

DAFTAR PUSTAKA

- Amstron, H., J. Taylor. 2007. *Regional Economics and Policy*. Oxford: Blackwell Publishing.
- Ananda, Candra Fajri. 2002. *Problem Of The Implementation Of Fiscal Decentralization In Regional Autonomy: The Case Of Malang Manicipality And Trenggalek District*. Malang: Fakultas Ekonomi Universitas Brawijaya.
- Arsyad, Lincolin. 1999. *Pengantar Perencanaan dan Pembangunan Ekonomi Daerah*. Yogyakarta: BPFE.
- Badan Pusat Statistik, 2009. *Analisa Penyusunan Kinerja Makro Ekonomi dan Sosial Jawa Barat*. Bandung: Badan Pusat Statistik Provinsi Jawa Barat.
- , 2010. *Data Makro Sosial dan Ekonomi Jawa Timur Tahun 2005-2009* . Bandung: Badan Pusat Statistik Provinsi Jawa Barat.
- , 2013. *Data Makro Sosial dan Ekonomi Jawa Timur Tahun 2008-2012* . Bandung: Badan Pusat Statistik Provinsi Jawa Barat.
- , 2008. *Keadaan Angkatan Kerja di Provinsi Jawa Barat Agustus 2007*. Bandung: Badan Pusat Statistik Provinsi Jawa Barat.
- , 2009. *Keadaan Angkatan Kerja di Provinsi Jawa Barat Agustus 2008*. Bandung: Badan Pusat Statistik Provinsi Jawa Barat.
- , 2010. *Keadaan Angkatan Kerja di Provinsi Jawa Barat Agustus 2009*. Bandung: Badan Pusat Statistik Provinsi Jawa Barat.
- , 2011. *Keadaan Angkatan Kerja di Provinsi Jawa Barat Agustus 2010*. Bandung: Badan Pusat Statistik Provinsi Jawa Barat.
- , 2012. *Keadaan Angkatan Kerja di Provinsi Jawa Barat Agustus 2011*. Bandung: Badan Pusat Statistik Provinsi Jawa Barat.
- , 2013. *Keadaan Angkatan Kerja di Provinsi Jawa Barat Agustus 2012*. Bandung: Badan Pusat Statistik Provinsi Jawa Barat.
- , 2009. *Produk Domestik Regional Bruto Kabupaten/Kota Se Jawa Barat 2004-2008*. Bandung: Badan Pusat Statistik Provinsi Jawa Barat.
- , 2011. *Produk Domestik Regional Bruto Kabupaten/Kota Se Jawa Barat 2006-2010*. Bandung: Badan Pusat Statistik Provinsi Jawa Barat.
- , 2013. *Produk Domestik Regional Bruto Kabupaten/Kota Se Jawa Barat 2008-2012*. Bandung: Badan Pusat Statistik Provinsi Jawa Barat.

- , 2007. *Statistik Keuangan Pemerintahan Kabupaten/Kota 2006-2007*. Jakarta: Badan Pusat Statistik.
- , 2008. *Statistik Keuangan Pemerintahan Kabupaten/Kota 2007-2008*. Jakarta: Badan Pusat Statistik.
- , 2009. *Statistik Keuangan Pemerintahan Kabupaten/Kota 2008-2009*. Jakarta: Badan Pusat Statistik.
- , 2010. *Statistik Keuangan Pemerintahan Kabupaten/Kota 2009-2010*. Jakarta: Badan Pusat Statistik.
- , 2011. *Statistik Keuangan Pemerintahan Kabupaten/Kota 2010-2011*. Jakarta: Badan Pusat Statistik.
- , 2012. *Statistik Keuangan Pemerintahan Kabupaten/Kota 2011-2012*. Jakarta: Badan Pusat Statistik.
- , 2013. *Statistik Keuangan Pemerintahan Kabupaten/Kota 2012-2013*. Jakarta: Badan Pusat Statistik.
- Bonet, Jaime. 2006. *Fiscal Decentralization and Regional Income Disparities: Evidence from the Colombian Experience*. *The Annals of Regional Science* 40(3): 661-676.
- Brata, Aloysius Gunadi. 2002. *Pembangunan Manusia dan Kinerja Ekonomi Regional di Indonesia*. *Jurnal Ekonomi Pembangunan* Vol 7, 2: 113-122.
- Brodjonegoro, Bambang PS. 2002. "The Impact of Decentralization Process to The Indonesia Regional Economics: A Simultaneous Economic Approach". *Indonesia Journal of Economics and Development*. Vol. 3 No.2 Hal. 25-41. Januari 2003. Jakarta: FE-UI.
- Caska, et al. 2007. *Pertumbuhan dan Ketimpangan Pembangunan Ekonomi Antar Daerah di Provinsi Riau*. Makalah. Pusat Pengkajian Koperasi dan Pemberdayaan Ekonomi Masyarakat. Universitas Riau.
- Djojohadikusumo, Sumitro. 1994. *Perkembangan Pemikiran Ekonomi: Dasar Teori Ekonomi Pertumbuhan dan Ekonomi Pembangunan*. Jakarta: LP3ES
- Esmara, Hendra. 1986. *Perencanaan dan Pembangunan di Indonesia*. Jakarta: Gramedia.
- Gujarati, D.N. dan Porter, D.C. 2012. *Dasar-Dasar Ekonometrika Buku 2, Edisi 5*. Jakarta: Salemba Empat.
- Halim, A dan Damayanti, T. 2007. *Seri Bunga Ramapi Manajemen Keuangan Daerah Pengelolaan Keuangan Daerah*. Jogjakarta: UPP AMP YKPN.

- Halim, A. 2001. *Anggaran Daerah dan "Fiscal Stress" (Sebuah Studi Kasus pada Anggaran Daerah Provinsi di Indonesia)*. Jurnal Ekonomi dan Bisnis Indonesia. Oktober 2001. 16 (4): 226-357.
- Hendarmin. 2012. Pengaruh Belanja Modal Pemerintah Daerah dan Investasi Swasta terhadap Pertumbuhan Ekonomi, Kesempatan Kerja dan Kesejahteraan Masyarakat di Kabupaten/Kota Provinsi Kalimantan Barat. *Jurnal EKSOS*. Vol.8 No.3:144-155.
- Ismail, M. 2002. *Pendapatan Asli Daerah dalam Otonomi Daerah, Desentralisasi, Demokrasi dan Akuntabilitas Pemerintah Daerah*. Jakarta: LIPI Press.
- Jhingan, M. L. 2004. *Ekonomi Pembangunan dan Perencanaan, Edisi Keenam Belas*. Jakarta: Rajawali Press.
- Kuncoro, Mudrajat. 2010. *Dasar-Dasar Ekonomika Pembangunan*. Yogyakarta: UPP STIM YKPN.
- 2004. *Otonomi dan Pembangunan Daerah: Reformasi, Perencanaan, Strategi, dan Peluang*. Jakarta: Penerbit Erlangga.
- 2014. *Otonomi dan Pembangunan Daerah: Menuju Era Baru Pembangunan Daerah Edisi 3*. Jakarta: Penerbit Erlangga.
- Kurniasih, Erni Panca. 2013. *Ketimpangan Wilayah di Provinsi Kalimantan Barat Suatu Kajian Terhadap Hipotesis Kuznet*. Pontianak: Fakultas Ekonomi Universitas Tanjungpura Pontianak.
- Khusaini, Mohammad. 2006. *Ekonomi Publik: Desentralisasi Fiskal dan Pembangunan Daerah*. Malang: BPFE Universitas Brawijaya
- Lessmann, Christian. 2006. *Fiscal Decentralization and Regional Disparity: A Panel Data Approach for OECD Countries*. IFO Working Paper No. 25.
- Mahi, Raksasa. 2001. "Fiscal Decentralization: It's Impact on Cities Growth". Vol. II No. 2, 2002 Januari, Hal 1-14. Jurnal Ekonomi dan Pembangunan Indonesia: FEUI
- Mantra, Ida Bagoes. 2003. *Demografi Umum*. Yogyakarta : Pustaka Pelajar.
- Mursinto, Djoko. 2004. *Derajat Desentralisasi Fiskal dan Tingkat Kemandirian Keuangan Pada Era Otonomi Daerah Pemerintah Kabupaten dan Kota di Provinsi Jawa Timur*. Disertasi. Tidak di publikasikan. Surabaya: Pascasarjana Universitas Airlangga.
- Oates, Wallace E. 1993. *Fiscal Decentralization and Economic Development*. *National Tax Journal* XLVI. 237-243.

- 2008. *On The Evolution of Fiscal Federalism: Theory and Institutions National Tax Journal* 61(2); 313-334.
- Pillian, A. J. et al (Editor). 2003. *Otonomi Daerah: Evaluasi dan Proyeksi*. Jakarta: Yayasan Harkat Bangsa.
- Prud'homme. Remy. 1995. *The Dangers of Decentralization*. The World Bank Research Observer 10(2): 201-220.
- Qiao, Baoyun, Jorge Martinez-Vazquez, and Yongsheng Xu. 2007. *The Tradeoff between Growth and Equity in Decentralization Policy: China's Experience*. Journal of Development Economics doi: 10.1016/j.jdeveco.2007.05.002.
- Republik Indonesia. *Peraturan Menteri Dalam Negeri Nomor 13 Tahun 2006 tentang Pedoman Pengelolaan Keuangan Daerah*.
- . *Peraturan Menteri Dalam Negeri Nomor 59 Tahun 2007 tentang Perubahan Atas Peraturan Menteri Dalam Negeri Nomor 13 Tahun 2006 tentang Pedoman Pengelolaan Keuangan Daerah*.
- . *Undang-Undang Republik Indonesia Nomor 13 Tahun 2003 tentang Ketenagakerjaan*.
- . *Undang-Undang Republik Indonesia Nomor 32 Tahun 2004 tentang Pemerintahan Daerah*.
- . *Undang-Undang Republik Indonesia Nomor 33 Tahun 2004 tentang Perimbangan Keuangan Antara Pemerintah Pusat dan Pemerintah Daerah*.
- . *Undang-Undang Republik Indonesia Nomor 28 Tahun 2009 tentang Pajak Daerah dan Retribusi Daerah*.
- Rochana, Siti H. 2013. *Kesenjangan Ekonomi Antar Wilayah Pada Era Otonomi Daerah di Indonesia*. Bandung: SAPPK ITB.
- Rodriguez-Pose, Andreas and Roberto Pzeurra. 2009. *Does Decentralization Matter for Regional Disparities? A cross Country Analysis*. Imdea Working Paper 2009/4.
- Sasana, Hadi. 2009. Analisis Dampak Pertumbuhan Ekonomi, Kesenjangan Antar Daerah dan Tenaga Kerja Terserap Terhadap Kesejahteraan di Kabupaten/Kota Provinsi Jawa Tengah dalam Era Desentralisasi Fiskal. *Jurnal Bisnis dan Ekonomi (JBE)*. Vol.16. No. 1: 50-72.
- Sidik, M. 2002. *Format Hubungan Keuangan Pemerintah Pusat dan Daerah yang Mengacu pada Pencapaian Tujuan Nasional*. Paper disampaikan pada

- seminar Nasional Public Sector Scorecard, Jakarta 17-18 April 2002. Jakarta.
- Simanjuntak, Payaman J. 2003. *Pengantar Ekonomi Sumber Daya Manusia*. Jakarta: Lembaga Penerbit FE-UI.
- Soepangat, Edi dan Haposan Lumban Gaol. 1991. *Pengantar Ilmu Keuangan Negara*. Jakarta: Gramedia Pustaka Utama.
- Sultan. 2010. *Pengaruh Alokasi Belanja Modal Pada APBD Terhadap Pertumbuhan Ekonomi dan Penyerapan Tenaga Kerja Serta Kesejahteraan Masyarakat Kabupaten/Kota di Provinsi Sulawesi Selatan*. Disertasi. Surabaya: Fakultas Ekonomi dan Bisnis Universitas Airlangga.
- Suparmoko, M & Irawan. 1996. *Ekonomika Pembangunan*. Jakarta: BPFE.
- Vazquez, M Jorge dan McNab M. Robert, 2001. *Fiscal Decentralization and Economic Growth*, Working Paper #01-1, Andrew Young School of Policy Studies, Georgia State University.
- Van der Eng, Pierre. 2009. *Growth and Inequality: The Case of Indonesia, 1960-1997*. Online at [http://mpira.ub.uni-erlangen.de/1275/MPRA Paper No.1275](http://mpira.ub.uni-erlangen.de/1275/MPRA_Paper_No.1275), posted 14 January 2009.
- Wurarah. 2011. *Pengaruh Belanja Modal Terhadap Pertumbuhan Ekonomi dan Penyerapan Tenaga Kerja Serta Kesejahteraan Masyarakat di Provinsi Papua Barat*. Disertasi. Surabaya: Fakultas Ekonomi dan Bisnis Universitas Airlangga.
- Zhang Tao dan Zou Heng Fu. 1998. *Fiscal Decentralization. Public Spending and Economic Growth in China*, Journal of Public Expenditure 67, 221-240.