

**ANALISIS KINERJA KEUANGAN DAERAH MELALUI
PENDAPATAN ASLI DAERAH DAN PENDAPATAN
TRANSFER PADA PEMERINTAH KABUPATEN
BANGKA SELATAN TAHUN 2012-2016**

SKRIPSI

Diajukan Oleh:

NAMA : ROSIDAH
NIM : 302 14 11100

**Diajukan untuk Memenuhi Sebagai Prasyarat
Memperoleh Gelar Sarjana Ekonomi**

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI
UNIVERSITAS BANGKA BELITUNG
2018**

UNIVERSITAS BANGKA BELITUNG
FAKULTAS EKONOMI
JURUSAN MANAJEMEN

LEMBAR PERSETUJUAN SKRIPSI

Nama	:	Rosidah
NIM	:	302 14 11 100
Jurusan	:	Manajemen
Judul Usulan Penelitian	:	"Analisis Kinerja Keuangan Daerah Melalui Pendapatan Asli Daerah dan Pendapatan Transfer pada Pemerintah Kabupaten Bangka Selatan Tahun 2012-2016"

Pembimbing Utama

Hidayati, S.E., M.M.
NIP. 506306010

Pembimbing Pendamping

Nanang Wahyudin, S.E., M.M.
NIP. 198708192014041001

Balaijuk, 25 Juli 2018
Ketua Jurusan Manajemen

W. Tenggung, S.E., M.Si
NIP. 196306051990031004

PENGESAHAN SKRIPSI

SKRIPSI BERJUDUL

ANALISIS KINERJA KEUANGAN DAERAH MELALUI PENDAPATAN ASLI DAERAH DAN PENDAPATAN TRANSFER PADA KABUPATEN BANGKA SELATAN TAHUN 2012-2016

Yang Dipersiapkan dan Disusun Oleh: Rosidah
Nomor Induk Mahasiswa: 3021411100

Telah dipertahankan di depan Tim Penguji pada tanggal 02 Agustus 2018 dan telah dinyatakan memenuhi syarat untuk diterima.

Tim Penguji

Ketua

Erwin, S.E., M.M., Ph.D
NP. 506507013

Anggota

Maya Yusnita, S.E., M.Si
NIP. 198605082014042001

Anggota

Hidayati, S.E., M.M.
NP. 506306010

Anggota

Nanang Wahyudin, S.E., M.M.
NIP. 198708192014041001

Balunjuk, 13 Agustus 2018

Universitas Bangka Belitung

Fakultas Ekonomi

Jurusan Manajemen

Dekan

Ketua Jurusan Manajemen

PERNYATAAN KEASLIAN KARYA TULIS

“Dengan ini saya menyatakan bahwa dalam skripsi yang berjudul “**Analisis Kinerja Keuangan Daerah Melalui Pendapatan Asli Daerah Dan Pendapatan Transfer Pada Pemerintah Kabupaten Bangka Selatan Tahun 2012-2016**” ini tidak terdapat karya sebelumnya yang pernah diajukan untuk memperoleh gelar kesarjanaan di suatu perguruan tinggi, dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang secara tertulis di mengacu dalam naskah ini dan dicantumkan dalam referensi dan apabila dikemudian hari terbukti bahwa pernyataan ini tidak benar maka saya sanggup menerima hukuman atau sanksi apapun sesuai dengan peraturan yang berlaku”.

Balunjuk, 27 Juli 2018

Penulis

Rosidah

MOTTO

“Ketakutan dalam diri diciptakan oleh diri sendiri, dan yang harus melawan ketakutan itu adalah diri sendiri orang lain hanya memotivasi”.

“Karena hidup adalah perjuangan berbekal kesabaran”.

(Ridwan Kamil)

“Tidak ada kesuksesan tanpa kerja keras. Tidak ada keberhasilan tanpa kebersamaan. Tidak ada kemudahan tanpa doa”

(Ridwan Kamil)

PERSEMBAHAN

Skripsi ini kupersembahkan dengan segenap rasa kepada :

- Kedua orang tua saya, yaitu ayah tercinta ANANG dan ibuku tersayang MARTINI yang telah memberikan segala pengorbanan yang luar biasa untuk kami para anak-anaknya agar kami bisa selalu bahagia. Terima kasih atas keringat yang telah kalian keluarkan untuk kebahagiaan kami.
- Teruntuk Abang dan Adik-adikku yang sangat penulis sayangi, yaitu Jumadi, Sila dan Karmila yang menjadi penyemangat untuk bisa menyelesaikan skripsi ini.
- Ketiga sahabat kos Anggraini yang sudah 7 tahun, serta Indah Permata Sari dan Puspa Della yang selalu memberikan semangat.
- Keempat sahabat seperjuangan, Sri Handayani, Yunita Astia, Tri Utami yang tiada hentinya menyemangati setiap harinya dan membantu, serta yang selalu mengingatkan untuk terus semangat dalam menyelesaikan skripsi ini
- Sahabat RAS (Ria, Revina Cheriyani Juniar, Ajeng Anggraini, Delfilia Ayu Astuti, Septi Kurnia Hartami) yang selalu memberikan dukungan dan terima kasih atas bantuan dalam menyelesaikan skripsi ini.
- Habak Squad (Yanti, Putri, Wulan, Doya, Anggraini, icha, Ayu Manisa)
- Seluruh teman-teman Mn 4 angkatan 2014 terima kasih atas waktunya selama 4 tahun, semoga kita semua sukses dan bahagia dunia akhirat.
- Serta Tim KKN PPM UBB tahun 2017 Pulau Seliu yang tidak bisa disebutkan satu per satu, sempga jalinan persahabatan kita tetap terjalin.
- Semua pihak yang mendukung dalam penyelesaian skripsi ini, yang selalu mendo'akan dan memberi semangat. Terima kasih.
- Almamater tercinta, Universitas Bangka Belitung.

ABSTRACT

Rosidah. 302 14 11 100. The Analysis of Regional Original Income Performance on Regional Financial Performance in Regional Government of South Bangka Regency Year 2012 – 2016.

Revenue Original is the revenue from local tax levies, regional levies, separated wealth products and other legitimate income. This study aimed to analyze how the ability of local revenue (PAD) on the financial performance of South Bangka Regency.

The analysis used in this research was descriptive analysis with quantitative approach, which was used to measure the performance of PAD to the financial performance of the region by using the method of analysis of the ratio of local financial independence, the analysis of the ratio of the effectiveness of the Original Revenue, the analysis of the ratio of regional financial dependence, and the analysis of the ratio of degrees of decentralization. Data analysis used in this research was secondary data obtained from BAKUDA South Bangka Regency during period 2012-2016.

Based on data processing, it was obtained that the ratio of regional financial independence in the years 2012-2016 had an average ratio of 5,08% which was at the interval 0%-25% which had an instructive relationship pattern meaning that the role of central government to PAD South Bangka Regency was more dominant than regional autonomy. Based on the effectiveness ratio in 2012 of 104%, 2014 143% and 2015 of 102% was very effective, while in 2013 it was 85% less effective and in 2016 75% was not effective. The result of the regional dependency ratio in 2012-2016 had an average of 89.096% at intervals > 50.00, this figure indicated that the regional finance dependence on revenue from the central/provincial government was very high. The result of a decentralized degree ratio had an average of 4,2% being in the interval of 0.00-10.00 with a very low degree of decentralization.

Keywords : PAD, Regional Financial Performance, and Regional Independence Level

ABSTRAK

Rosidah. 302 14 11 100. Analisis Kinerja Pendapatan Asli Daerah Terhadap Kinerja Keuangan Daerah Pada Pemerintahan Daerah Kabupaten Bangka Selatan Tahun 2012-2016

Pendapatan Asli Daerah merupakan penerimaan dari pungutan pajak daerah, retribusi daerah, hasil kekayaan daerah yang dipisahkan dan lain-lain pendapatan yang sah. Penelitian ini bertujuan untuk menganalisa bagaimana kemampuan Pendapatan Asli daerah (PAD) terhadap kinerja keuangan daerah Kabupaten Bangka Selatan.

Analisis yang digunakan dalam penelitian ini adalah analisis deskriptif dan verifikatif dengan pendekatan kuantitatif, yang digunakan untuk mengukur kinerja PAD terhadap kinerja keuangan daerah dengan menggunakan metode penelitian analisis rasio kemandirian keuangan daerah, analisis rasio efektivitas Pendapatan Asli Daerah, analisis rasio ketergantungan keuangan daerah dan analisis rasio derajat desentralisasi. Data analisis yang digunakan dalam penelitian ini adalah data sekunder diperoleh dari BAKUDA Kabupaten Bangka Selatan selama periode 2012-2016.

Berdasarkan pengolahan data, maka diperoleh hasil yaitu bahwa rasio kemandirian keuangan daerah pada tahun 2012-2015 memiliki rata-rata rasio sebesar 5,08% yang berada pada interval 0%-25% yang memiliki pola hubungan instruktif yang berarti peran pemerintah pusat terhadap PAD Kabupaten Bangka Selatan lebih dominan dari pada kemandirian daerah. Berdasarkan rasio efektivitas pada tahun 2012 sebesar 104%, 2014 143% dan 2015 sebesar 102% sangat efektif, sedangkan tahun 2013 sebesar 85% kurang efektif dan pada tahun 2016 sebesar 75% tidak efektif. Hasil rasio ketergantungan daerah pada tahun 2012-2016 memiliki rata-rata sebesar 89,096% berada di interval >50,00, angka ini menunjukan bahwa ketergantungan keuangan daerah terhadap penerimaan pendapatan dari pemerintah pusat/provinsi sangat tinggi. Hasil rasio derajat desentralisasi memiliki rata-rata sebesar 4,2% berada di interval 0,00-10,00 dengan derajat desentralisasi sangat kurang.

Kata kunci : PAD, kinerja keuangan daerah, dan tingkat kemandirian daerah

KATA PENGANTAR

Assalamualaikum Warahmatullahi Wabarakatuh

Segala puji serta rasa syukur atas kehadirat Allah SWT yang tiada hentinya memberikan segala rahmat dan karunia-Nya kepada penulis, tidak lupa sholawat serta salam terhadap Nabi Muhammad S.A.W dan para sahabat nabi serta pengikutnya hingga akhir zaman. Alhamdulillahirabbila'lamin, tiada kata atau kalimat indah yang bisa disampaikan selain ucapan rasa syukur kepada Allah SWT, karena berkat rahmat dan ridho-Nya penulis dapat menyelesaikan skripsi yang berjudul “Analisis Kinerja Keuangan Daerah Melalui Pendapatan Asli Daerah dan Pendapatan Trasnfer Pada Pemerintah Kabupaten Bangka Selatan tahun 2012-2016” untuk memperoleh gelar sarjana di Universitas Bangka Belitung.

Dalam penyelesaian skripsi ini penulis tidak lepas dari berbagai macam hambatan dan kendala. Namun berkat bantuan dari berbagai pihak maka hambatan dan kendala dalam pengajuan skripsi ini dapat terselesaikan. Skripsi tidak bisa lepas dari bantuan orang-orang di sekitar penulis yang terus memberikan dukungan dan dorongan kepada Penulis. Maka dari itu, Penulis ingin mengucapkan terima kasih yang setulus-tulusnya kepada :

1. Dr. Ir. Muh. Yusuf, M.Si selaku Rektor Universitas Bangka Belitung.

2. Dr. Reniati, S.E., M.Si. selaku Dekan Fakultas Ekonomi Universitas Bangka Belitung.
3. M. Tanggung, S.E., M.Si selaku Ketua Jurusan Manajemen Fakultas Ekonomi Universitas Bangka Belitung.
4. Hidayati, S.E., M.M. sebagai pembimbing I, yang telah membimbing dan membantu penulis dalam menyelesaikan penelitian ini dan tiada letih-letihnya memberikan pengarahan kepada penulis dalam menyelesaikan skripsi penelitian ini. Meskipun beliau sangat sibuk tetapi beliau berkenan untuk meluangkan waktunya untuk memberikan bimbingan, saran, kritik yang sangat bermanfaat bagi penulis guna menyelesaikan penyusunan skripsi ini.
5. Nanang Wahyudin. S.E., M.M. sebagai pembimbing II yang selalu mau membantudan membimbing penulis dengan sabar dalam menyelesaikan penelitiannya. Meskipun beliau sangat sibuk tetapi beliau berkenan untuk meluangkan waktunya untuk memberikan bimbingan, saran, kritik yang sangat bermanfaat bagi penulis guna menyelesaikan penyusunan skripsi ini.
6. Bapak Darman Saputra, S.E., M.Sc., selaku Pembimbing Akademik.
7. Seluruh dosen dan Staf pengajar di FE UBB khususnya jurussan Manajemen yang telah memberikan ilmu pengetahuan yang sangat berharga dan bermanfaat bagi penulis sebagai bekal untuk dunia kerja maupun masyarakat.
8. Seluruh staf Badan Keuangan Daaerah (BAKUDA) Bangka Selatan yang telah berkenan mengizinkan peneliti melakukan pengambilan data di BAKUDA.

9. Keluarga, terutama kedua orang tua yang senantiasa selalu mendoakan dan memberi dukungan kepada penulis sehingga penulis memiliki semangat berjuang untuk menyelesaikan skripsi.
10. Teman seperjuangan khususnya keluarga Mn 4 Asik, terimakasih untuk kebersamaan dan waktunya selama 4 tahun serta selalu memberikan informasi dan dukungan yang positif baik kritik maupun saran.

Semoga penelitian ini dapat bermanfaat bagi semua kalangan yang membutuhkan. Penulis sadar bahwa penelitian ini jauh dari kata sempurna karena banyaknya keterbatasan yang dimiliki oleh penulis sebagai manusia biasa. Maka dari itu, penulis sangat mengharapkan adanya kritikan dan saran dari teman-teman pembaca untuk membangun ilmu pengetahuan yang lebih baik lagi. Penulis juga mohon maaf apabila ada kata-kata dalam penelitian ini yang kurang berkenan di hati pembaca. Demikian kata pengantar ini dibuat oleh penulis.

Pangkalpinang, 30 Juli 2018

Penulis,

Rosidah

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN	ii
HALAMAN PENGESAHAN	iii
HALAMAN PERNYATAAN	iv
MOTTO	v
PERSEMBAHAN.....	vi
ABSTRACT	vii
ABSTRAK	viii
KATA PENGANTAR	ix
DAFTAR ISI.....	xii
DAFTAR TABEL	xvi
DAFTAR GAMBAR	xviii
DAFTAR LAMPIRAN	xix
BAB I PENDAHULUAN.....	1
1.1. Latar Belakang.....	1
1.2. Rumusan Masalah	9
1.3. Batasan Masalah.....	9

1.4. Tujuan Penelitian.....	10
1.5. Manfaat Penelitian.....	11
1.6. Sistematika Penulisan	12
BAB II LANDASAN TEORI	14
2.1 Manajemen Keuangan.....	14
2.1.1 Pengertian Manajemen Keuangan.....	14
2.1.2 Ruang Lingkup Manajemen Keuangan.....	15
2.1.3 Tujuan, Fungsi, dan Prinsip Manajemen Keuangan	16
2.2 Pengukuran Kinerja Keuangan	18
2.2.1 Pengertian Pengukuran Kinerja.....	18
2.2.2 Tujuan dan Manfaat Pengukuran Kinerja	19
2.3.3 Sistem Pengukuran Kinerja	20
2.3 Anggaran Pendapatan Belanja Daerah.....	21
2.3.1 Pengertian Anggaran Pendapatan Belanja Daerah.....	21
2.3.2 Proses Penyusunan APBD	23
2.4 Pendapatan Daerah.....	24
2.4.1 Pengertian Pendapatan Daerah.....	24
2.4.2 Pengertian PAD	25
2.4.3 Pajak Daerah	26
2.4.4 Retribusi Daerah.....	27
2.4.5 Hasil Kekayaan Daerah yang Dipisahkan	30
2.4.6 Belanja Daerah	30
2.4.5 Dana Perimbangan	31

2.4.6 Lain-lain Pendapatan yang Sah	32
2.5 Kinerja Keuangan	32
2.5.1 Pengertian Kinerja Keuangan.....	32
2.4.2 Analisis Rasio Kinerja Keuangan Daerah	33
2.4.3 Penelitian Terdahulu	39
2.6 Kerangka Berfikir.....	42
BAB III METODE PENELITIAN	44
3.1. Pendekatan Penelitian.....	44
3.2. Tempat dan Waktu Penelitian	44
3.3. Definisi Operasional dan Pengukuran Variabel	44
3.4.Jenis dan Sumber Data	47
3.5. Teknik Pengambilan Data	47
3.6. Metode Pengumpulan Data	48
3.7. Analisis Data	49
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	55
4.1 Gambaran Umum Kabupaten Bangka Selatan.....	55
4.1.1 Letak Geografis dan Luas Daerah	56
4.1.2 Pemerintahan.....	57
4.1.3 Penduduk	58
4.1.4 Ketenagakerjaan	58
4.1.5 Pembangunan Manusia	59
4.1.6 Pertanian.....	60
4.1.7 Perikanan	61

4.1.8 Industri	62
4.1.9 Pertambangan dan Energi.....	63
4.1.10 Pariwisata	63
4.2 Hasil Penelitian dan Pembahasan.....	64
4.2.1 Rasio Kemandirian Keuangan Daerah	64
4.2.2 Rasio Efektivitas PAD	67
4.2.3 Rasio Ketergantungan Keuangan Daerah	69
4.2.4 Rasio Derajat Desentralisasi.....	72
BAB V PENUTUP.....	74
5.1 Kesimpulan	74
5.2 Saran	75

DAFTAR PUSTAKA

DAFTAR LAMPIRAN

DAFTAR TABEL

Tabel I.1	Kontribusi Pendapatan Daerah Pemda Bangka Selatan Tahun 2012-2016	4
Tabel I.2	Target dan Reasliasi Pendapata Asli Daaerah Bangka Selatan Tahun 2012-2016	6
Tabel I.3	Pendapattan Transfer Daerah Pemkab Bangka Selatan Tahun 2012-2016	7
Tabel II.1	Pola Hubungan dan Tingkat Kemandirian Daerah	35
Tabel II.2	Kriteria Rasio Ketergantungan Keuangan Daerah	38
Tabel II.3	Kriteria Rasio Derajat Desentralisasi	38
Tabel II.4	Penelitian Terdahulu	39
Tabel IV.1	Komponen IPM Kabupaten Bangka Selatan	61
Tabel IV.2	Rasio Kemandirian Keuangan Daerah Kabupaten Bangka Selatan Tahun 2012-2016	65
Tabel IV.3	Rasio Efektivitas PAD Kabupaten Bangka Selatan Tahun	68

2012-2016

Tabel IV.4 Rasio Ketergantungan Keuangan Daerah Kabupaten Bangka Selatan Tahun 2012-2016 70

Selatan Tahun 2012-2016

Tabel IV.5 Rasio Derajat Desentralisasi Kabupaten Bangka Selatan 72

Tahun 2012-2016

DAFTAR GAMBAR

Gambar I.1	Target dan Realisasi Pendapatan Asli Daerah Kabupaten Bangka Selatan Tahun 2012-2016	6
Gambar II.1	Kerangka Pemikiran	42
Gambar IV.1	Persentase Luas wilayah Menurut Kecamatan	53
Gambar IV.2	Produksi Komoditas Unggulan	61

DAFTAR LAMPIRAN

Lampiran 1	Rasio Keuangan Daerah
Lampiran 2	Laporan Anggaran Keuangan Kabupaten Bangka Selatan
Lampiran 3	Dokumentasi Foto
Lampiran 4	Daftar Riwayat Hidup
Lampiran 5	Surat Keterangan Riset
Lampiran 6	Surat UPT Bahasa
Lampiran 7	Kartu Bimbingan Skripsi
Lampiran 8	Kartu Revisi Sidang