[image: image1.jpg]PERPUSTAKAAN

UNNES

PAGE

Sindharta, Asep Buyung. 2010. Peranan Dinas Perdagangan dan Perpajakan Daerah (DP2D) Dalam Pengelolaan Retribusi Pasar Guna Meningkatkan Pendapatan Asli Daerah Kabupaten Sragen. Skripsi, Program studi Ilmu Hukum Fakultas Hukum Universitas Negeri Semarang. Tri Sulistiyono SH, M.H dan Arif Hidayat SHI. MH

Kata kunci : Peranan DP2D, Retribusi pasar, Peningkatan PAD

Dinas Perdagangan dan Perpajakan Daerah Kabupaten Sragen merupakan suatu lembaga yang berwenang mengatur pengelolaan pajak daerah termasuk tentang retribusi pasar dan atau pertokoan di Kabupaten Sragen. Sedangkan di dalam Dinas Perdagangan dan Perpajakan Daerah Kabupaten Sragen dibagi beberapa bidang diantaranya bidang pembinaan dan pengembangan perdagangan, bidang pengelola pasar, bidang pengelolaan pajak dan retribusi daerah, bidang pengelolaan PBB dan BPHTB. Pelaksanaan keuangan daerah yang di dalamnya meliputi Pendapatan Asli Daerah (PAD) sebagai salah satu sumber pembiayaan merupakan perwujudan dari pelaksanaan otonomi daerah dengan asas desentralisasi. Dalam pelaksanaan otonomi daerah, sumber keuangan yang berasal dari pendapatan asli daerah lebih penting dibandingkan dengan sumber-sumber diluar pendapatan asli daerah, karena pendapatan asli daerah dapat dipergunakan sesuai dengan prakarsa dan inisiatif daerah sedangkan bentuk pemberian pemerintah (non PAD) sifatnya lebih terikat. Dengan penggalian dan peningkatan pendapatan asli daerah diharapkan pemerintah daerah juga mampu meningkatkan kemampuannya dalam penyelenggaraan urusan daerah termasuk DP2D Kabupaten Sragen.

Permasalahan yang dikaji dalam penelitian ini adalah: (1) Bagaimana peranan Dinas Perdagangan dan Perpajakan Daerah dalam pengelolaan retribusi pasar guna meningkatkan pendapatan asli daerah Kabupaten Sragen, (2) Apa saja faktor penghambat yang di hadapi Dinas Perdagangan dan Perpajakan Daerah dalam pengelolaan retribusi pasar guna meningkatkan pendapatan asli daerah Kabupaten Sragen, (3) Bagaimana upaya Dinas Perdagangan dan Perpajakan Daerah dalam mengatasi permasalahan pengelolaan retribusi pasar guna meningkatkan pendapatan asli daerah Kabupaten Sragen. Jenis penelitian ini kualitatif deskriptif menggunakan penedekatan yuridis-sosiologis. Lokasi penelitian adalah di Dinas Perdagangan dan Perpajakan Daerah Kabupaten Sragen. Data yang digunakan adalah data dan dokumen pada DP2D Kabupaten Sragen 2008.

Hasil penelitian menunjukan bahwa peranan DP2D yaitu sebagai penyelenggaraan fasilitas pasar dengan mempertimbangkan kemampuan masyarakat khususnya para pedagang pasar. Faktor penghambat yang dihadapi DP2D antara lain; tingkat pendidikan bagi petugas pemungut retribusi, kesadaran para pedagang pasar dalam membayar retribusi, kurang tegasnya petugas retribusi dalam memberi sanksi. Upaya dalam mengatasi permasalahan tersebut adalah memberikan pembinaan kepada petugas retribusi, dan memberikan pendekatan kepada para pedagang pasar.

Simpulan yang didapat peranan DP2D Kabupaten Sragen adalah: (1) DP2D memiliki peran aktif yaitu dalam meningkatkan fasilitas pasar agar terlihat rapi dan bersih. (2) DP2D memberikan motivasi dan semangat kepada para petugas retribusi pasar. (3) DP2D memberikan pengarahan kepada para pedagang pasar tentang retribusi.

PAGE

