants of foreign direct investment (FDI) in Indonesia. There are six factors that are discussed in this study as independent variables which can affect FDI inflows, that is Consumer Price Index (CPI), Gross Domestic Product (GDP), Unemployment, Interest Rate, Energy Consumption, and Taxes.

This study uses time series analysis with a study period 1981 - 2014. This study is a quantitative research for the implementation includes data, analysis and interpretation of data. The data used in this study is the data obtained from the World Bank through the World Development Indicator (WDI) and secondary data as supporting data through literature and research journals.

The results of this study indicate that in the short term, the Gross Domestic Product (GDP) and taxes have a positive influence and significant impact on foreign investment in Indonesia, but in the long term, there are four variables that significantly influence foreign direct investment, that is Consumer Price Index (CPI), Gross Domestic Product (GDP), energy consumption and taxes. The short run equilibrium tends to converse to long run equilibrium with the speed of adjustment moderate.

Keyword : *Foreign Direct Investment (FDI), Consumer Proce Index (CPI), Gross Domestic Bruto (GDP), Unemployment, Interest Rate, Energy Consumption, Tax.*