

SIARAN PERS

REALISASI INVESTASI PROVINSI KALIMANTAN TIMUR TRIWULAN I TAHUN 2018

Target realisasi investasi tahun 2017 mengalami penyesuaian dari Target RUPM Provinsi Kalimantan Timur sebesar Rp 41,69 triliun menjadi Rp 34,97 triliun (target BKPM RI). Begitu pula target realisasi investasi tahun 2018, mengalami penyesuaian dari target RUPM sebesar Rp 44,19 triliun menjadi Rp 38,60 triliun (target BKPM RI). *Adjustment* dilakukan mengingat kondisi ekonomi Kaltim diprediksikan masih fluktuatif. Bank Indonesia Kantor Perwakilan Provinsi Kaltim memproyeksikan Pertumbuhan ekonomi di Provinsi Kalimantan Timur pada 2018 berada pada kisaran 2,5-2,9 persen years on years (yoy), lebih lambat ketimbang proyeksi pertumbuhan tahun 2017 yang diproyeksi sebesar 3,0-3,4 persen (yoy). Masih rendahnya pertumbuhan ekonomi Kaltim pada tahun ini disebabkan oleh terbatasnya pemulihan ekonomi pada sektor utama, yakni pertambangan batu bara, karena sektor ini masih menjadi penggerak utama roda ekonomi Kaltim.

Target realisasi investasi tahun 2018 ditetapkan pencapaiannya sebesar **Rp 38,60 triliun**. Dengan rincian Rp 13,51 triliun untuk PMDN dan Rp 25,09 triliun untuk PMA. Pada triwulan I tahun 2018 ini tercatat rencana investasi di Kaltim sebesar lebih dari Rp 17,26 triliun, dan realisasi investasinya mencapai angka **Rp 4,77 triliun**. Sedangkan jika dibandingkan dengan target realisasi investasi tahun ini yang sebesar Rp 38,60 triliun maka baru mencapai 12,36%. Salah satu faktor penyebab belum maksimalnya angka realisasi investasi adalah masih banyaknya perusahaan yang belum menyampaikan Laporan Kegiatan Penanaman Modal (LKPM)-nya, sehingga masih banyaknya data realisasi investasi yang belum terdata dalam basis data realisasi investasi padahal dimungkinkan perusahaan tersebut sudah merealisasikan kegiatan investasinya.

A. Realisasi Investasi

1. Realisasi Investasi PMDN

1.1. Realisasi Investasi Berdasarkan Lokasi

Realisasi PMDN triwulan I tahun 2018 mencapai **Rp 2,17 triliun**, dengan jumlah proyek sebanyak 84 paket; dimana berdasarkan sebaran lokasinya seluruh kabupaten/kota di Kalimantan Timur mendapatkan tambahan realisasi investasi.

Investasi paling besar berada di Kabupaten Kutai Barat, yaitu mencapai Rp 690,95 milyar atau 31,78% dari keseluruhan realisasi investasi PMDN. Investasi terbesar kedua sebesar Rp 635,13 milyar atau 29,21% berada di Kabupaten Berau. Kabupaten Paser, Kutai Kartanegara dan Kutai Timur juga mencatatkan nilai realisasi investasi yang cukup tinggi.

Terkait penyerapan tenaga kerja, Kabupaten Kutai Kartanegara paling banyak penyerapannya yaitu sebanyak 632 orang, kemudian disusul Kabupaten Paser sebanyak

439 orang, Kota Samarinda sebanyak 223 orang dan Kabupaten Kutai Timur sebanyak 222 orang. Total penyerapan tenaga kerja selama periode triwulan I ini sebanyak 1.818 orang.

Tabel 1

Realisasi Investasi PMDN Berdasarkan Sebaran Lokasinya di Kalimantan Timur Periode Januari-Maret 2018

NO	KABUPATEN / KOTA	REALISASI			
		PROYEK	INVESTASI (Rp)	TENAGA KERJA	
				TKI	TKA
1	SAMARINDA	11	6.947.400.000	223	-
2	BALIKPAPAN	8	4.041.700.000	-	-
3	KUTAI KARTANEGARA	20	195.039.000.000	632	123
4	BONTANG	2	647.700.000	-	-
5	KUTAI TIMUR	10	177.681.400.000	222	-
6	PENAJAM PASER UTARA	11	140.802.900.000	69	-
7	PASER	7	322.587.000.000	439	-
8	KUTAI BARAT	6	690.953.800.000	19	-
9	BERAU	8	635.127.600.000	214	1
10	MAHAKAM ULU	1	320.000.000	-	-
TOTAL		84	Rp 2.174.148.500.000	1.818	123

Sumber: Diolah dari data BKPM RI, DPMPSTSP Provinsi dan Kabupaten/Kota se-Kaltim

1.2. Realisasi Investasi Berdasarkan Sektor Usaha

Jika dilihat berdasarkan sektor usaha maka realisasi investasi PMDN yang dapat dicapai sampai dengan triwulan I tahun 2018 menunjukkan subsektor jasa lainnya mengalami penambahan investasi yang besar yaitu mencapai Rp 721,54 milyar dan memberikan kontribusi terhadap realisasi investasi seluruh sektor usaha yaitu sebesar 33,19%. Subsektor tanaman pangan dan perkebunan berada di urutan kedua kontributor terbesar yaitu mencapai Rp 700,23 milyar atau 32,21%.

Tabel 2

Realisasi Investasi PMDN Berdasarkan Sektor Usaha di Kalimantan Timur Periode Januari-Maret 2018

p	SEKTOR USAHA	REALISASI			
		PROYEK	INVESTASI (Rp)	TENAGA KERJA	
				TKI	TKA
I	SEKTOR PRIMER				
1	Tanaman Pangan & Perkebunan	26	700.229.500.000	752	-
2	Peternakan	1	-	-	-
3	Pertambangan	6	-	12	-
II	SEKTOR SEKUNDER				
1	Industri Makanan	2	529.930.300.000	414	-
2	Industri Kayu	2	116.996.000.000	19	-
3	Industri Kimia Dasar, Barang Kimia & Farmasi	1	647.700.000	-	-
4	Industri Mineral Non Logam	1	569.200.000	-	-
5	Industri Alat Angkutan & Transportasi lainnya	1	-	-	-
III	SEKTOR TERSIER				
1	Listrik, Gas dan Air	8	71.207.200.000	105	123
2	Perdagangan & Reparasi	11	7.117.800.000	155	-
3	Transportasi, Gudang & Komunikasi	1	360.500.000	6	-

p	SEKTOR USAHA	REALISASI			
		PROYEK	INVESTASI (Rp)	TENAGA KERJA	
				TKI	TKA
4	Perumahan, Kawasan Industri & Perkantoran	8	25.544.700.000	50	
5	Jasa Lainnya	16	721.545.600.000	305	-
TOTAL		84	Rp 2.174.148.500.000	1.818	123

Sumber: Diolah dari data BKPM RI, DPMPSTSP Provinsi dan Kabupaten/Kota se-Kaltim

2. Realisasi Investasi PMA

2.1. Realisasi Investasi Berdasarkan Lokasi

Realisasi PMA hingga triwulan I tahun ini mencapai US\$ 194,37 juta atau sebesar Rp 2,60 triliun, dengan sebaran yang ada di 10 kabupaten/kota. Kabupaten Kutai Timur memberikan kontribusi paling signifikan dengan nilai US\$ 148,92 juta atau sebesar Rp 1,99 triliun (76,62 % dari total realisasi PMA). Realisasi investasi di Kutai Timur terdiri atas 14 proyek PMA. Dari sisi tenaga kerja penyerapan paling besar terjadi di Kabupaten Kutai Kartanegara yaitu sebanyak 1.722 orang tenaga kerja Indonesia, sedangkan untuk tenaga kerja asing yang paling banyak menyerap adalah Kota Balikpapan dengan jumlah tenaga kerja asing sebanyak 5 orang.

Tabel 3

Realisasi Investasi PMA Berdasarkan Lokasi di Kalimantan Timur Periode Januari-Maret 2018

NO	KABUPATEN / KOTA	REALISASI			
		PROYEK	INVESTASI (US\$)	TENAGA KERJA	
				TKI	TKA
1	SAMARINDA	7	6.543.600	197	-
2	BALIKPAPAN	11	23.363.800	502	5
3	KUTAI KARTANEGARA	21	1.770.100	1.722	1
4	BONTANG	8	351.700	22	1
5	KUTAI TIMUR	14	148.920.000	1.502	4
6	PENAJAM PASER UTARA	5	35.400	1.377	-
7	PASER	5	6.400	-	-
8	KUTAI BARAT	7	6.206.900	11	-
9	BERAU	11	1.501.900	749	1
10	MAHAKAM ULU	2	5.673.700	784	-
TOTAL		91	US\$ 194.373.500	6.866	12

Sumber: Diolah dari data BKPM RI, DPMPSTSP Provinsi dan Kabupaten/Kota se-Kaltim

• Kurs US\$ terhadap Rp: 1 US\$ = Rp 13.400,-

2.2. Realisasi Investasi Berdasarkan Sektor Usaha

Realisasi PMA berdasarkan sektor usaha, subsektor industri makanan mendapatkan tambahan investasi sebesar US\$ 94,27 juta atau sebesar 48,50% dari keseluruhan realisasi PMA. Subsektor lain yang juga memberikan kontribusi cukup besar bagi investasi di wilayah ini adalah jasa lainnya yaitu sebesar US\$ 62,01 juta dan subsektor pertambangan sebesar US\$ 32,32 juta. Secara keseluruhan terdapat sekitar 12 subsektor usaha yang berkontribusi terhadap nilai investasi PMA sampai dengan triwulan I tahun ini.

Sampai dengan bulan Maret 2018 ini secara keseluruhan realisasi PMA mencapai US\$ 194,37 juta dengan penyerapan tenaga kerja terdistribusi pada subsektor

kehutanan, yang menyerap tenaga kerja sebanyak 3.082 orang atau 44,89% dari jumlah tenaga kerja yang terserap melalui tambahan investasi PMA. Sektor lain yang juga menyerap banyak tenaga kerja adalah subsektor industri makanan dengan *share* serapan tenaga kerja mencapai 19,24%, atau sebanyak 1.321 orang tenaga kerja Indonesia.

Tabel 4

Realisasi Investasi PMA Berdasarkan Sektor Usaha di Kalimantan Timur Periode Januari-Maret 2018

NO	SEKTOR USAHA	REALISASI			
		PROYEK	INVESTASI (US\$)	TENAGA KERJA	
				TKI	TKA
I	SEKTOR PRIMER				
1	Tanaman Pangan & Perkebunan	19	2.714.800	882	4
2	Peternakan	3	-	-	-
3	Kehutanan	4	57.200	3.082	1
4	Pertambangan	14	32.317.600	722	-
II	SEKTOR SEKUNDER				
1	Industri Makanan	9	94.270.200	1.321	4
2	Industri Kayu	1	6.600	56	-
3	Industri Kimia Dasar, Barang Kimia & Farmasi	3	13.800	10	-
4	Industri Karet & Plastik	1	-	-	-
5	Industri Mineral Non Logam	3	-	-	-
6	Industri Logam Dasar, Barang Logam, Mesin & Elektronik	2	-	-	-
7	Industri lainnya	2	526.100	670	-
III	SEKTOR TERSIER				
1	Listrik, Gas dan Air	6	338.700	12	1
2	Perdagangan & Reparasi	3	932.800	-	-
3	Hotel & Restoran	8	1.070.200	-	-
4	Perumahan, Kawasan Industri & Perkantoran	2	110.300	-	-
5	Jasa lainnya	11	62.015.200	111	2
	TOTAL	91	US\$ 194.373.500	6.866	12

Sumber: Diolah dari data BKPM RI, DPMPSTP Provinsi dan Kabupaten/Kota se-Kaltim

- Kurs US\$ terhadap Rp: 1 US\$ = Rp 13.400,-

2.3. Realisasi Investasi Berdasarkan Asal Negara

Sampai dengan akhir triwulan I, dilihat dari Negara asal penanaman modal (asal Negara investor) sebagaimana dapat dilihat pada Tabel 5, menunjukkan bahwa dari 10 Negara yang terdaftar; menempatkan Negara British Virgin Islands, Singapura dan Australia sebagai 3 negara yang menanamkan modalnya relatif lebih besar. Investor asal British Virgin Islands, sudah melakukan penanaman modal pada 4 proyek yang bernilai US\$ 105,09 juta atau 29,09%. Investor Singapura menginvestasikan dananya sebesar US\$ 97,38 juta atau 26,96% di 4 proyek, sedangkan investor dari Australia menginvestasikan dananya di 3 proyek, dengan nilai US\$ 90,23 juta atau 24,98%.

Tabel 5**Realisasi Investasi PMA Berdasarkan Asal Negara di Kalimantan Timur Periode Januari-Maret 2018**

No	Asal Negara	Nilai Investasi (US\$)	%*)	Jumlah Proyek (paket)
1	Australia	90.234.900	24,98	3
2	British Virgin Islands	105.086.400	29,17	4
3	Gabungan Negara	29.672.900	8,21	2
4	India	9.000.000	2,49	1
5	Irak	1.000.000	0,28	1
6	Jerman	1.621.100	0,45	1
7	Korea selatan	985.100	0,27	1
8	Malaysia	23.314.500	6,45	2
9	R.R. Tiongkok	2.924.400	0,81	2
10	Singapura	97.378.600	26,96	4
TOTAL		361.217.900	100,00	21

Keterangan :

*) Prosentase realisasi berdasarkan total PMA.

Sumber : Diolah dari data BKPM RI

Gambaran negara asal investor ini dapat menjadi rujukan bagi Pemerintah Provinsi Kalimantan Timur, khususnya DPMPPTSP untuk meningkatkan promosi investasi pada ke-3 negara di atas, termasuk memberikan perhatian pula pada negara potensial lainnya. Langkah yang tepat untuk itu adalah keterlibatan aktif dalam pelbagai even promosi di negara-negara tersebut, disamping melakukan kajian potensi ekonomi yang dapat ditawarkan.

3. Kumulatif Realisasi Investasi PMDN dan PMA

Berdasarkan angka realisasi investasi yang telah dijelaskan di atas, dapat dikumulatifkan hingga bulan Maret 2018, realisasi PMDN dan PMA di Kalimantan Timur mencapai angka Rp 4,77 triliun, terdiri atas PMDN sebesar Rp 2,17 triliun dan PMA sebesar Rp 2,60 triliun, yang jika dikomparasikan dengan target realisasi investasi pada tahun 2018 baru mencapai angka 12,36%, dengan jumlah proyek sebanyak 175 proyek dan tenaga kerja Indonesia yang terserap mencapai 8.684 orang.

Tabel 6**Realisasi Investasi PMDN dan PMA di Kalimantan Timur Januari-Maret 2018**

No	Investasi	Realisasi Investasi s.d. TW I	Jumlah Proyek (Paket)	Jumlah Tenaga Kerja (org)
1	PMDN (Rp)	2.174.148.500.000	84	1.818
2	PMA			
	2.1. Dinilai dalam US\$	194.373.500	91	6.866
	2.2. Dinilai dalam Rp *)	2.604.604.900.000		
TOTAL (dalam Rp) = 1 + 2.2		4.778.753.400.000	175	8.684

Keterangan : *) Dikonversikan pada kurs Rp 13.400,-/US\$

Sumber: Diolah dari data BKPM RI, DPMPPTSP Provinsi dan Kabupaten/Kota se-Kaltim

Di level nasional realisasi investasi PMDN pada triwulan I tahun ini menempati **urutan ke-10**, setelah Provinsi Jawa Tengah, DKI Jakarta, Kalimantan Tengah, Jawa Barat, Jawa Timur, Daerah Istimewa Yogyakarta, Kalimantan Selatan, Banten, dan Kalimantan Barat. Sedangkan untuk PMA berada di **urutan ke-11**, setelah Provinsi Jawa Barat, DKI Jakarta, Banten, Riau, Jawa Tengah, Papua, Sumatera Utara, Sulawesi Tengah, Sumatera Selatan dan Bali.

Tabel 7
Peringkat Provinsi Kalimantan Timur di Level Nasional pada Triwulan I Tahun 2018

PMDN				PMA			
NO	LOKASI	INVESTASI (Rp Miliar)	PROYEK	NO	LOKASI	INVESTASI (US\$ Juta)	PROYEK
1	Jawa Tengah	10.250,33	402	1	Jawa Barat	2.255,07	753
2	Daerah Khusus Ibukota Jakarta	8.828,99	134	2	Daerah Khusus Ibukota Jakarta	1.494,75	1.160
3	Kalimantan Tengah	7.089,58	100	3	Banten	874,45	412
4	Jawa Barat	6.747,40	324	4	Riau	532,82	71
5	Jawa Timur	6.188,01	420	5	Jawa Tengah	437,24	158
6	Daerah Istimewa Yogyakarta	4.846,76	56	6	Papua	366,99	50
7	Kalimantan Selatan	3.850,08	42	7	Sumatera Utara	243,24	164
8	Banten	3.827,88	167	8	Sulawesi Tengah	228,43	84
9	Kalimantan Barat	2.515,08	126	9	Sumatera Selatan	226,72	82
10	Kalimantan Timur	2.174,15	84	10	Bali	204,71	322
11	Sumatera Utara	2.122,09	110	11	Kalimantan Timur	194,37	91
12	Sumatera Selatan	1.986,98	82	12	Kepulauan Riau	191,61	175
13	Riau	1.977,21	147	13	Jawa Timur	177,87	357
14	Gorontalo	1.531,75	8	14	Sulawesi Tenggara	167,25	38

Sumber : BKPM, 2018

B. Izin yang Diterbitkan DPMPSTSP Provinsi Kalimantan Timur

Sampai dengan bulan April tahun 2018 total nilai **rencana investasi PMDN** yang diterbitkan DPMPSTSP Provinsi Kaltim sebesar **Rp 9,32 triliun**, dengan 36 proyek. Total penyerapan tenaga kerja sebanyak **15.519 orang**. Penyebaran lokasi proyek di Kota Samarinda, Kabupaten Kutai Timur, Kutai Kartanegara, Kutai Barat, Berau, dan Penajam Paser Utara.

Lama proses perizinan mulai pendaftaran hingga terbit izin adalah **2 hari**.

Tabel 8
Perizinan Penanaman Modal yang Diterbitkan DPMPSTSP Provinsi Kalimantan Timur Periode Januari-April 2018

No	Lokasi (Kab/Kota/KPNPB/KEK)	Jumlah Proyek	Nilai Investasi (Rp)	Penyerapan Tenaga Kerja (orang)		Waktu Penyelesaian (Hari)
				TKI	TKA	
1	Kec. P. Derawan, Kabupaten Berau	1	16.000.000.000	101	-	2
2	Desa Gunung Sari, Kec. Tabang, Kab. Kutai Kartanegara	1	90.000.000.000	435	-	2
3	Kec. Sangkulirang dan Kec. Kaubun, Kab. Kutai Timur	2	16.000.000.000	1414	-	2
4	Kampung Dumaring, Kec. Talisayan, Kabupaten Berau	2	90.000.000.000	84	-	2

No	Lokasi (Kab/Kota/KPNPB/KEK)	Jumlah Proyek	Nilai Investasi (Rp)	Penyerapan Tenaga Kerja (orang)		Waktu Penyelesaian (Hari)
				TKI	TKA	
5	Desa Muara Wahau , Kec. Muara Wahau, Kab. Kutai Timur	1	617.000.000.000	1.408	-	5
6	Desa Muara Wahau , Kec. Muara Wahau, Kab. Kutai Timur	1	647.986.011.369	1.528	-	5
7	Desa Muara Wahau , Kec. Muara Wahau, Kab. Kutai Timur	2	258.605.442.933	2.243	-	5
8	Kab. Berau	1	247.990.173.057	-	-	2
9	RT. 22, Kel. Maridan, Kec. Sepaku, Kab. Penajam Paser Utara	1	519.453.229.858	74	-	2
10	Desa Kelekat, Desa Kembang Janggut, Kec. Kembang Janggut, Desa Kahala, Desa Teluk Bingkai dan Desa Lamin Pulut, Kec. Kenohan, Kab. Kutai Kartanegara	1	-	191	-	2
11	Desa Dumaring, Kec. Talisayan, Kab. Berau	1	74.252.500.000	33	-	2
12	Desa Sebuntal, Desa Bunga Putih dan Desa Semangko, Kec. Marangkayu, Kab. Kutai Kartanegara	1	258.564.171.300	115	-	2
13	Desa Sabintulung, Kec. Muara Kaman, Kab. Kutai Kartanegara	1	22.529.166.667	5	-	2
14	Kec. Loa Kulu dan Kec. Muara Muntai, Kab. Kutai Kartanegara	1	15.500.000.000	191	-	2
15	Desa Perian, Kec. Muara Muntai, Kab. Kutai Kartanegara	1	63.236.179.237	191	-	2
16	Kec. Damai, Kab. Kutai Barat	2	145.423.938.245	2.130	-	2
17	Desa Tadoan, Kec. Sandaran, Kab. Kutai Timur	1	147.394.426.513	25	-	2
18	Desa Gunung Sari, Kab. Kutai Kartanegara	1	1.088.741.000.000	56	-	2
19	Desa Muara Muntai, Muara Wis, Kec. Muara Muntai, Kab. Kutai Kartanegara	1	21.150.366.667	191	-	2
20	Desa Loa Ulung, Kec. Tenggarong, Kab. Kutai Kartanegara	1	204.354.710.350	20	-	2
21	Desa Sabintulung, Kec. Muara Kaman, Kab. Kutai Kartanegara	1	139.561.532.124	80	-	2
22	Desa Long Nah dan Desa Kelinjau Ulu, Kec. Muara Ancalong, Kab. Kutai Timur	1	4.912.820.000	40	-	2
23	Desa Bukuan, Kota Samarinda	1	36.746.287.041	107	-	2
24	Desa Mentawir, Kab. Penajam Paser Utara	1	20.000.000.000	750	-	2
25	Desa Muara Wahau, Kab. Kutai Timur	1	498.000.000.000	1554	-	2
26	Desa Miau Baru, Kec. Kong Beng, Kab. Kutai Timur	1	210.500.000.000	918	-	2

No	Lokasi (Kab/Kota/KPNPB/KEK)	Jumlah Proyek	Nilai Investasi (Rp)	Penyerapan Tenaga Kerja (orang)		Waktu Penyelesaian (Hari)
				TKI	TKA	
27	Desa Gunung Sari, Kec. Tabang, Kab. Kutai Kartanegara	1	1.675.569.400.320	155	-	2
28	Kel. Bukuan, Kec. Palaran, Kota Samarinda	1	46.046.000.000	58	-	5
29	Desa Mentawir, Kab. Penajam Paser Utara dan Desa Bukuan, Kota Samarinda	2	708.500.000.000	857	-	2
30	Desa Gunung Sari, Kec. Tabang, Kab. Kutai Kartanegara	1	505.068.789.500	565	-	2
31	Desa Umaq Dian dan Buluq Sen, Kec. Tabang, Kab. Kutai Kartanegara	1	-	-	-	2
TOTAL		36	9.325.162.080.534	15.519	-	2

Sumber : DPMPTSP Provinsi Kaltim, 2018

Secara keseluruhan terdapat sekitar 6 subsektor usaha yang berkontribusi terhadap penambahan nilai rencana investasi PMDN sampai dengan bulan April tahun ini. Kontributor terbesar terhadap rencana investasi PMDN adalah subsektor Tanaman Pangan, Perkebunan dan Industri Pengolahan dengan nilai total rencana investasi Rp 6,12 triliun atau 65,66%. Kontributor terbesar kedua adalah subsektor Industri Wood Chip, Pulp, Wood Panel, Wood Pallet dan Perdagangan Ekspor Hasil Kehutanan dengan nilai total rencana investasi sebesar Rp 1,25 triliun atau 13,41%.

Tabel 9
Perizinan Penanaman Modal Berdasarkan Sektor Usaha Periode Januari-April 2018

No	SEKTOR	Jumlah Proyek	Nilai Investasi (Rp)	Penyerapan Tenaga Kerja (orang)	
				TKI	TKA
I	Sektor Primer				
1	Tanaman Pangan, Perkebunan dan Industri Pengolahan	2	617.000.000.000	1.414	-
		2	647.986.011.369	84	-
		1	258.605.442.933	1.408	-
		1	247.990.173.057	1.528	-
		2	519.453.229.858	2.243	-
		2	1.088.741.000.000	2.130	-
		1	20.000.000.000	40	-
		1	689.051.857.147	1.554	-
		1	353.024.078.206	918	-
		1	-	-	-
		1	1.675.569.400.320	155	-
2	Kehutanan	1	16.000.000.000	101	-
		1	210.500.000.000	750	-
3	Pertambangan	1	90.000.000.000	435	-
		1	258.564.171.300	191	-
		1	15.500.000.000	115	-
		1	63.236.179.237	5	-
		1	74.252.500.000	74	-
		1	145.423.938.245	191	-
		1	147.394.426.513	191	-

No	SEKTOR	Jumlah Proyek	Nilai Investasi (Rp)	Penyerapan Tenaga Kerja (orang)	
				TKI	TKA
		1	204.354.710.350	56	-
		1	139.561.532.124	191	-
		1	4.912.820.000	20	-
		1	36.746.287.041	80	-
		1	-	-	-
II Sektor Sekunder					
1	Industri Wood Chip, Pulp, Wood Panel, Wood Pallet dan Perdagangan Ekspor Hasil Kehutanan	1	22.529.166.667	33	-
		1	21.150.366.667	25	-
		1	498.000.000.000	107	-
		2	708.500.000.000	857	-
2	Industri Kimia	1	46.046.000.000	58	-
III Sektor Tersier					
1	Jasa lainnya :				
	a. Jasa Pertambangan	1	505.068.789.500	565	-
TOTAL		36	9.325.162.080.534	15.519	

Sumber : DPMPTSP Provinsi Kaltim, 2018

Perizinan sektoral dan penanaman modal periode Januari sampai dengan April tahun 2018 yang diterbitkan DPMPTSP Provinsi Kaltim total sebanyak **928 izin**. Sektor pertambangan paling banyak izin usahanya yaitu sebanyak 344 izin atau 37,07% dari total izin yang diterbitkan. Disusul sektor perhubungan sebanyak 159 izin atau 17,13% dan sektor perikanan dan kelautan sebanyak 134 izin atau 14,44%.

Tabel 10

Rekapitulasi Perizinan Bidang Penanaman Modal dan Sektoral Periode Januari-April 2018

No	Sektor	Bulan				Total/Sektor
		Januari	Februari	Maret	April	
1	Peternakan	23	17	28	28	96
2	Sosial	3	-	3	-	6
3	Perhubungan	72	14	31	42	159
4	Pertambangan	93	89	81	81	344
5	Perikanan dan Kelautan	18	15	45	56	134
6	Tenaga Kerja & Transmigrasi	14	8	30	8	60
7	Komunikasi & Informatika	-	-	-	-	-
8	Perkebunan	2	-	3	3	8
9	Kesehatan	4	3	4	-	11
10	Kehutanan	4	4	5	4	17
11	Perindustrian Perdagangan, Koperasi & UKM	5	8	18	12	43
12	Lingkungan Hidup	6	2	3	5	16
13	Pariwisata	-	-	-	-	-
14	Pekerjaan Umum	-	-	-	-	-
15	Pertanahan	-	-	-	1	1
16	Penanaman Modal/PMDN	2	13	13	5	33
Jumlah/Bulan		246	173	264	245	
Total						928

Sumber : DPMPTSP Provinsi Kaltim, 2018

Untuk menarik minat investor Pemerintah Provinsi Kalimantan Timur memberikan fasilitas Kemudahan Layanan Investasi Langsung Konstruksi (KLIK). Fasilitas ini untuk memudahkan izin para investor yang ingin menanamkan modalnya di daerah ini dan mendorong percepatan pembangunan pada kawasan industri di Kalimantan Timur.

Fasilitas kemudahan ini diberikan bagi investor yang telah mengantongi izin investasi dan diperkenankan memulai konstruksi pabrik sambil mengurus izin-izin lainnya. Investor bisa terus melangsungkan persiapan usahanya berupa pembangunan konstruksi begitu mendapatkan izin investasi, meskipun belum memiliki izin lain seperti izin mendirikan bangunan (IMB), izin lingkungan (Amdal/UKL/UPL) maupun izin pelaksanaan daerah. Dengan catatan selama memulai konstruksi, investor diwajibkan tetap mengurus izin lain yang belum dimiliki. Semua perizinan wajib diselesaikan sebelum selesainya pembangunan konstruksi.

Kemudahan fasilitas ini khusus kawasan industri, yakni Kariangau di Kota Balikpapan, Buluminung di Penajam Paser Utara dan Maloy Batuta Trans Kalimantan di Kabupaten Kutai Timur serta bagi industri strategis lainnya.

Catatan :

- ❖ Nilai investasi yang dihitung berdasarkan Laporan Kegiatan Penanaman Modal (LKPM) dari perusahaan PMA dan PMDN, di luar investasi Migas, Perbankan, Lembaga Keuangan Non Bank, Asuransi, Sewa Guna Usaha, dan Industri Rumah Tangga.
- ❖ Penyusunan RUPM Provinsi Kaltim memakai asumsi pertumbuhan ekonomi sebesar rata-rata 5 persen, dan penanaman modal diharapkan tumbuh dengan rata-rata sebesar 6 persen. Melihat kondisi perekonomian Kaltim yang mengalami pertumbuhan rendah dan fluktuatif 5 tahun terakhir, maka dilakukan penyesuaian target investasi.
- ❖ Target realisasi investasi tahun 2018, mengalami penyesuaian dari target RUPM Provinsi Kaltim sebesar Rp 44,19 triliun menjadi **Rp 38,60 triliun** (target BKPM RI).

Informasi lebih lanjut :

Bidang Pengendalian Pelaksanaan DPMPPTSP Provinsi Kaltim
Jl. Basuki Rahmat No.56 Samarinda 75117
Telp (0541) 743235 - 743487; Fax (0541) 736446
Website : <http://dpmpptsp.kaltimprov.go.id>
Email : dpmpptsp@kaltimprov.go.id
dpmpptsp.kaltim@gmail.com