

DAFTAR PUSTAKA

- Aaberge, R. A. L. (1997). Fiscal and spending behavior of local governments: An empirical analysis based on Norwegian data. *Statistics Norway, Discussion paper no. 196*.
- Abdullah, S., & Halim, Abdul. (2003). Pengaruh Dana Alokasi Umum (DAU) dan Pendapatan Asli Daerah (PAD) Terhadap Belanja Pemerintah Daerah : Studi Kasus Kanupaten/Kota Di Jawa dan Bali. *Simposium Nasional Akuntansi VI*.
- Andersson, L. (2002). The effect of Swedish local public expenditure of a change in Swedish intergovernmental grant system. *University of Lund, working paper*.
- Ardhani, P. (2013). Pengaruh Pertumbuhan Eknomi, Pendapatan Asli Daerah, Dana Alokasi Umum, Dan Dana Alokasi Khusus Terhadap Pengalokasian Belanja Modal (Studi Pada Pemerintah Kabupaten/Kota di Jawa Tengah).
- Bahl, R., & Linn J. (1992). *Urban Public Finance in Developing Countries*. New York: Oxford University Press.
- Boex, V. (2013). *The Design of Equalization Grants : Theory and Applications*. Georgia State University: Andrew Young School og Policy Studies.
- BPS. (2012). APBD Dan Tingkat Kesejahteraan Penduduk Daerah Penghasil Migas. Retrieved from
- Chang, T. Y.-H. H. (2002). Tax or spend, what cause what: Taiwan's experience. *International Journal of Business and Economics 1 (2)*, 157-165.
- Darwanto, Y. Y. (2007). Pengaruh Pertumbuhan Ekonomi, Pendapatan Asli Daerah, Dan Dana Aloaksi Umum Terhadap Pengalokasian Belanja Modal. *Simposium Nasional Akuntansi X*.
- De Mello, L. (2010). Fiscal Decentralization and Public Investment : The Experience of Latin America *OECD Economics Department Working Papers No. 824*.
- De Mello, L. (2011). Does Fiscal Decentralization Strengthen Social Capital? Cross-Country Evidence and the Esprienc of Brazil and Indonesia. *Environment & Planning C: Government & Policy*, 29.
- Eisenhardt. (1989). Agency theory: An Assessment and Review. *Academy of Management Review, Vol. 14 No. 1*, pp. 57-74.

- Estache, A., & Sinha, Sarbajit. (1994). Does Decentralization Increase Spending on Public Infrastructure ? *World Development Report*.
- Faguet, J. (2004). Does Decentralization Increase Government Responsiveness to Local Needs?: Evidence from Bolivia. *Journal of Public Economics*, 88 (3-4), pp. 867-893.
- Gamkhar, S. W. O. (1996). Asymmetries in the response to increases and decreases in intergovernmental grants: Some empirical findings. *National Tax Journal* 49 (4), pp. 501-512.
- Govindarajan, V., & Anthony, Robert. (2003). *Management Control System*: Irwin McGraw Hill.
- Ghozali, I. (2006). *Aplikasi Analisis Multivariat dengan Program SPSS (Vol. IV)*. Semarang: Badan Penerbit Universitas Diponegoro.
- Halim, A., & Syukriy, Abdullah. (2006). Hubungan dan Masalah Keagenan di Pemerintahan Daerah: Sebuah Peluang Penelitian Anggaran dan Akuntansi. *Jurnal Akuntansi Pemerintah*, 2(1), pp. 53-64.
- Hardiyansyah, I. (2013). Analisis Pengaruh Pendapatan Asli Daerah (PAD) dan Dana Alokasi Umum (DAU) Terhadap Belanja Modal (Studi Kasus Pada Pemerintah Provinsi Jawa Barat).
- Harefa, M. (2010). *Kebijakan Pembangunan Dan Kesenjangan Ekonomi Antar Wilayah*. Jakarta.
- Hartono, J. (2004). *Metodologi Penelitian Bisnis : Salah Kaprah dan Pengalaman-Pengalaman*. Yogyakarta: BPF.
- Hayek, F. (1945). The Use of Knowledge in Society. *American Economic Review*, 35, pp. 519-530.
- Holtz-Eakin. (1985). Implementing Causality Test with Panel Data With an Example From Local Public Finance. *NBER Technical Working Paper, No. 48*.
- Holtz-Eakin, T. (1993). Intertemporal Analysis Of State And Local Government Spending: Theory And Tests. *Working Paper No. 4261*.
- Hyman, D. (1999). *Public Finance: A Contemporary Application Of Theory to Policy*: The Dryden Press.
- Ilyas, Y. (2013). *Evaluasi Belanja Modal Daerah*. Jakarta: Ditjen Perimbangan Keuangan Kementerian Keuangan.

- Jensen, M. (1976). Theory of the Firm: Managerial Behavior, Agency Costs, and Ownership Structure. *Journal of Financial Economics*, Vol: 3, pp. 305-360.
- Kappeler, A., & Olle, Albert, & Stephan, Andreas. (2012). Does Fiscal Decentralization Foster Regional Investment in Productive Infrastructure. *Deutsches Institut Fur Wirtschaftsforschung*.
- Kemenkeu, D. (2014). Kebijakan Hubungan Keuangan Pusat dan Daerah (HKPD) Dalam Rangka Peningkatan Kualitas Pelayanan Publik *Pelengkap Buku Pegangan 2014*. Jakarta: Direktorat Jenderal Perimbangan Keuangan.
- Kusnandar, D. S. (2012). Pengaruh Dana Alokasi Umum, Pendapatan Asli Daerah, Sisa Lebih Pembiayaan Anggaran Dan Luas Wilayah Terhadap Belanja Modal. *Simposium Nasional Akuntansi XV*.
- Lee, Y.-H. (2013). The Effects of Intergovernmental Transfers For Urban Development In Korea. *Semyung University, Korea*.
- Lin, J. Y., & Zhiqiang Liu. (2000). Fiskal Decentralization and Economic Growth in China. *Economic Development and Cultural Change Chicago*, Vol 49, pp. 1-21.
- Liu, Y., & J Martines-Vazquez, & Baoyun Qiao. (2014). Falling Short : Intergovernmental Transfers In China. *International Center for Public Policy Working Paper Series*.
- Martinez-Vazquez, J. (2011). The Impact of Fiscal Decentralization: Issues in Theory and Challenges in Practice. *Department of Economics at ScholarWorks Georgia State University*.
- Masdjojo, G. N., Dan Sukartono. (2009). Pengaruh Pendapatan Asli Daerah Dan Dana Perimbangan Terhadap Belanja Daerah Serta Analisis Flypaper Effect Kabupaten/Kota Di Jawa Tengah Tahun 2006-2008. *TEMA*, Vol. 6 Edisi 1.
- McNab, M.-V., & Granado. (2005). iscal Decentralization and the Functional Composition of Public Expenditures. *International Studies Program Working Paper 05-01*.
- Miharbi, L. A. (2012). Pengaruh Pendapatan Asli Daerah, Dana Alokasi Umum dan Dana Alokasi Khusus Terhadap Alokasi Belanja (2012), 12.
- Milas, G. L. A. C. (2001). Non-linear and Asymmetric adjustment in the local revenue-expenditure models: Some evidence from the Italian municipalities. *Working Paper University Of Milan*.

- Musgrave, R. (1980). *Public Finance In Theory and Practice*. London: Mcgrw – Hill Book Company.
- Naganathan, J. S. a. (1999). Federal Transfers And The Tax Efforts Of States In India. *Indian Economic Journal*, Vol. 47 No. 4, 101-110.
- Nath, S., and Schroeder, Larry (2007). A Counterfactual Analysis Of Fiscal Decentralization In Small Countries : The Case Of Mauritius. *Public Finance And Management*, Vol. 7 No. 2, 116-147.
- Oates, W. (1972). Fiscal Decentralization and Economic Development. *National Tax Journal* 46.
- Oates, W. (2006). On The Theory And Practice Of Fiscal Decentralization. *IFIR working Paper*.
- Oktora, F. E., dan Pontoh, Winston. (2013). Analisis Hubungan Pendapatan Asli Daerah, Dana Alokasi Umum, Dan Dana Alokasi Khusus Atas Belanja Modal Pada Pemerintah Daerah Kabupaten Toli Toli Provinsi Sulawesi Tengah. *Jurnal Accountability*, Vol. 2 No. 1.
- Patricia, N., &Izhucukwu, Daniel. (2013). Impact Government Expenditure on Economic Growth in Nigeria. *International Journal of Business and Management Review*, Vol. 1 No. 4, pp. 64-71.
- Prakosa, K. B. (2004). Analisis Pengaruh Dana Alokasi Umum (DAU) Dan Pendapatan Asli Daerah (PAD) Terhadap Prediksi Belanja Daerah (Studi Empirik Di Wilayah Propinsi Jawa Tengah dan DIY). *JAAI*, Vol. 8 No. 2.
- Prasetya, F. (2012). *Modul Ekonomi Publik : Teori Pengeluaran Pemerintah*: Universitas Brawijaya.
- Ravallion, M. (1998). Reaching Poor Areas in a Federal System. *Policy Research Working Paper Series*, 1901.
- Sánchez, F., & Faguet. (2006). Decentralization and Access to Social Services in Colombia. *Center for Latin American Studies Working Paper Series*.
- Sekaran, U. (2011). *Reserach Methods For Business*. Jakarta: Salemba Empat.
- Setyowati, L., dan Yohana Kus Suparwati. (2012). Pengaruh Pertumbuhan Ekonomi, DAU, DAK, PAD, Terhadap Indeks Pembangunan Manusia Dengan Pengalokasian Anggaran Belanja Modal Sebagai Variabel Intervening. *Prestasi Vo. 9*(DAU, DAK, PAD, Economic Growth, Capital Expenditure).

- Shah, A. (1994). *The Reform Of Intergovernmental Fiscal Relations In Developing and Emerging Market Economies*. ISBN.
- Slack, E. (1980). Local fiscal response to intergovernmental transfer. *The Review of Economics and Statistics*, 63, pp. 364-370.
- Smith, A. (1977). *Economics of Natural and Environmental Resources*. New York: Gordon & Breach.
- Strumpf, K. e. a. (1999). Decentralization and Government Provision of Public and Private Goods: The Public Health Sector in Uganda. *Le Financement de la Santé dans les Pays d'Afrique et d'Asie à Faible Revenu*, 363.
- Sumardjoko, I. (2014). Pengaruh Penerimaan Dana Otonomi Khusus Terhadap Indeks Pembangunan Manusia Papua dan Papua Barat Dengan Belanja Modal Sebagai Intervening. *Simposium Nasional Akuntansi XVII*.
- Sumarmi, S. (2009). Pengaruh Pendapatan Asli Daerah, Dana Alokasi Umum, Dan Dana Alokasi Khusus Terhadap Alokasi Belanja Modal Daerah Kabupaten/Kota Di Provinsi DI Yogyakarta. *Jurnal*.
- Tiebout, C. (1956). A Pure Theory of Local Expenditures. *The Journal of Political Economy*, Vol. 64, No. 5, pp. 416-424.
- Tuasikal, A. (2008). Pengaruh DAU, DAK, PAD, Dan PDRB Terhadap Belanja Modal Pemerintah Daerah Kabupaten/Kota Di Indonesia. *Jurnal Telaah Dan Riset Akuntansi*, Vol.1 No. 2 142-155.
- Wardana, A. G. (2012). Pengaruh PAD, DAU, DAK, Dan DBH Terhadap Pengalokasian Belanja Modal. *Accounting Analysis Journal*.
- West, L. a. C. W. (1995). Fiscal Decentralization and Growing Regional Disparities in Rural China: Some Evidence in the Provision of Social Services. *Oxford Review of Economic Policy*, 11 (4), 70.
- WorldBank. (1994). Infrastructure for Development. *World Development Report 1994*.
- WorldBank. (2007). *Kajian Pengeluaran Publik Indonesia : Memaksimalkan Peluang Baru*. Jakarta: The World Bank.
- Yusnaini. (2011). Agency Theory Dan Management Cptrol Systems Dalam Konteks Budaya Asia. *Jurna; Ekonomi Dan Informasi Akuntansi*, Vol. 1 No. 1.

- Zaini, A. (2013). Kemiskinan Di Daerah Kaya Sumber Daya Alam, Sebuah Paradoks Pembangunan.
- Zhang, T., & Heng-fu Zou. (1997). Fiscal decentralization, public spending, and economic growth in China. *Journal of Public Economics*, Vol. 67, pp. 221-240.
- Zhang, T., & Heng-Fu Zou. (2001). The Growth Impact of Intersectoral and Intergovernmental Allocation of Public Expenditure : with applications to China and India. *China Economic Review*, 12, pp. 58-81.
- Zou, H.-F. (1994). Dynamic Effects Of Federal Grants On Local Spending. *Journal Of Urban Economics*, 36, 98-115.

