

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI
PENERIMAAN DAERAH KABUPATEN KLATEN
TAHUN 1980 - 2005**

SKRIPSI

Diajukan Untuk Memenuhi Syarat-syarat Guna Memperoleh Gelar Sarjana
Jurusan Ekonomi Pembangunan Pada Fakultas Ekonomi
Universitas Muhammadiyah Surakarta

Disusun Oleh :

IKA SARININGTYAS SESANTI

B 300 030 040

**FAKULTAS EKONOMI
UNIVERSITAS MUHAMMADIYAH SURAKARTA
2010**

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pembangunan daerah merupakan dasar dari pembangunan nasional yang bertujuan untuk mewujudkan masyarakat adil dan makmur dan didukung oleh sumberdaya alam dan sumberdaya manusia. Di tengah kegiatan pembangunan yang semakin maju, peranan dan kemampuan daerah dalam pelaksanaan pembangunan yang diusahakan terus meningkat, selaras dengan pembangunan nasional. Sebagai konsekuensi dari asas desentralisasi, dibentuklah unit-unit pemerintah setempat yang disebut dengan daerah otonom. Daerah otonom yaitu daerah yang berhak mengurus rumah tangganya sendiri. Pemberian otonom pada daerah, untuk memperlancar pembangunan di seluruh wilayah Indonesia. Dengan keberhasilan pembangunan daerah akan menunjang pembangunan nasional.

Sumber-sumber pembiayaan pembangunan daerah yang selama ini dipergunakan masih banyak tergantung dari penerimaan sumbangan atau bantuan dari pusat. Hal ini sebagai sumber utama dalam penerimaan daerah. Kondisi yang ideal adalah apabila setiap pemerintah daerah dapat independen di bidang keuangan untuk membiayai pelaksanaan tugas dan wewenang masing-masing.

Sumber-sumber penerimaan daerah yang berasal dari pendapatan asli daerah masih relatif sangat kecil dan peluang yang ada masih terbatas. Untuk

dapat meningkatkan penerimaan daerah, perlu dilakukan penertiban dan pembangunan di berbagai bidang. Antara lain bidang organisasi dan manajemen, bidang keuangan dan sistem anggaran, serta pengkajian maupun pengembangan sumber dana asli daerah. Jenis penerimaan daerah cukup banyak dan masih perlu dikaji secara optimal.

Pemerintah daerah terdiri dari pemerintah provinsi dan pemerintah kabupaten atau kota. Seperti dinyatakan dalam UU No 22 th 1999 tentang keuangan daerah bahwa sumber penerimaan daerah terdiri dari:

1. Sisa saldo tahun lalu
2. Pendapatan Asli Daerah Sendiri (PADS)
3. Bagi hasil pajak dan bukan pajak
4. Bagian Sumbangan dan bantuan
5. Bagian Penerimaan pembangunan

Kabupaten klaten merupakan pilihan peneliti untuk di jadikan penelitian tentang faktor-faktor yang mempengaruhi penerimaan daerah tersebut. Daerah ini dipilih karena potensi yang cukup baik sumberdaya alamnya maupun sumberdaya manusia. Penelitian ini mengambil judul “Analisis faktor-faktor yang mempengaruhi penerimaan daerah kabupaten klaten th 1980-2005”.

B. Perumusan masalah

Pokok permasalahan dalam penelitian ini adalah bagaimana pengaruh produk domestik regional bruto, jumlah penduduk, pengeluaran pemerintah terhadap penerimaan daerah kabupaten klaten tahun 1980-2005.

C. Tujuan Penelitian

Tujuan dari penelitian ini adalah untuk menganalisis pengaruh produk domestik regional bruto, jumlah penduduk dan pengeluaran pemerintah terhadap penerimaan daerah kabupaten klaten tahun 1980-2005.

D. Manfaat Penelitian

Dalam penelitian ini bertujuan untuk:

1. Sebagai bahan pertimbangan (masukan) para pengambil keputusan atau sebagai dasar dalam penentuan suatu kebijakan atau strategi pembiayaan anggaran pembangunan daerah kabupaten klaten.
2. Sebagai bahan pertimbangan (masukan) untuk menentukan kebijakan pembangunan agar dapat meningkatkan penerimaan daerah sehingga mengurangi ketergantungan pembiayaan dari pemerintah pusat.
3. Sebagai tambahan referensi, terutama sebagai bahan pertimbangan bagi penelitian sebelumnya.

E. Metode Analisis Data

Dalam penelitian ini di gunakan uji

ECM (*ERROR CORRECTION MODEL*)

$$\begin{aligned} \text{LNPD}_t = & Y_0 + Y_1 \text{LNPDRB}_t + Y_2 \text{PP}_t + Y_3 \text{LNJLP}_t + Y_4 \text{LNPDRB}_{t-1} + Y_5 \text{PP}_{t-1} \\ & + Y_6 \text{LNJLP}_{t-1} + Y_7 \text{ECT} + U_t \end{aligned}$$

Keterangan:

PD :Penerimaan daerah(dependen)

PDRB :Penda patan daerah regional bruto

JLP : Jumlah penduduk

PP :Pengeluaran pemerintah

PDRB₋₁ : Kelambanan Pendapatan daerah regional bruto tahun sebelumnya

JLP₋₁ :Kelambanan jumlah penduduk tahun sebelumnya

PP₋₁ :Kelambanan pengeluaran tahun sebelumnya

ECT :Error corection model

UT :Residual

T :Periode waktu

Y₀ :Konstanta

Y₁- Y₃ :Koefisien regresi.

F. Sistematika Penulisan Skripsi

BAB I PENDAHULUAN

Bab ini mengemukakan tentang latar belakang masalah sesuai dengan alur pikirann penulis. Sehingga di pilih judul penelitian, latar belakang masalah, perumusan masalah, tujuan penelitian, manfaat penelitian, metodologi analisis data dan sistematika penulisan skripsi.

BAB II LANDASAN TEORI

Bab ini menguraikan tentang landasan teori yang melandasi penelitian yaitu pengertian dan ruang lingkup penerimaan daerah, faktor yang mempengaruhi dan hipotesis penelitian.

BAB III METODOLOGI PENELITIAN

Bab ini membahas sumbyek penelitian, jenis sumber data, definisi operasional variabel dan metode analisis data.

BAB IV ANALISIS DATA

Dalam bab ini di uraikan analisis data dan penyajiaan hasil analisis mengenai penerimaan daerah.

BAB V PENUTUP

Berisi tentang kesimpulan dari hasil penelitian dan saran-saran.