

1

BAB I

PENDAHULUAN

A. Latar Belakang

Mayoritas warga negara Indonesia tinggal di daerah-daerah

pedesaan. Potensi-potensi wilayah, potensi ekonomi, potensi keuangan,

hingga modal sosial untuk pembangunan, sebagian besar juga berada di

pedesaan. Desa yang maju dan berdaya akan meningkatkan pendapatan asli

daerah. Hal ini sangat dipengaruhi oleh kemampuan manusia sebagai subjek

pembangunan untuk membangun dan memperbadayakan potensi desa

masing-masing.(Sumodiningrat dan Wulandari, 2014 :1-2)

Sebagai bentuk dukungan atas pelaksanaan tugas dan fungsi desa

dalam penyelenggaraan pemerintahan dan pembangunan desa dalam segala

aspeknya sesuai dengan kewenangan yang dimiliki, UU Nomor 6 Tahun

2014 memberikan wewenang kepada Pemerintah untuk mengalokasikan

Dana Desa. Dana Desa tersebut dianggarkan setiap tahun dalam APBN yang

diberikan kepada setiap desa sebagai salah satu sumber pendapatan desa.

Kebijakan ini sekaligus mengintegrasikan dan mengoptimalkan seluruh

skema pengalokasian anggaran dari Pemerintah kepada desa yang selama

ini sudah ada. Tujuan diberikannya Dana desa adalah untuk meningkatkan

pelayanan publik di desa, mengentaskan kemiskinan, memajukan

perekonomian desa, mengatasi kesenjangan pembangunan antardesa serta

memperkuat masyarakat desa sebagai subjek dari

pembangunan.Penggunaan dana desa berdasarkan pasal 25 peraturan mentri

keungan Nomor 247 tahun 2015, yaitu : dana desa di prioritaskan untuk

membiayai pembangunan dan pemberdayaan masyarakat yang

pelaksanaannya diutamakan secara swakelola dengan menggunakan sumber

daya bahan baku lokal dan diupayakan dengan lebih banyak menyerap

tenaga kerja dari masyarakat setempat.

2

Adanya Dana desa diharapkan dapat memberikan dampak yang

signifikan bagi masyarakat, baik terhadap pembangunan maupun

kesejahteraan. Untuk mencapai hal tersebut, masyarakat harus ikut

berpartisipasi dalam penyusunan program-program yang akan didanai oleh

alokasi dana desa. Hal ini diharapkan dapat mewujudkan Rencana

Pembangunan Jangka Menengah Nasional (RPJMN) 2015-2019, visi, misi,

dan agenda (nawa cita) yang berfungsi untuk menjadi pedoman

kementerian/lembaga dalam menyusun rencana strategis dan acuan dasar

dalam pemantauan dan evaluasi RPJMN. RPJMN juga dapat menjadi acuan

bagi masyarakat yang berpartisipasi dalam pelaksanaan pembangunan

normal.(Muslihah, dkk. 2019 : 2-3). Meninjau pada penelitian Wulandari

(2019) “Analisis Pengelolaan Alokasi Dana Desa terhadap Kesejahteraan

Masyarakat dalam Perspektif Ekonomi Islam” bahwa dengan pengelolaan

alokasi dana desa yang benar dapat memberikan dampak bagi kesejahteraan

masyarakat, dan penelitan Nazilla (2018) “Efektifitas Pengalokasian Dana

Desa dalam Kesejahteraan Masyarakat Menurut Perspektif Ekonomi Islam”

menyatakan bahwa efek dari pengalokasian dana desa yang efektif dapat

memberikan kemudahan masyarakat untuk beraktifitas dan bekerja.

Dalam Undang-undang No.6/2014 pada pasal 83 ayat(2) berbunyi :

pembangunan kawasan pedesaan dilaksanakan dalam upaya mempercepat

dan meningkatkan pemberdayaan masyarakat desa dikawasan pedesaan

melalui pendekatan pembangunan. Pasal 83 ayat (3) point c bahwa

pembangunan kawasan pedesaan meliputi pembangunan infrastruktur,

peningkatan ekonomi pedesaan, dan pengembangan teknologi tepat guna.

Pembangunan wilayah desa wajibnya menerapkan pendekatan

pembangunan partisipatif, berwawasan lingkungan, berkelanjutan serta

pemanfaatan sumberdaya.

Pada umumnya infrastruktur yang dibangun berupa jalan, drainase ,

posyandu, balai desa dan lain sebagainya. Bertujuan untuk menunjang

kebutuhan masyarakat, mempermudah akses serta peningkatan taraf

kehidupan di masyarakat dan menjadikan infrastruktur sebagai modal utama

3

yang dibutuhkan masyarakat untuk mendukung kegiatan diberbagai aspek.

Daerah yang ditunjang dengan infrastruktur yang lengkap dan berfungsi

dengan baik akan mampu menciptakan peningkatan kesejahteraan sosial

dan pertumbuhan ekonomi masyarakat yang demokrasi

Dalam pengelolaan alokasi dana desa pada desa sungai tabuk, kec,

lampihong, balangan. Terdiri dari 2 Rt. Yang berjumlah 327 orang dan 123

kepala keluarga. Kondisi perekonomian di desa sungai tabuk lampihong di

dominasi pada sektor petani = 90% buruh = 3% PNS = 2% pedagang = 1%

wiraswasta = 3%. Dari kecamatan lampihong mengalokasikan dana

kesetiap desa biasanya sesuai kebutuhan dari desa yang biasanya dibahas

dalam pertemuan dengan seluruh desa dan kecamatan.(junaidi, kpl Bpd,

wawancara dengan penulis, 19 februari 2020)

Berdasarkan dari data tersebut, maka faktor utama dalam penelitian

ini adalah melihat bagaimana pengelolaan alokasi dana desa terhadap

infrastruktur untuk kesejahteraan masyarakat di desa sungai tabuk,

kec.lampihong balangan. Bagaimana pengaruh penyaluran alokasi dana

desa terhadap peningkatan kesejahteraan melalui infrastruktur.

Dan dalam penelitian terdahulu oleh Suci Wulandari menunjukan

hasil dari alokasi dana desa berpengaruh terhadap kesejahteraan.

Dari latar balakang masalah diatas, maka penulis merasa tertarik

untuk meneliti tentang Dana desa dengan judul PENGARUH

PENYALURAN DANA DESA TERHADAP TINGKAT

KESEJAHTERAAN MELALUI INFRASTRUKTUR SEBAGAI

VARIABEL INTERVENING (studi masyarakat desa Sungai Tabuk

kecamatan Lampihong, Balangan)

Dalam penelitian ini ingin lebih mengkhususkan pengaruh dana desa

terhadap kesejahteran dengan variabel penghubung. Yaitu infrastruktur

sebagai variabel intervening , dimana variabel variabel yang secara teoritis

mempengaruhi hubungan antar variabel independen dengan variabel

dependen menjadi hubungan tidak langsung.

B. Rumusan Masalah

4

1. Apakah ada pengaruh penyaluran dana desa terhadap kesejahteraan

masyarakat di desa Sungai Tabuk Kecamatan Lampihong,

Balangan?

2. Apakah ada pengaruh penyaluran dana desa terhadap infrastruktur

masyarakat di desa Sungai Tabuk Kecamatan Lampihong,

Balangan?

3. Apakah infrastruktur menjadi variabel interving dalam penyaluran

dana desa terhadap kesejahteraan masyarakat desa Sungai Tabuk,

kecamatan Lampihong. Balangan ?

C. Tujuan Penelitian

1. Untuk mengetahui pengaruh penggunaan dana desa terhadap

kesejahteraan masyarakat di desa Sungai Tabuk kecamatan

Lampihong, Balangan

2. Untuk mengatahui pengaruh penggunaan dana desa terhadap

infrastruktur desa Sungai tabuk Kecamatan Lampihong, Balangan.

3. Untuk mengetahui variabel infrastruktur dalam memediasi pengaruh

dana desa terhadap kesejahteraan masyarakat di desa Sungai Tabuk

kecamatan Lampihong, Balangan

D. Kegunaan Penelitian

Hasil dari penelitian ini diharapkan memberikan manfaat, baik yang

bersifat teoritis maupun praktis.

1. Manfaat teoritis

a. Penelitian ini diharapkan dapat menambah wawasan,

pengetahuan dan pengalaman serta dapat digunakan sebagai

bahan pertimbangan atau bahan acuan bagi peneliti-peneliti

sejenis yang mungkin dilakukan dimasa yang akan datang.

b. penelitian ini diharapkan dapat memberikan kontribusi bagi

perkembangan konsep mengenai pelaksanaan pemerintah

daerah, khususnya mengenai akuntabilitas pengelolaan laporan

keuangan dana desa dan penggunaanya.

2. Manfaat praktis

5

a. Bagi pemerintahan

1) Sebagai gambaran dan masukan tentang sejauh mana

penggunaan dari dana desa yang disalurkan

2) Sebagai bahan pertimbangan untuk menentukan

langkah-langkah selanjutnya dalam penyaluran dana

desa

3) Bagi pemerintah kabupaten, hasil penelitian ini

harapkan dapat memberikan informasi dan masukan

mengenai pemanfaatan dan penggunaan dan desa

b. Bagi masyarakat, hasil penelitian ini diharapkan dapat

memberikan informasi dan masukan mengenai penggunaan

dana desa

c. Bagi peneliti, hasil penelitian ini dapat digunakan sebagai

penambah wawasan, sumber bahan baru dalam pembelajaran.

E. Definisi Operasional

Untuk menghindari terjadinya kekeliruan dalam mengartikan judul

yang akan diteliti dan kesalahpahaman dalam memahami tujuan penulisan,

maka perlu adanya definisi operasional agar penelitian lebih terarah yaitu

sebagai berikut :

A. Dana desa adalah dana yang bersumber dari APBN yang yang

diperuntukan bagi desa yang ditransfer melalui anggaran belanja

daerah kabupaten atau kota. Dana ini digunakan untuk membiayai

penyelanggaraan pemerintahan, pelaksanaan, pembangunan,

pembinaan kemasyarakatan dan pemberdayaan masyarakat desa.

B. Kesejahteraan masyarakat adalah keadaan yang aman dan tentram

(KBBI). Kondisi terpenuhinya kebutuhan material, spiritual, dan

sosial warga negara agar dapat hidup layak dan mampu

mengembangkan diri, sehingga dapat melaksanakan fungsi

sosialnya.

C. Infrastruktur adalah prasarana yang dapat dinikmati (KBBI). Semua

skruktur dan fasilitas dasar, baik fisik maupun sosial (misalnya

6

bangunan, jalan, dan pasokan listrik) yang diperlukan untuk

operasional kegiatan masyarakat atau perusahaan.

D. Masyakat desa Sungai Tabuk adalah sekelompok manusia yang

hidup secara bersama-sama di desa Sungai Tabuk dan membentuk

sebuah sistem.

F. Kerangka Pikir

Dana desa adalah sejumlah anggaran dana yang diberikan kepada

desa dari pemerintah, dana tersebut berasal dari Anggaran Pendapatan dan

Belanja Negara yang merupakan sumber dari Dana Perimbangan Keuangan

Pusat dan Daerah, jumlah yang diterima paling sedikit adalah 10%.

Alokasi dana yang diberikan harus digunakan secara konsisten dan

terkendali. Setiap kegiatan yang menggunakan alokasi dana, sebaiknya

melalui beberapa tahapan proses perencanaan, pelaksanaan, serta evaluasi

yang jelas dan berdasar prinsip. Kemudian segala bentuk laporan yang

dibuat, harus transparan dan dapat dipertanggungjawabkan.

Manfaat yang diberikan dibutuhkan penguatan koordinasi,

konsolidasi, dan sinergi terhadap pelaksanaan program yang menjadi

prioritas kesejahteraan dan pembangunan desa dari tingkat pemerintah

pusat, daerah, kecamatan, hingga desa itu sendiri.

Oleh karena itulah di setiap desa di dalam bentuk negara, pastinya

memiliki berbagai karakteristik yang berbeda-beda. Karakteristik tersebut

bisa menjadi salah satu pertimbangan yang digunakan pemerintah dalam

menyalurkan dana.

Dengan semikian dengan adanya penyaluran Dana desa dapat

meningkatkan kesejahteraan dalam bidang infrastruktur masyarakat di desa

Sungai tabuk, kecamatan Lampihong. Balangan

Adapun kerangka pikir dari penelitian ini adalah :

Dana Desa

(X)

Infrastruktur

(Z)

Kesejahteraan

(Y)

7

Gambar 1.1 Kerangka pikir

Keterangan:

 : Pengaruh Tidak Langsung

 : Pengaruh Langsung

G. Hipotesis Penelitian

Hipotesis Penelitian ini adalah sebagai berikut :

H𝑎 : Ada pengaruh yang signifikan antara alokasi dana desa (X) terhadap

kesejahteraan (Y)

H𝜊 : Tidak ada pengaruh yang signifikan antara alokasi dana desa (X)

terhadap kesejahteraan (Y)

H𝛼 : Ada pengaruh yang signifikan antara alokasi dana desa (X)

terhadap kesejahteraan (Y) melalui infrastruktur (Z)

H𝜊 : Tidak ada pengaruh yang signifikan antara aloaksi dana desa (X)

terhadap kesejahteraan (Y) melalui infrastruktur (Y)

H. Penelitian Terdahulu

1. Penelitian yang dilakukan oleh Rico Bastanta Tarigan (130903126)

Fakultas Ilmu Sosial dan Ilmu Politik Universitas Sumatera Utara

Medan tentang “ Implementasi dana desa dalam pembangunan

infrastruktur di desa Munte kecamatan Munte kabupaten Karo” yang

mana dalam penelitian ini bertujuan untuk mengetahui implementasi

dana desa dalam pembangunan infrastruktur di desa Munte

kecamatan Munte kabupaten Karo.

2. Penelitian yang dilakukan Suci Wulandari (1351010044) Fakultas

Ekonomi dan Bisnis Islam Universitas Islam Raden Intan Lampung

tentang “Analisis pengelolaan alokasi dana desa terhadap

kesejahteraaan masyarakat dalam perspektif ekonomi islam (studi

pada desa Rejosari Mataram kec. Seputih Mataram, Lampung

tengah)” yang mana penelitian ini bertujuan untuk mengetahui

pengelolaan dana desa terhadap kesejahteraan masrakat dalam

perspektif islam dan mengetahui kendala dalam pengeloaannya.

8

3. Penelitian yang dilakukan Riski Ulfa Nazilla (140602016) Fakultas

Ekonomi dan Bisnis Islam Universitas Islam Negeri Ar-Raniry

Banda aceh tentang “Efektifitas pengalokasian dana desa dalam

kesejahteraan masyarakat menurut perspektif ekonomi islam (studi

desa Geuceu komplek Kec. Banda raya)”. Yang mana penelitian ini

bertujuan untuk mengetahui proses pelaksanaan kesejahteraan

masyarakat di desa Geuceu komplek dan mengetahui efek alokasi

dan desa tehadap peningkatan kesejahteraan masyarakat di desa

Geuceu komplek.

4. Penelitian yang dilakukan Sholihatul Fitri (G71215026) Fakultas

Ekonomi dan Bisnis Islam Universitas Islam Negeri Sunan Ampel

tentang “Efektifitas pengelolaan anggaran alokasi dana desa

terhadap kualitas daerah dan otonomi daerah di desa

Madumulyorejo kecamatan Dukun Gresik”. Yang mana penelitian

ini bertujuan untuk mengetahui efektifitas pengelolaan anggaran

alokasi dana desa dan menganalisis dampak alokasi dana terhadap

peningkatan kualitas pembangunan daerah dan otonomi daerah desa

Madumulyprejo kec Dukun Gresik.

5. Penelitian dilakukan Novemia Nanda Yuliawati (B200150317)

Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surakarta

tentang “Pengaruh alokasi dana desa (ADD), dana Desa (DD),

pendapatan asli desa (Pades) dan bantuan keuangan APBD terhadap

belanja desa bidang pembangunan desa (studi anggara desa-desa di

kabupaten pacitan)”. Yang mana penelitian ini bertujuan untuk

mengetahui pengaruh alokasi dana desa (ADD), dana Desa (DD),

pendapatan asli desa (Pades) dan bantuan keuanganApBD terhadap

belanja desa bidang pembangunan desa.

I. Sistematika Pembahasan

Penulisan skripsi ini terdiri dari 5 (lima) bab, dengan sistematika

penulisan sebagai berikut :

9

Bab I adalah pendahuluan. Dalam bab ini memuat latar belakang

masalah yang menguraikan alasan mengangkat judul skripsi dan gambaran

atau penyelesaian dari permasalahan yang akan diteliti. Permasalahan yang

sudah tergambar akan dirumuskan dalam bentuk rumusan masalah dan

tujuan dari penelitian tersebut untuk mengetahui apa yang telah di rumuskan

dalam bentuk rumusan masalah dan tujuan dari penelitian tersebut untuk

mengetahui apa yang telah di rumuskan dalam rumusan masalah. Kegunaan

penelitian menguraikan kegunaan dari hasil penelitian karya tulis ilmiah

dalam bentuk skripsi. Definisi operasional dirumuskan untuk membatasi

istilah – istilah dalam judul penelitian yang bermakna luas. Penelitian

terdahulu disajikan sebagai informasi adanya tulisan atau penelitian dari

aspek lain yang mempunyai perbedaan dengan penelitian yang dilakukan.

Bab II adalah landasan teoritis, dalam bab ini berisikan tentang teori

sehingga membentuk suatu format pikiran teoritis yang utuh, kritis dan

sistematis.

Bab III adalah metode penelitian, yang berisi jenis dan pendekatan

yang digunakan dalam penelitian ini, desain penelitian yang memaparkan

bagaimana proses penelitian ini dilaksanakan, setelah itu maka dibuatlah

data dan sumber data yang berisikan data - data apa yang saja yang

diperlukan dan siapa - siapa saja yang menjadi sumber datanya, untuk

proses bagaimana data itu dikumpulkan maka dituangkan dalam teknik

pengumpulan dan pengolahan data, setelah data terkumpul kemudian data

tersebut di analisis yang proses analisisnya dituangkan.

Bab IV adalah laporan hasil penelitian dan analisis data yang terdiri

dari gambaran umum lokasi penelitian, serta penyajian data dan analisis

data.

Bab V adalah penutup, yang dalam bab ini penulis memberikan

kesimpulan terhadap permasalahan yang telah dibahas dalam uraian

sebelumnya, dan memberikan berdasarkan hasil penelitian.

