

**PENGARUH UKURAN PEMERINTAH DAERAH,
INTERGOVERNMENTAL REVENUE, DAN BELANJA DAERAH
TERHADAP KINERJA KEUANGAN PEMERINTAH DAERAH
(Studi Kasus pada Pemerintah Daerah Kabupaten/Kota
di Pulau Jawa)**

Skripsi

Diajukan untuk Memenuhi Persyaratan
Memperoleh Gelar Sarjana Program Studi Akuntansi
Fakultas Ekonomi dan Bisnis Universitas Sebelas Maret

Disusun Oleh:

R. Arif Yusri Hananto
NIM: F1314158

**PROGRAM STUDI AKUNTANSI
FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS SEBELAS MARET
SURAKARTA
2017**

ABSTRAK

PENGARUH UKURAN PEMERINTAH DAERAH, *INTERGOVERNMENTAL REVENUE*, DAN BELANJA DAERAH TERHADAP KINERJA KEUANGAN PEMERINTAH DAERAH

(Studi Kasus pada Pemerintah Daerah Kabupaten/Kota di Pulau Jawa)

**R. ARIF YUSRI HANANTO
F1314158**

Penelitian ini bertujuan untuk mengetahui pengaruh ukuran pemerintah daerah, *intergovernmental revenue*, dan belanja daerah terhadap kinerja keuangan pemerintah daerah.

Populasi dalam penelitian ini adalah pemerintah daerah kabupaten/kota di Pulau Jawa. Penelitian ini menggunakan teknik *purposive sampling* dalam pengambilan sampel penelitian sehingga jumlah sampel yang memenuhi kriteria berjumlah 527 pemerintah daerah kabupaten/kota. Data yang digunakan dalam penelitian ini merupakan data sekunder yang diperoleh dari Laporan Keuangan Pemerintah Daerah (LKPD).

Pengujian hipotesis penelitian ini menggunakan analisis regresi berganda. Hasil uji regresi berganda menunjukkan bahwa *intergovernmental revenue* dan belanja daerah berpengaruh positif terhadap kinerja keuangan pemerintah daerah sedangkan ukuran pemerintah daerah tidak berpengaruh terhadap kinerja keuangan pemerintah daerah.

Kata Kunci: ukuran pemerintah daerah, *intergovernmental revenue*, belanja daerah, kinerja keuangan pemerintah daerah

ABSTRACT

The effect of local governments' size, intergovernmental revenue, and expenditure on the financial performance of local governments.

(Case study in local governments in Java)

R. ARIF YUSRI HANANTO
F1314158

This research aims to determine the effect of local governments' size, intergovernmental revenue, and expenditure on the financial performance of local governments.

The population of this research is local governments in Java. It uses the purposive sampling technique to obtain the appropriate samples that resulting in 527 local government meeting the criteria. The data used are the seconder data from Local Governments' Financial Statement.

The examination of this research applies double regression analysis. It represents that governments' intergovernmental revenue and expenditure have the positive impact on local governments' financial performance, while the size of local governments does not give effect to local governments' financial performance.

Keywords: local government size, intergovernmental revenue, expenditure, local governments' financial performance

HALAMAN PERSETUJUAN

**PENGARUH UKURAN PEMERINTAH DAERAH,
INTERGOVERNMENTAL REVENUE, DAN BELANJA DAERAH
TERHADAP KINERJA KEUANGAN PEMERINTAH DAERAH
(Studi Kasus pada Pemerintah Daerah Kabupaten/Kota di Pulau Jawa)**

Skripsi

Disusun oleh:

R. ARIF YUSRI HANANTO

NIM: F1314158

Telah disetujui oleh pembimbing

Surakarta, Januari 2017

Pembimbing,

Dr. Muthmainah, M.Si., Ak.

NIP 19571124 198503 2 003

Mengetahui,

Ketua Program Studi Akuntansi

Drs. Santoso Tri Hananto, M.Si., Ak.

NIP 19690924 199402 1 001

HALAMAN PENGESAHAN

**PENGARUH UKURAN PEMERINTAH DAERAH,
INTERGOVERNMENTAL REVENUE, DAN BELANJA DAERAH
TERHADAP KINERJA KEUANGAN PEMERINTAH DAERAH**
(Studi Kasus pada Pemerintah Daerah Kabupaten/Kota di Pulau Jawa)

Disusun oleh:

R. ARIF YUSRI HANANTO

NIM: F1314158

Telah disetujui dan disahkan oleh Tim Penguji

Surakarta, Februari 2017

1. **Muhammad Syafiqurrahman, S.E., M.M., Ak.**
NIP 19800604 200501 1 001 (.....)
Ketua Tim Penguji
2. **Halim Dedy Perdana, S.E., MSM., M.Rech., Ak.**
NIP 19830621 200604 1 003 (.....)
Penguji
3. **Dr. Muthmainah, M.Si., Ak.**
NIP 19571124 198503 2 003 (.....)
Pembimbing

Mengetahui,
Ketua Program Studi Akuntansi

Drs. Santoso Tri Hananto, M.Si., Ak.
NIP 19690924 199402 1 001

SURAT PERNYATAAN

Yang bertanda tangan di bawah ini mahasiswa Fakultas Ekonomi dan Bisnis Universitas Sebelas Maret:

Nama : R. ARIF YUSRI HANANTO

NIM : F1314158

Jurusan : AKUNTANSI/S1 TRANSFER

Judul Skripsi : Pengaruh Ukuran Pemerintah Daerah, *Intergovernmental Revenue*, dan Belanja Daerah Terhadap Kinerja Keuangan Pemerintah Daerah (Studi Kasus Pada Pemerintah Daerah Kabupaten/Kota Di Pulau Jawa)

Menyatakan dengan sesungguhnya bahwa skripsi yang saya buat ini adalah betul-betul karya sendiri. Hal-hal yang bukan merupakan karya saya dalam skripsi ini diberi tanda *citasi* dan ditunjukkan dalam Daftar Pustaka.

Apabila di kemudian hari terbukti pernyataan saya ini tidak benar, maka saya bersedia menerima sanksi akademik berupa pencabutan skripsi dan gelar yang saya peroleh atas skripsi tersebut.

Surakarta, Januari 2017

Yang menyatakan,

R. Arif Yusri Hananto

MOTTO

Ketika kita melangkah, jalan keluar terbuka. Alam semesta (diri kita dan lingkungan) bersiap mengatur diri untuk membantu kita keluar dari kondisi kristis.

(Yohanes Surya)

KATA PENGANTAR

Salam sejahtera bagi kita semua.

Puji syukur penulis panjatkan kepada Tuhan Yang Maha Esa atas berkat dan rahmat-Nya sehingga penulis dapat menyelesaikan skripsi dengan judul “Pengaruh Ukuran Pemerintah Daerah, *Intergovernmental Revenue*, dan Belanja Daerah terhadap Kinerja Keuangan Pemerintah Daerah (Studi Kasus pada Pemerintah Daerah Kabupaten/Kota di Pulau Jawa)”. Penyusunan skripsi ini merupakan salah satu syarat untuk memperoleh gelar Sarjana Ekonomi pada Program Studi Akuntansi Fakultas Ekonomi dan Bisnis Universitas Sebelas Maret.

Dalam penyusunan skripsi ini penulis tidak terlepas dari bantuan, bimbingan, dan pengarahan serta dukungan dari berbagai pihak. Oleh karena itu, penulis menyampaikan ucapan terima kasih yang sebesar-besarnya kepada:

1. Kedua orang tua yang selalu membimbing dan mendoakan yang terbaik bagi anaknya.
2. Christy Natalia Br Surbakti yang telah memberikan motivasi dan saran bagi penulis.
3. Dr. Hunik Sri Sawitri, S.E., M.Si., selaku Dekan Fakultas Ekonomi dan Bisnis Universitas Sebelas Maret Surakarta.
4. Drs. Santoso Tri Hananto, M.Si., Ak., selaku Ketua Program Studi Akuntansi Fakultas Ekonomi dan Bisnis Universitas Sebelas Maret Surakarta.
5. Dr. Muthmainah, M.Si., Ak., selaku dosen pembimbing skripsi yang

telah memberi bimbingan dan saran kepada penulis dalam menyelesaikan skripsi ini.

6. Pak Syafiq dan Pak Halim, selaku dosen penguji skripsi yang telah meluangkan waktunya dan memberikan arahan bagi penulis.
7. Para dosen dan staf Fakultas Ekonomi dan Bisnis Universitas Sebelas Maret Surakarta yang telah memberikan pengetahuan, bimbingan, dan bantuan yang diberikan selama perkuliahan.
8. Pengelola Program Beasiswa STAR BPKP yang telah memberikan kesempatan bagi penulis untuk mendapatkan beasiswa dalam menempuh tugas belajar di Fakultas Ekonomi dan Bisnis Universitas Sebelas Maret Surakarta.
9. Teman-teman STAR BPKP UNS Batch 2 yang menjadi rekan penulis selama tugas belajar ini.
10. Semua pihak yang tidak dapat penulis sebutkan satu per satu yang telah membantu dalam menyelesaikan penyusunan skripsi ini.

Penulis menyadari bahwa masih banyak terdapat kekurangan dalam penulisan skripsi ini. Oleh karena itu, penulis berharap skripsi ini dapat memberikan manfaat bagi rekan-rekan mahasiswa dan penulis khususnya. Penulis mohon maaf apabila dalam skripsi ini masih banyak terdapat keterbatasan dan kekurangan.

Surakarta, Januari 2017

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
ABSTRAK	ii
<i>ABSTRACT</i>	iii
HALAMAN PERSETUJUAN	iv
HALAMAN PENGESAHAN	v
HALAMAN PERNYATAAN	vi
MOTTO	vii
KATA PENGANTAR	viii
DAFTAR ISI	x
DAFTAR TABEL	xiv
DAFTAR GAMBAR	xv
DAFTAR LAMPIRAN	xvi
DAFTAR SINGKATAN.....	xvii
DAFTAR ISTILAH	xviii
BAB I PENDAHULUAN	1
1.1. Latar Belakang Masalah	1
1.2. Rumusan Masalah	3
1.3. Tujuan Penelitian	4
1.4. Manfaat Penelitian	4

BAB II TINJAUAN PUSTAKA DAN PENGEMBANGAN	
HIPOTESIS	6
2.1. Tinjauan Pustaka	6
2.1.1. Teori Keagenan	6
2.1.2. Kinerja Keuangan Pemerintah Daerah	7
2.1.3. Ukuran Pemerintah Daerah	8
2.1.4. <i>Intergovernmental Revenue</i>	8
2.1.5. Belanja Daerah	9
2.2. Pengembangan Hipotesis	9
2.2.1. Pengaruh Ukuran Pemerintah Daerah terhadap Kinerja Keuangan Pemerintah Daerah	9
2.2.2. Pengaruh <i>Intergovernmental Revenue</i> terhadap Kinerja Keuangan Pemerintah Daerah	10
2.2.3. Pengaruh Belanja Daerah terhadap Kinerja Keuangan Pemerintah Daerah	11
2.3. Model Penelitian	12
BAB III METODE PENELITIAN	14
3.1. Desain Penelitian	14
3.2. Populasi, Sampel, dan Teknik Pengambilan Sampel	14
3.2.1. Populasi	14
3.2.2. Sampel dan Teknik Pengambilan Sampel	14
3.3. Definisi Operasional dan Pengukuran Variabel	15
3.3.1. Definisi Operasional Variabel	15

3.3.1.1. Kinerja Keuangan Pemerintah Daerah	15
3.3.1.2. Ukuran Pemerintah Daerah	15
3.3.1.3. <i>Intergovernmental Revenue</i>	16
3.3.1.4. Belanja Daerah	16
3.3.2. Pengukuran Variabel	16
3.3.2.1. Kinerja Keuangan Pemerintah Daerah	16
3.3.2.2. Ukuran Pemerintah Daerah	16
3.3.2.3. <i>Intergovernmental Revenue</i>	17
3.3.2.4. Belanja Daerah	17
3.4. Pengujian Statistik	17
3.4.1. Statistik Deskriptif	17
3.4.2. Uji Asumsi Klasik	18
3.4.2.1. Uji Normalitas	18
3.4.2.2. Uji Multikolonieritas	18
3.4.2.3. Uji Heterokedastisitas	18
3.4.2.4. Uji Autokorelasi	19
3.4.3. Uji Koefisien Determinasi (R^2) dan Uji Signifikansi Simultan (Uji F)	19
3.4.3.1. Uji Koefisien Determinasi (R^2)	19
3.4.3.2. Uji Signifikansi Simultan (Uji F)	19
3.4.4. Uji Hipotesis	20
BAB IV HASIL ANALISIS DAN PEMBAHASAN	21
4.1. Hasil Analisis	21

4.1.1. Pemilihan Sampel	21
4.1.2. Analisis Data	21
4.1.2.1. Analisis Statistik Deskriptif	21
4.1.2.2. Uji Asumsi Klasik	23
4.1.2.3. Uji Koefisien Determinasi (R^2) dan Uji Signifikansi Simultan (Uji F)	26
4.1.2.4. Uji Hipotesis	27
4.2. Pembahasan	29
4.2.1. Pengaruh Ukuran Pemerintah Daerah terhadap Kinerja Keuangan Pemerintah Daerah	29
4.2.2. Pengaruh <i>Intergovernmental Revenue</i> terhadap Kinerja Keuangan Pemerintah Daerah	30
4.2.3. Pengaruh Belanja Daerah terhadap Kinerja Keuangan Pemerintah Daerah	31
BAB V PENUTUP	32
5.1. Simpulan	32
5.2. Implikasi Penelitian	33
5.3. Keterbatasan Penelitian	33
5.4. Saran Penelitian	34
DAFTAR PUSTAKA	35
LAMPIRAN	

DAFTAR TABEL

	Halaman
Tabel III.1 Kriteria Pengambilan Sampel	15
Tabel IV.1 Data Statistik Deskriptif	21
Tabel IV.2 Hasil Uji Normalitas dengan Uji <i>Kolmogorov-Smirnov</i>	23
Tabel IV.3 Hasil Uji Multikolonieritas dengan Nilai VIF	24
Tabel IV.4 Hasil Uji Hetorekedastisitas dengan Uji Glejser	25
Tabel IV.5 Hasil Uji Autokorelasi dengan <i>Runs Test</i>	26
Tabel IV.6 Hasil Uji Koefisien Determinasi (Uji R^2)	26
Tabel IV.7 Hasil Uji Signifikan Serentak (Uji F)	27
Tabel IV.8 Hasil Uji Signifikan Parsial (Uji t)	27

DAFTAR GAMBAR

Halaman

Gambar 2.1 Model Penelitian	12
-----------------------------------	----

DAFTAR LAMPIRAN

Lampiran 1 Pemda Sampel

Lampiran 2 Data Pengujian

Lampiran 3 Hasil Olah Data SPSS

Lampiran 4 Penelitian Terdahulu

DAFTAR SINGKATAN

<u>Singkatan</u>	<u>Keterangan</u>
DJPK	Direktorat Jenderal Perimbangan Keuangan
LKPD	Laporan Keuangan Pemerintah Daerah
LRA	Laporan Realisasi Anggaran
SPSS	<i>Statistical Package for the Social Sciences</i>
VIF	<i>Variance Inflation Factor</i>

DAFTAR ISTILAH

- Agent* : Pihak yang diberikan amanah untuk melaksanakan amanah sesuai kepentingan pemberi amanah.
- Belanja Daerah* : Semua pengeluaran dari Rekening Kas Umum Daerah yang mengurangi Saldo Anggaran Lebih dalam periode tahun anggaran bersangkutan yang tidak akan diperoleh pembayarannya kembali oleh pemerintah daerah.
- Intergovernmental Revenue* : Pendapatan pemerintah daerah yang berasal dari transfer pemerintah pusat (dana perimbangan).
- Principal* : Pihak yang memberikan amanah.
- Value for Money* : Konsep pengelolaan organisasi sektor publik yang mendasarkan pada tiga elemen utama, yaitu ekonomi, efisien, dan efektivitas.