

## BAB VI

### SIMPULAN, SARAN, dan, KETERBATASAN PENELITIAN

#### A. Simpulan

Berdasarkan hasil yang didapatkan dari penelitian yang dilakukan terhadap faktor-faktor yang mempengaruhi impor di Indonesia periode 1985-2014 dengan pendekatan *Vector Error Correction Model* (VECM) didapatkan kesimpulan sebagai berikut:

1. Dalam jangka pendek, variabel independen (kurs, PDB, dan inflasi) tidak menunjukkan pengaruh yang signifikan terhadap variabel dependen (impor). Karena pada jangka pendek variabel kurs, PDB, dan inflasi belum menunjukkan pengaruh terhadap permintaan impor. Akan tetapi, variabel dependen yang dalam penelitian ini adalah impor pada *lag* 1 menunjukkan pengaruh signifikan terhadap variabel independen (kurs dan inflasi). Variabel impor berpengaruh signifikan dan positif terhadap kurs artinya, jika permintaan impor semakin banyak maka akan menyebabkan depresiasi terhadap kurs. Sedangkan menunjukkan pengaruh signifikan dan negatif terhadap inflasi. Artinya, jika terjadi inflasi maka akan mengakibatkan depresiasi terhadap kurs dan mengakibatkan harga semakin mahal maka jumlah permintaan impor juga akan semakin berkurang untuk menekan pengeluaran pemerintah.
2. Dalam jangka panjang, kurs berpengaruh signifikan dan positif terhadap impor di Indonesia dikarenakan kemungkinan sedang terjadi inflasi di Negara asal impor sehingga sehingga harga barang yang di impor juga akan

naik. Sedangkan inflasi berpengaruh signifikan dan negatif terhadap impor di Indonesia karena jika terjadi inflasi maka akan mengakibatkan depresiasi terhadap kurs dan mengakibatkan harga semakin mahal maka jumlah permintaan impor juga akan semakin berkurang untuk menekan pengeluaran pemerintah. Variabel PDB tidak berpengaruh dalam jangka panjang.

3. Berdasarkan hasil analisis IRF, dapat disimpulkan bahwa respon impor terhadap *shock* kurs pada periode ke-1 sampai periode ke-5 adalah negatif. Kemudian positif pada periode ke-6 dan negatif pada periode ke-7 sampai dengan periode ke-10. Hasil analisis IRF menunjukkan bahwa respon impor terhadap PDB pada periode ke-1 sampai dengan periode ke-3 adalah positif. Kemudian negatif pada periode ke-4 dan ke-5. Pada periode ke-6 dan ke-7 respon impor terhadap PDB kembali menunjukkan positif akan tetapi kembali negatif pada periode ke-8 sampai dengan periode ke-10. Hasil analisis IRF menunjukkan respon impor terhadap inflasi pada periode ke-1 adalah positif. Pada periode ke-2 sampai periode ke-5 menunjukkan respon negatif. Pada periode ke-6 respon impor terhadap inflasi kembali menunjukkan hasil positif namun kembali turun menjadi negatif pada periode ke-7 sampai periode ke-10.
4. Berdasarkan hasil analisis VDC (*Variance Decomposition*), variabel impor itu sendiri, kurs, PDB, dan inflasi masing-masing memberikan kontribusi yang bervariasi terhadap impor di Indonesia. Kontribusi tertinggi terhadap impor di Indonesia, yaitu impor itu sendiri yang memberikan kontribusi hingga di akhir periode sebesar 47,77 persen.

## **B. Saran**

Berdasarkan hasil penelitian yang telah dilakukan mengenai analisis faktor-faktor yang mempengaruhi impor di Indonesia periode 1985-2014, maka rekomendasi yang dapat diberikan adalah sebagai berikut:

1. Melihat dari hasil penelitian yang menunjukkan bahwa inflasi dan kurs berpengaruh terhadap impor maka pemerintah harus menjaga kestabilan harga barang dalam negeri agar harga barang dalam negeri tidak kalah bersaing dengan barang impor.
2. Untuk pengusaha dalam negeri agar meningkatkan kualitas barang dalam negeri supaya masyarakat tidak beralih ke produk impor.

## **C. Keterbatasan Penelitian**

Dalam melakukan penelitian ini, tidak terlepas dari kekurangan dan keterbatasan dalam penelitian. Adapun keterbatasan dalam penelitian ini adalah periode penelitian yang dilakukan hanya rentang pada tahun 1985-2014 atau 30 sampel yang digunakan. Selain itu, variabel-variabel dalam penelitian hanya terbatas pada impor, kurs, PDB, dan inflasi. Oleh karena itu, untuk menyempurnakan hasil penelitian, bagi peneliti selanjutnya ada baiknya jika menambahkan periode dan variabel penelitian untuk mengetahui lebih lengkap faktor-faktor yang mempengaruhi impor di Indonesia.