

LAMPIRAN

LAMPIRAN 1

DATA KABUPATEN/KOTA PENERIMA PENGALIHAN PENGELOLAAN PBB-P2 SEBAGAI SAMPEL PENELITIAN

No.	Daerah
	2011
1.	Kota Surabaya
	2012
2.	Kota Depok
3.	Kab. Bogor
4.	Kota Palembang
5.	Kota Bandar Lampung
6.	Kota Gorontalo
7.	Kota Medan
8.	Kab. Deli Serdang
9.	Kota Palu
10.	Kota Pekanbaru
11.	Kota Balikpapan
12.	Kota Samarinda
13.	Kota Pontianak
14.	Kab. Sidoarjo
15.	Kab. Gresik
16.	Kab. Sukoharjo
17.	Kota Yogyakarta
	2013
18.	Kota Banda Aceh
19.	Kab. Bengkulu Utara
20.	Kab. Lampung Tengah
21.	Kab. Way Kanan
22.	Kab. Tulang Bawang Barat

23.	Kota Metro
24.	Kab. Mukomuko
25.	Kab. Muara Jambi
26.	Kab. Batang Hari
27.	Kab. Tanah Datar
28.	Kab. Merangin
29.	Kota Padang
30.	Kab. Belitung Timur
31.	Kab. Musi Banyuasin
32.	Kota Binjai
33.	Kab. Serdang Bedagai
34.	Kab. Asahan
35.	Kab. Batubara
36.	Kab. Labuhanbatu Utara
37.	Kab. Simalungun
38.	Kota Pematangsiantar
39.	Kota Sibolga
40.	Kota Tanjungpinang
41.	Kota Batam
42.	Kab. Indragiri Hulu
43.	Kab. Kuantan Singingi
44.	Kab. Kampar
45.	Kab. Rokan Hulu
46.	Kab. Rokan Hilir
47.	Kota Dumai
48.	Kab. Pelalawan
49.	Kab. Siak
50.	Provinsi DKI Jakarta
51.	Kab. Pandeglang
52.	Kota Bandung
53.	Kota Tasikmalaya
54.	Kab. Bandung
55.	Kab. Bandung Barat
56.	Kota Cimahi

57.	Kota Banjar
58.	Kab. Sukabumi
59.	Kab. Karawang
60.	Kab. Bekasi
61.	Kota Bogor
62.	Kab. Majalengka
63.	Kota Cirebon
64.	Kota Bekasi
65.	Kab. Bantul
66.	Kab. Sleman
67.	Kab. Demak
68.	Kab. Batang
69.	Kab. Rembang
70.	Kab. Grobogan
71.	Kab. Semarang
72.	Kota Tegal
73.	Kab. Tegal
74.	Kab. Pemasang
75.	Kota Pekalongan
76.	Kab. Pekalongan
77.	Kab. Kudus
78.	Kab. Banyumas
79.	Kab. Klaten
80.	Kab. Wonosobo
81.	Kab. Temanggung
82.	Kota Surakarta
83.	Kab. Cilacap
84.	Kota Magelang
85.	Kab. Magelang
86.	Kab. Purworejo
87.	Kab. Karanganyar
88.	Kab. Kebumen
89.	Kab. Boyolali
90.	Kota Mojokerto

91.	Kab. Mojokerto
92.	Kab. Bojonegoro
93.	Kab. Tuban
94.	Kab. Ponorogo
95.	Kab. Jember
96.	Kota Kediri
97.	Kota Malang
98.	Kab. Pasuruan
99.	Kota Pasuruan
100.	Kab. Kediri
101.	Kota Batu
102.	Kab. Banyuwangi
103.	Kota Probolinggo
104.	Kab. Badung
105.	Kota Denpasar
106.	Kab. Jembrana
107.	Kab. Tabanan
108.	Kab. Lombok Barat
109.	Kota Mataram
110.	Kab. Kubu Raya
111.	Kota Tarakan
112.	Kota Bontang
113.	Kab. Berau
114.	Kab. Kutai Barat
115.	Kota Banjarmasin
116.	Kab. Katingan
117.	Kab. Gowa
118.	Kab. Kolaka
119.	Kota Makassar
120.	Kab. Mimika
121.	Kab. Fak Fak

LAMPIRAN 2

PENERIMAAN PBB-P2 KABUPATEN/KOTA SEBELUM DAN SESUDAH PENGALIHAN (DALAM RUPIAH)

No.	Daerah	Sebelum Pengalihan	Sesudah Pengalihan
		2010	2011
1.	Kota Surabaya	332.275.726.329	710.000.000.000
		2011	2012
2.	Kota Depok	44.718.878.091	80.000.000.000
3.	Kab. Bogor	63.423.117.097	117.384.223.000
4.	Kota Palembang	34.059.596.236	83.562.750.000
5.	Kota Bandar Lampung	17.172.000.000	43.000.000.000
6.	Kota Gorontalo	1.858.920.495	5.000.000.000
7.	Kota Medan	85.146.722.737	300.000.000.000
8.	Kab. Deli Serdang	18.291.625.426	130.000.000.000
9.	Kota Palu	4.914.162.622	4.000.000.000
10.	Kota Pekanbaru	17.615.319.564	30.000.000.000
11.	Kota Balikpapan	29.412.123.166	51.916.484.233
12.	Kota Samarinda	13.065.706.344	22.500.000.000
13.	Kota Pontianak	6.866.133.756	16.500.000.000
14.	Kab. Sidoarjo	57.316.813.722	103.516.000.000
15.	Kab. Gresik	31.948.684.872	55.000.000.000
16.	Kab. Sukoharjo	13.075.403.932	25.000.000.000
17.	Kota Yogyakarta	18.162.405.152	55.000.000.000
		2012	2013
18.	Kota Banda Aceh	3.199.042.859	2.000.000.000
19.	Kab. Bengkulu Utara	362.800.479	700.000.000
20.	Kab. Lampung Tengah	6.224.366.296	9.674.204.037
21.	Kab. Way Kanan	1.407.679.449	2.300.000.000
22.	Kab. Tulang Bawang Barat	947.485.743	1.400.000.000

23.	Kota Metro	1.597.679.417	3.383.467.338
24.	Kab. Mukomuko	323.578.697	1.600.000.000
25.	Kab. Muara Jambi	2.056.633.946	3.500.000.000
26.	Kab. Batang Hari	784.648.357	1.650.000.000
27.	Kab. Tanah Datar	1.070.229.284	1.772.413.000
28.	Kab. Merangin	743.515.383	1.100.000.000
29.	Kota Padang	14.784.867.455	22.750.000.000
30.	Kab. Belitung Timur	493.932.683	500.000.000
31.	Kab. Musi Banyuasin	2.307.277.902	2.307.278.000
32.	Kota Binjai	3.166.266.260	4.360.000.000
33.	Kab. Serdang Bedagai	3.131.066.136	6.000.000.000
34.	Kab. Asahan	3.132.541.172	7.500.000.000
35.	Kab. Batubara	1.446.921.542	5.000.000.000
36.	Kab. Labuhanbatu Utara	1.286.226.425	3.000.000.000
37.	Kab. Simalungun	3.409.207.615	7.637.094.896
38.	Kota Pematangsiantar	3.217.802.592	8.806.826.688
39.	Kota Sibolga	1.094.377.322	2.040.000.000
40.	Kota Tanjungpinang	5.054.193.967	5.000.000.000
41.	Kota Batam	34.662.353.440	63.158.370.000
42.	Kab. Indragiri Hulu	998.292.285	1.669.834.255
43.	Kab. Kuantan Singingi	683.698.133	1.950.000.000
44.	Kab. Kampar	3.566.074.153	7.489.798.765
45.	Kab. Rokan Hulu	1.647.174.048	4.400.000.000
46.	Kab. Rokan Hilir	984.325.861	5.000.000.000
47.	Kota Dumai	14.353.318.811	19.368.391.352
48.	Kab. Pelalawan	3.592.291.530	10.000.000.000
49.	Kab. Siak	3.466.766.808	7.000.000.000
50.	Provinsi DKI Jakarta	1.926.980.292.615	3.600.000.000.000
51.	Kab. Pandeglang	2.625.235.478	9.500.000.000
52.	Kota Bandung	163.566.442.766	275.000.000.000
53.	Kota Tasikmalaya	7.757.239.996	13.640.000.000
54.	Kab. Bandung	32.130.349.958	56.000.000.000
55.	Kab. Bandung Barat	22.060.318.229	37.000.000.000
56.	Kota Cimahi	16.576.606.152	25.420.000.000

57.	Kota Banjar	1.739.791.685	2.898.260.664
58.	Kab. Sukabumi	16.347.574.921	29.000.000.000
59.	Kab. Karawang	56.041.435.529	80.000.000.000
60.	Kab. Bekasi	111.246.880.904	190.000.000.000
61.	Kota Bogor	39.321.197.764	53.000.000.000
62.	Kab. Majalengka	6.362.965.428	16.586.141.938
63.	Kota Cirebon	11.482.258.022	20.000.000.000
64.	Kota Bekasi	76.687.020.817	141.645.151.148
65.	Kab. Bantul	10.849.712.464	18.900.000.000
66.	Kab. Sleman	27.420.947.657	40.000.000.000
67.	Kab. Demak	7.757.589.695	14.500.000.000
68.	Kab. Batang	5.745.395.207	1.650.000.000
69.	Kab. Rembang	3.084.558.449	6.000.000.000
70.	Kab. Grobogan	7.953.790.916	10.904.371.000
71.	Kab. Semarang	10.408.404.188	18.000.000.000
72.	Kota Tegal	6.072.664.174	9.432.000.000
73.	Kab. Tegal	9.247.891.228	17.000.000.000
74.	Kab. Pemasang	7.118.245.025	13.100.000.000
75.	Kota Pekalongan	3.395.230.644	5.341.275.000
76.	Kab. Pekalongan	4.441.558.016	8.657.000.000
77.	Kab. Kudus	8.434.854.319	13.992.794.000
78.	Kab. Banyumas	16.321.436.588	26.200.980.000
79.	Kab. Klaten	6.533.124.383	9.000.000.000
80.	Kab. Wonosobo	5.918.308.185	9.000.000.000
81.	Kab. Temanggung	6.281.429.592	12.000.000.000
82.	Kota Surakarta	21.130.357.505	45.000.000.000
83.	Kab. Cilacap	20.813.849.366	26.000.000.000
84.	Kota Magelang	2.287.009.501	3.500.000.000
85.	Kab. Magelang	9.001.762.252	12.936.188.000
86.	Kab. Purworejo	7.994.290.812	16.751.883.000
87.	Kab. Karanganyar	10.315.405.191	16.000.000.000
88.	Kab. Kebumen	7.434.416.079	15.000.000.000
89.	Kab. Boyolali	7.286.051.655	11.536.630.000
90.	Kota Mojokerto	3.215.913.575	4.850.000.000

91.	Kab. Mojokerto	14.443.244.496	27.000.000.000
92.	Kab. Bojonegoro	8.051.884.777	23.100.000.000
93.	Kab. Tuban	13.878.701.250	22.431.350.000
94.	Kab. Ponorogo	8.762.223.412	14.000.000.000
95.	Kab. Jember	10.175.376.863	29.000.000.000
96.	Kota Kediri	9.446.389.755	17.176.212.546
97.	Kota Malang	26.575.944.216	43.391.921.983
98.	Kab. Pasuruan	15.422.972.543	24.035.244.149
99.	Kota Pasuruan	805.638.064	2.603.502.000
100.	Kab. Kediri	17.294.493.776	36.000.000.000
101.	Kota Batu	4.643.108.829	6.500.000.000
102.	Kab. Banyuwangi	11.434.739.264	20.000.000.000
103.	Kota Probolinggo	3.160.343.865	5.400.000.000
104.	Kab. Badung	58.934.605.447	70.000.000.000
105.	Kota Denpasar	45.351.109.357	76.500.000.000
106.	Kab. Jembrana	3.044.627.857	8.000.000.000
107.	Kab. Tabanan	7.537.479.615	11.631.912.000
108.	Kab. Lombok Barat	2.880.645.991	6.000.000.000
109.	Kota Mataram	7.170.131.417	11.750.808.000
110.	Kab. Kubu Raya	2.184.130.110	5.469.000.000
111.	Kota Tarakan	1.293.219.695	8.500.000.000
112.	Kota Bontang	6.445.571.183	7.000.000.000
113.	Kab. Berau	859.733.262	3.000.000.000
114.	Kab. Kutai Barat	374.087.579	1.616.161.867
115.	Kota Banjarmasin	11.787.866.173	15.000.000.000
116.	Kab. Katingan	167.789.760	650.000.000
117.	Kab. Gowa	3.179.727.923	8.000.000.000
118.	Kab. Kolaka	1.379.785.505	4.000.000.000
119.	Kota Makassar	39.619.240.189	77.837.689.000
120.	Kab. Mimika	22.493.087.010	25.000.000.000
121.	Kab. Fak Fak	601.358.400	1.500.000.000

LAMPIRAN 3

TABEL STATISTIK

1. Statistik Deskriptif

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
Sebelum Pengalihan	121	2.E8	2.E12	3.31E10	1.775E11
Setelah Pengalihan	121	5.E8	4.E12	6.28E10	3.333E11
Valid N (listwise)	121				

2. Uji Normalitas

One-Sample Kolmogorov-Smirnov Test

		Sebelum Pengalihan	Setelah Pengalihan
N		121	121
Normal Parameters ^a	Mean	3.31E10	6.28E10
	Std. Deviation	1.775E11	3.333E11
Most Extreme Differences	Absolute	.426	.426
	Positive	.390	.401
	Negative	-.426	-.426
Kolmogorov-Smirnov Z		4.691	4.684
Asymp. Sig. (2-tailed)		.000	.000

a. Test distribution is Normal.

3. Uji Hipotesis

Wilcoxon Signed Ranks Test

		N	Mean Rank	Sum of Ranks
Setelah Pengalihan - Sebelum Pengalihan	Negative Ranks	4 ^a	21.75	87.00
	Positive Ranks	117 ^b	62.34	7294.00
	Ties	0 ^c		
	Total	121		

a. Setelah Pengalihan < Sebelum Pengalihan

b. Setelah Pengalihan > Sebelum Pengalihan

c. Setelah Pengalihan = Sebelum Pengalihan

Test Statistics^b

	Setelah Pengalihan - Sebelum Pengalihan
Z	-9.321 ^a
Asymp. Sig. (2- tailed)	.000

a. Based on negative ranks.

b. Wilcoxon Signed Ranks Test