

Perkembangan Perekonomian Kabupaten Sidoarjo

Oleh

**Ir. Agoes Boedi Cahjono, MT
(Kepala Bappeda Kab Sidoarjo)**

**KERANGKA PIKIR
PENGEMBANGAN EKONOMI DAERAH
BERDASARKAN RPJMD 2016-2021**

VISI
Inovatif, Mandiri, Sejahtera, & Berkenanjutan

MISI ke-2 dari 5

**STRATEGI PENGEMBANGAN
PEREKONOMIAN DAERAH**

1 Tujuan

2 Sasaran

**KEBIJAKAN
PEREKONOMIAN DAERAH**

**TEMA
PEMBANGUNAN**

- 9 Indikator Kinerja Utama**
1. Indeks Good Governance
 2. **Pertumbuhan Ekonomi**
 3. **Disparitas (Indeks Gini)**
 4. Kemiskinan
 5. Tingkat Pengangguran Terbuka
 6. Indeks Infrastruktur
 7. Indeks Pembangunan Manusia
 8. Indeks Kebahagiaan
 9. Indeks Kualitas LH.

**TEMA PEMBANGUNAN
2018**
“Pemerataan
Pembangunan
Infrastruktur Daerah dalam
Menunjang Pertumbuhan
Ekonomi guna
Menciptakan Perluasan
Kesempatan Kerja”

Strategi ke-2
Penguatan ekonomi yang berdaya saing melalui pengembangan sektor potensial daerah, pendapatan daerah, dan investasi

3 Program Unggulan

25 Program

62 Kegiatan

8 OPD
Pelaksana Langsung

5 OPD
Pelaksana Pendukung

Visi :
Kabupaten Sidoarjo
inovatif, mandiri,
sejahtera dan
berkelanjutan

SAIFUL ILAH, SH. M. Huma
 Bupati Sidoarjo

H. NUR AHMAD SAIFUDDIN
 Wakil Bupati Sidoarjo

5 MISI
5 TUJUAN
18 SASARAN
9 I.K.U.

22 FOKUS PROGRAM PRIORITAS

- a. Peningkatan Kualitas Pelayanan Publik
- b. Pengembangan Ketatalaksanaan Pasca Restrukturisasi Organisasi Pemerintahan Daerah
- c. Peningkatan Kapasitas Sarana Prasarana dan SDM Aparatur
- d. Pengembangan e-Government yang terintegrasi
- e. Pengembangan sistem perencanaan, penganggaran dan pengendalian pembangunan yang efektif

- a. Intensifikasi dan Ekstensifikasi Sumber-sumber Pendapatan Daerah
- b. Pemberayaan ekonomi lokal dan perluasan kesempatan kerja
- c. Pengembangan Produk Unggulan Daerah yang berdaya saing global
- d. Peningkatan Pemanfaatan Teknologi Tempat Guna yang Inovatif.
- e. Peningkatan upaya intensifikasi pertanian dan perikanan yang berbasis Agrobisnis

- a. Peningkatan Aksesibilitas dan Kualitas Pendidikan
- b. Peningkatan Aksesibilitas dan Kualitas Kesehatan

- a. Peningkatan wawasan kebangsaan
- b. Peningkatan pendidikan politik masyarakat
- c. Pemeliharaan ketentraman dan ketertiban masyarakat
- d. Peningkatan kerukunan antar umat beragama
- e. Pengembangan kelestarian budaya lokal
- f. Peningkatan partisipasi masyarakat dalam pembangunan yang responsif gender
- g. Penegakan supremasi hukum

- a. Pembangunan dan pengembangan infrastruktur daerah yang berkualitas, merata dan sinergis dengan potensi ekonomi daerah
- b. Pengendalian pembangunan yang berwawasan lingkungan
- c. Perencanaan, pemanfaatan dan pengendalian tata ruang yang berkelanjutan

ALUR TEMATIK PEMBANGUNAN RPJMD Kabupaten Sidoarjo Tahun 2016 - 2021

“Mewujudkan Iklim Demokrasi yang Sehat Dan Kondusif Guna Menunjang Peningkatan Ekonomi dan Pemerataan Pembangunan Daerah”

“Meningkatkan Kualitas Sumber Daya Manusia Dan Infrastruktur Publik Dalam Rangka Pembangunan Ekonomi Yang Berkelanjutan”

“Pemerataan Pembangunan Infrastruktur Daerah dalam Menunjang Pertumbuhan Ekonomi guna Menciptakan Perluasan Kesempatan Kerja”

“ Pemantapan Infrastruktur Penunjang Ekonomi dan Lingkungan Hidup dalam meningkatkan kesejahteraan Masyarakat ”

“Percepatan Pembangunan Ekonomi melalui akselerasi sektor-sektor potensial daerah”

“Menciptakan Stabilisasi Pertumbuhan Ekonomi Kabupaten Sidoarjo yang berdaya saing”

2016

2017

2018

2019

2020

2021

- Iklim Demokrasi Kondusif
- Peningkatan Ekonomi
- Pemerataan Pembangunan

- Peningkatan Kualitas SDM
- Peningkatan Infrastruktur Publik
- Pertumbuhan Ekonomi Berkelanjutan

- Pemerataan Infrastruktur
- Pertumbuhan Ekonomi
- Perluasan Kesempatan Kerja

- Pemantapan Infrastruktur
- Pertumbuhan Ekonomi
- Kelestarian Lingkungan Hidup
- Peningkatan Kesejahteraan

- Percepatan Pertumbuhan Ekonomi
- Akselerasi Sektor Potensial

Stabilisasi Pertumbuhan Ekonomi

10 PROGRAM UNGGULAN BUPATI RPJMD PERIODE 2016 - 2021

1. Program Pendidikan Dasar
12 Tahun
Gratis dan Berkualitas

2. Program Pelajar Berprestasi dan
Beasiswa Pasca Sarjana bagi Pendidik dan
Tenaga Kependidikan

3. Program Pembangunan
RSUD Baru

4. Peningkatan Jumlah dan Kualitas Tenaga
Kesehatan di seluruh Puskesmas

5. Program Percepatan Peningkatan
Infrastruktur yang memadai dan
berkualitas

6. Program Penguatan Perdesaan Menuju
Desa Mandiri dan Sejahtera

7. Program Modernisasi sarana dan
prasarana dan pelayanan pasar tradisional

8. Program Standarisasi dan stimulus
UMKM menuju Ekspansi Pasar Global

9. Program Sidoarjo Smart City

PROGRAM
UNGGULAN
EKONOMI
DAERAH

Tujuan 2 : Meningkatkan Pertumbuhan Ekonomi yang Berdaya Saing

Pertumbuhan Ekonomi

Indeks GINI

**SASARAN 3 :
Meningkatnya Pendapatan Perkapita Masyarakat**

**SASARAN 4 :
Menurunnya Tingkat Kemiskinan**

Pendapatan Perkapita

Tingkat Pengangguran Terbuka

Angka Kemiskinan

Pertumbuhan ekonomi melalui akselerasi sektor potensial daerah

Sasaran Renstra OPD

Peningkatan Daya Saing Sektor Industri

Indikator :

1. % IKM yang memiliki standarisasi
2. % Pertumbuhan Industri

- Program Penumbuhan dan Pengembangan IKM

DINAS PERINDUSTRIAN & PERDAGANGAN

Peningkatan Daya Saing Sektor Perdagangan

Indikator :

1. Nilai Nett Eksport PDN
2. Nilai Nett Eksport Non Migas

- Program perlindungan konsumen dan pengamanan perdagangan, peningkatan kerjasama dan pengembangan perdagangan serta pembinaan pedagang informal

DINAS PERINDUSTRIAN & PERDAGANGAN

Peningkatan Daya Saing Pasar Rakyat

Indikator :

- % Pasar memenuhi kriteria SNI

- Program Pengembangan, Penyediaan Sarana Prasarana dan Peningkatan Pelayanan infrastruktur melalui kemitraan serta Pendapatan Pasar rakyat

DINAS PERINDUSTRIAN & PERDAGANGAN

Pertumbuhan Koperasi yang berkualitas dan Usaha Mikro yang Mandiri

Indikator :

1. % Koperasi yang berkualitas
2. % Usaha Mikro yang mandiri

- Program Peningkatan kualitas kelembagaan koperasi
- Program Pemberdayaan dan Pengembangan, Usaha Koperasi dan Usaha Mikro
- Program Pengendalian dan Pengawasan Koperasi dan Usaha Mikro

DINAS KOPERASI & USAHA MIKRO

Tujuan Renstra OPD

Kontribusi PDRB Sektor INDUSTRI

Kontribusi PDRB Sektor PERDAGANGAN

Modernisasi Pasar Rakyat

Pertumbuhan UMKM

RPJMD (IKU & IKD)

- Peningkatan Pendapatan Perkapita
- Penurunan Tingkat Pengangguran Terbuka
- Penurunan Angka Kemiskinan

ANALISA PERKEMBANGAN EKONOMI DAERAH

- PDRB (laju, LQ, Klassen, Matrik Klassen)
- Per Kapita
- Inflasi
- Investasi
- Ekspor Impor Daerah
- Pengangguran
- Kemiskinan
- Gini Rasio

Struktur Ekonomi Kabupaten Sidoarjo Tahun 2017

**Grafik Laju Pertumbuhan
Ekonomi Kabupaten
Sidoarjo Tahun 2013-2017**

**PERBANDINGAN
PERTUMBUHAN EKONOMI
SIDOARJO,
TERHADAP PROVINSI DAN NASIONAL
2013-2017**

— Sidoarjo

— Jawa Timur

— Indonesia

	2013	2014	2015	2016	2017
Sidoarjo	6.89	6.44	5.24	5.51	5.8
Jawa Timur	6.08	5.86	5.44	5.55	5.45
Indonesia	5.78	5.02	4.79	5.02	5.07

LAJU PERTUMBUHAN

Produk Domestik Regional Bruto (PDRB) atas dasar harga konstan 2010 diketahui bahwa laju pertumbuhan ekonomi Kabupaten Sidoarjo selama lima tahun cenderung fluktuatif. Bahkan pada tahun 2015 sempat mengalami penurunan s.d 5,2 persen yang kemudian pada tahun 2016 sempat mengalami kenaikan menjadi 5,5 persen, yang kemudian mengalami kenaikan lagi menjadi 5,8 persen (Tahun 2017).

Grafik Laju Pertumbuhan Ekonomi Kabupaten Sidoarjo Tahun 2013-2017

LQ PDRB KABUPATEN SIDOARJO TERHADAP PDRB ATAS DASAR HARGA KONSTAN TAHUN 2017

Sektor/Sub Sektor	SIDOARJO	JAWA TIMUR	JAWA TIMUR	
			NILAI	KRITERIA
1. Pertanian, Kehutanan dan Perikanan	2.746.680,1	169.913.025.000,0	0,19	Non Basis
2. Pertambangan dan Penggalian	141.604,6	75.825.708.000,0	0,02	Non Basis
3. Industri Pengolahan	61.551.021,8	434.670.281.000,0	1,67	Basis
4. Pengadaan Listrik dan Gas	1.214.846,8	4.582.153.000,0	3,14	Basis
5. Pengadaan Air, Pengelolaan Sampah, Limbah	93.272,7	1.393.968.000,0	0,79	Non Basis
6. Konstruksi	11.276.628,2	133.137.260.000,0	1,00	Basis
7. Perdagangan Besar dan Eceran, Reparasi	20.268.145,1	268.755.745.000,0	0,89	Non Basis
8. Transportasi dan Pergudangan	10.134.760,7	43.591.170.000,0	2,75	Basis
9. Penyediaan Akomodasi dan Makan Minum	4.229.125,2	77.499.606.000,0	0,65	Non Basis
10. Informasi dan Komunikasi	5.488.440,5	84.173.501.000,0	0,77	Non Basis
11. Jasa Keuangan dan Asuransi	1.558.194,4	39.869.911.000,0	0,46	Non Basis
12. Real Estate	1.204.592,8	25.666.772.000,0	0,56	Non Basis
13. Jasa Perusahaan	195.074,5	11.574.118.000,0	0,20	Non Basis
14. Administrasi Pemerintahan, Pertahanan dan Jaminan Sosial	2.079.770,3	32.058.042.000,0	0,77	Non Basis
15. Jasa Pendidikan	1.496.417,5	39.606.981.000,0	0,45	Non Basis
16. Jasa Kesehatan dan Kegiatan Sosial	412.734,3	9.838.038.000,0	0,50	Non Basis
17. Jasa Lainnya	472.825,9	21.202.170.000,0	0,26	Non Basis
Produk Domestik Regional Bruto	124.564.135,2	1.473.358.449.000,0	1,00	

Sektor-sektor yang merupakan sektor basis (nilai LQ>1) adalah sektor Pengadaan Listrik dan Gas; Transportasi dan Pergudangan; Industri Pengolahan serta Konstruksi dengan nilai LQ masing-masing sebesar 3,14; 2,75; 1,67 dan 1,00. Keempat sektor tersebut merupakan sektor yang memiliki keunggulan sehingga mampu memenuhi kebutuhan di dalam Kabupaten Sidoarjo serta mempunyai potensi untuk diekspor ke luar daerah Kabupaten Sidoarjo.

Sektor	Pertumbuhan		Kontribusi		Analisis Klassen
1. Pertanian, Kehutanan dan Perikanan	5,47%			2,20%	Berkembang
2. Pertambangan dan Penggalian		-3,38%		0,12%	Terbelakang
3. Industri Pengolahan	5,57%		49,37%		Prima
4. Pengadaan Listrik dan Gas	8,14%			0,96%	Berkembang
5. Pengadaan Air, Pengelolaan Sampah, Limbah		2,58%		0,08%	Terbelakang
6. Konstruksi		4,92%	9,07%		Potensial
7. Perdagangan Besar dan Eceran, Reparasi	6,34%		16,20%		Prima
8. Transportasi dan Pergudangan		3,06%	8,23%		Potensial
9. Penyediaan Akomodasi dan Makan Minum		5,12%		3,40%	Terbelakang
10. Informasi dan Komunikasi	6,93%			4,37%	Berkembang
11. Jasa Keuangan dan Asuransi	7,71%			1,24%	Berkembang
12. Real Estate		4,34%		0,97%	Terbelakang
13. Jasa Perusahaan		4,13%		0,16%	Terbelakang
14. Administrasi Pemerintahan, Pertahanan dan Jaminan Sosial		0,45%		1,71%	Terbelakang
15. Jasa Pendidikan	6,44%			1,20%	Berkembang
16. Jasa Kesehatan dan Kegiatan Sosial	6,45%			0,33%	Berkembang
17. Jasa Lainnya		2,87%		0,38%	Terbelakang
Rata-rata	5,40%		5,88%		

•Berdasarkan hasil analisis Klassen Typology terhadap PDRB Kabupaten Sidoarjo tahun 2016-2017 sebagaimana pada tabel dan gambar diatas, maka strategi waktu dan upaya intervensi pemerintah sidoarjo dalam meningkatkan pertumbuhan ekonomi daerah adalah :

- Sektor Prima → 0 - < 1 tahun
- Sektor Potensial → 1 -3 tahun
- Sektor Berkembang → 3< - 5 tahun
- Sektor Terbelakang → 5< - 10 tahun

•Strategi Pembangunan ekonomi dengan mengacu pada potensi pertumbuhan dan kontribusi selain berdampak pada percepatan pertumbuhan ekonomi juga akan berpengaruh pada perubahan mendasar dalam struktur ekonomi.

ANALISIS KLASSEN KABUPATEN SIDOARJO

- Sektor Industri Pengolahan dan Sektor Perdagangan termasuk dalam Sektor Prima artinya pertumbuhan dan Kontribusinya di atas rata-rata sektor yang lain.

- Sektor Konstruksi serta Transportasi dan Pergudangan termasuk ke dalam sektor potensial (kuadran II), yaitu sektor yang mempunyai pertumbuhan di atas rata-rata namun kontribusinya masih di bawah rata-rata.

- Sektor berkembang (kuadran III) adalah Sektor yang memberikan kontribusi di atas rata-rata akan tetapi laju pertumbuhannya masih dibawah rata-rata, sektor ini terdiri dari Sektor Pertanian, Kehutanan dan Perikanan; Pengadaan Listrik dan Gas; Informasi dan Komunikasi; Jasa Keuangan dan Asuransi; Jasa Pendidikan serta Jasa Kesehatan dan Kegiatan Sosial.

- Sektor terbelakang (kuadran IV), yakni sektor yang laju pertumbuhan dan kontribusi masih di bawah rata-rata, diantaranya: sektor Pertambangan dan Penggalian; Pengadaan Air, Pengelolaan Sampah, Limbah; Penyediaan Akomodasi dan Makan Minum; Real Estate; Jasa Perusahaan; Administrasi Pemerintahan, Pertahanan dan Jaminan Sosial serta yang terakhir Jasa Lainnya.

Grafik Laju Pertumbuhan Ekonomi Kabupaten Sidoarjo Tahun 2013-2017

PENDAPATAN PERKAPITA

PENDAPATAN PERKAPITA KABUPATEN SIDOARJO TAHUN 2011 S.D 2017

INFLASI DAN LAJU INFLASI

NILAI INVESTASI DALAM RUPIAH (TABEL)

NO.	JENIS	TAHUN				
		2013	2014	2015	2016	2017
1.	NON FAS	10.189.449.506.322	11.563.388.898.345	13.527.830.909.823	12.483.514.610.989	13.848.551.440.815
2.	PMDN	2.612.739.591.864	1.804.621.728.411	2.480.950.645.485	2.348.823.118.596	2.338.750.900.000
3.	PMA	580.710.830.821	707.576.344.654	624.915.738.700	2.075.761.957.500	1.698.323.750.000
TOTAL		13.382.899.929.007	14.075.586.971.410	16.633.697.294.008	16.908.099.687.085	17.885.626.090.815

Upaya untuk meningkatkan nilai investasi yaitu :

1. Iklim Investasi yang kondusif.
2. Pemberlakuan perda RT / RW sesuai dengan RDTRK, sehingga ada kepastian peruntukkan investasi sesuai dengan bidang industri, perdagangan, perumahan dan jasa.
3. Adanya kepastian peruntukan lahan yang bisa di akses melalui website BPN untuk informasi status tanah, letak dan batas bidang tanah serta nilai tanah.
4. Penyederhanaan persyaratan dan prosedur perijinan dengan pelayanan berbasis IT untuk percepatan proses pelayanan investasi.
5. Kemudahan pelayanan perijinan dengan pemberlakuan paket perijinan online, perijinan online dan tanda tangan elektronik sehingga mempermudah dan mempercepat proses penyelesaian perijinan.
6. Tersedianya tenaga kerja sesuai dengan spesifikasi / keahlian yang dibutuhkan perusahaan.
7. Pembangunan dan pengembangan infrastruktur yang memadai (Gas, Jalan, Listrik, dsb)
8. Promosi potensi dan peluang investasi yang berkelanjutan baik ditingkat domestic atau internasional.

REALISASI INVESTASI PMDN FASILITAS

REALISASI INVESTASI PMA

Ekspor-Import Daerah

Sektor Industri, Perdagangan dan UMKM menjadi Prioritas Unggulan dari Kabupaten Sidoarjo

SENSUS EKONOMI

- Jumlah Industri 16.891
- UMK 201.919
- UMB 5.015

- Sektor Industri dan Perdagangan memiliki kontribusi PDRB yang paling besar
- Nilai Ekspor yang lebih tinggi daripada Nilai Import
- Pertumbuhan Industri yang pesat
- Perkembangan UMKM yang tajam

Usaha Menengah Besar : 618
Usaha Mikro Kecil : 20.860

Usaha Menengah Besar : 884
Usaha Mikro Kecil : 32.058

PERTUMBUHAN EKSPOR-IMPOR 2013-2017

	2013	2014	2015	2016	2017
— impor	6.6	66	-9.4	-2.6	6.7
— ekspor	6.9	66.3	-8.9	1.1	7.4

— impor — ekspor

Besar Indeks Pembangunan Manusia (IPM) di Kabupaten Sidoarjo dari tahun ke tahun mengalami peningkatan.

1. INDEKS PEMBANGUNAN MANUSIA

KEMISKINAN

PROSENTASE KEMISKINAN DI KABUPATEN SIDOARJO

Prosentase kemiskinan di Kabupaten Sidoarjo pada tahun 2010 s.d 2017 menunjukkan trend yang signifikan menurun.

ANGKA KEMISKINAN

Posisi Relatif Angka Kemiskinan Kabupaten Sidoarjo Terhadap Provinsi Jawa Timur dan Nasional Tahun 2012-2017

Angka Kemiskinan (%)

	2012	2013	2014	2015	2016	2017
— Nasional	11,66	11,46	10,96	11,13	10,7	10,12
— Jawa Timur	13,08	12,73	12,28	12,34	11,85	11,2
— Sidoarjo	6,42	6,69	6,4	6,44	6,39	6,23

Perkembangan angka kemiskinan di Kabupaten Sidoarjo masih berfluktuasi, tetapi dalam enam tahun terakhir capaian angka kemiskinan Kabupaten Sidoarjo masih di bawah capaian Provinsi Jawa Timur dan Nasional.

PERBANDINGAN PERKEMBANGAN GINI RASIO KABUPATEN SIDOARJO TERHADAP PROVINSI DAN NASIONAL TAHUN 2012-2017

KETENAGAKERJAAN

jumlah angkatan kerja (15-65 tahun) di Kabupaten Sidoarjo cenderung meningkat setiap tahunnya

JUMLAH ANGKATAN KERJA YANG TIDAK BEKERJA TERHADAP ANGKATAN KERJA KABUPATEN SIDOARJO TAHUN 2010-2017

TINGKAT PENGANGGURAN TERBUKA (%)

Indikator IPM Kabupaten Sidoarjo Tahun 2010 – 2017

Kabupaten Sidoarjo menempati ranking 4 skor IPM se-Jawa Timur sekaligus mengungguli capaian IPM Provinsi Jawa Timur

Indikator	Tahun							
	2010	2011	2012	2013	2014	2015	2016	2017
IPM	73,75	74,48	75,14	76,39	76,78	77,43	78,17	79,0
Indeks Kesehatan (Point)	0,82	0,82	0,82	0,82	0,82	0,83	0,83	0,8
- Angka Harapan Hidup (tahun)	73,42	73,42	73,43	73,43	73,43	73,63	73,67	73,7
Indeks Pendidikan (Point)	0,65	0,66	0,67	0,70	0,71	0,72	0,73	0,7
- Harapan Lama Sekolah (tahun)	12,37	12,42	12,54	13,25	13,55	13,89	14,13	14,5
- Rata-Rata Lama Sekolah (tahun)	9,22	9,50	9,70	10,03	10,09	10,10	10,22	10,5
Indeks PPP (Point)	0,75	0,76	0,77	0,77	0,77	0,78	0,79	0,8
- Pengeluaran perkapita ritel disesuaikan (Rp. 000)	11.717	12.095	12.457	12.602	12.632	12.879	13.320	13.464,9

CAPAIAN IKU DAERAH

Indikator Kinerja Utama (IKU)		2015	2016		2017	
		Baseline	Target	Realisasi	Target	Realisasi
1	Indek Good Governance	NA	65,35	65,35	66,31	63,96
2	Pertumbuhan Ekonomi	5,24 %	5,51 %	5,51 %	5,63 %	5,80 %
3	Gini Rasio	0,35	0,37	0,37	0,37	0,34
4	IPM	77,43	78,17	78,17	78,61	78,70
5	Tingkat Kemiskinan	6,44	6,39	6,39	6,38	6,23
6	TPT	6,3	6,12	6,12	5,93	4,97
7	Indek Kebahagiaan	NA	77,11	77,11	77,65	78,50
8	Indek Infrastruktur	NA	1,41	1,38	1,41	1,41
9	IKLH	26,31	26,31	41,04	27,06	48,79

TERIMA KASIH