Judul
: ANGGARAN BERBASIS GENDER : ALOKASI ANGGARAN SEKTOR PENDIDIKAN DAN KESEHATAN DI KABUPATEN KENDAL TAHUN 2006-2008
Penulis : EMMA NORDIANA
Abstraksi

Key words : Policy, Gender Mainstreaming, Gender Budget

 In this research, the writer will study about how is wisdom of Kendal regency government in Gender Mainstreaming implementation and how far government pay attention gender equality and justice in local budget.

In Research method, research type is descriptive analysis with data source from primary and sekunder data. Technique collecting data through Indepth Interview and Documentation Study. Data analysis through reduction data, display data and verification.

From this research out put getted that local budget in Kendal regency not yet sensitive gender. This matter because of budget allocation for education and health sector still minimum that is less than 1%. Government commitment in implementation of Gender Mainstreaming through local budget not yet stand-out.
Pendahuluan
Latar Belakang Masalah

Masih kuatnya kultur patriarki menjadi penyebab terjadinya ketidakadilan gender yang akhirnya mengakibatkan posisi gender yang tidak setara dimana perempuan sebagai korban utamanya. Salah satu contoh persoalan ketidakadilan gender ini dapat di lihat dalam sektor pendidikan dimana laki-laki mendapat kesempatan untuk melanjutkan pendidikan sampai ke jenjang yang lebih tinggi karena nantinya laki-laki akan menjadi kepala keluarga dan sebagai pencari nafkah sehingga pendidikan sangat diperlukan apabila kelak menginginkan kehidupan ekonominya baik, sedangkan perempuan tidak perlu sekolah tinggi-tinggi karena nantinya perempuan akan menjadi ibu rumah tangga yang hanya bekerja di rumah. Beranjak dari persoalan ketidakadilan gender ini, pemerintah menerbitkan kebijakan untuk mengatasi kesenjangan gender yang terjadi yaitu Inpres No. 9 Tahun 2000 tentang Pengarusutamaan Gender Dalam Pembangunan Nasional. Pengarusutamaan Gender ini sebagai suatu strategi untuk mewujudkan kesetaraan dan keadilan gender dalam proses pembangunan. Salah satu langkah konkrit pelaksanaan strategi ini adalah penerapan Gender budgeting.

Namun, penerapan gender budget ini belum terintegrasi dengan baik, anggaran khusus untuk gender belum ada, justru yang terjadi adalah gap anggaran yang disebabkan karena ketidaktepatan pengalokasian anggaran dengan korban utama adalah perempuan. Di sini penulis mengambil lokasi penelitian di Kabupaten Kendal karena selama ini budaya patriarki masih cukup kental melekat di daerah ini. Pola relasi yang memposisikan perempuan lebih rendah dari laki-laki masih terjadi di daerah Kabupaten Kendal, mereka menganggap pola relasi yang ada selama ini memang begitu adanya. Dari pola pikir yang khas ini, telah membuat penulis untuk meneliti lebih mendalam persoalan ini dengan menfokuskan penelitian sektor pendidikan dan kesehatan. Karena selama ini dalam kedua sektor tersebut masih terjadi kesenjangan gender, seperti masih tingginya angka putus sekolah dimana pada jenjang SD dan SLTP angka putus sekolah lebih banyak laki-laki yaitu 59 siswa jenjang SD dan 350 siswapada jenjang SMP dan pada jenjang SMA lebih tinggi perempuan yaitu 202 siswa. Pada sektor kesehatan, kasus gizi buruk dan kematian ibu melahirkan juga tinggi. Dari berbagai kasus ini, penulis ingin melihat seberapa sensitif anggaran daerah memperhatikan kebutuhan gender.
Perumusan Masalah

Dari latar belakang dan ruang lingkup penelitian tersebut, penulis merumuskan dua permasalahan yaitu :

1. Bagaimana kebijakan pemerintah kabupaten Kendal mengenai strategi PUG ?
2. Sejauhmana pemerintah memperhatikan kesetaraan dan keadilan gender dalam anggaran daerahnya ?
Tujuan Penelitian
1. Ingin mengetahui sejauhmana pemerintah kabupaten Kendal memperhatikan keseteraan dan keadilan gender dengan berdasar pada RPJMD Kabupaten Kendal.
2. Ingin mengetahui seberapa besar APBD Kabupaten Kendal memperhatikan perspektif gender dalam alokasi anggaran untuk sektor pendidikan dan kesehatan.
Kerangka Teori

a. Teori Pengarusutamaan Gender (Gender Mainstreaming)

Perbedaan gender telah melahirkan ketidakadilan dimana ketidakadilan gender termanifestasi dalam berbagai bentuk yaitu marginalisasi, subordinasi, stereotype, kekerasan dan beban kerja ganda (double burden). (Mansour Fakih, 1999:147-150). Dari akar permasalahan ketidakdilan gender tersebut telah memunculkan konsep PUG (Pengarusutamaan Gender). Berdasarkan pemaparan Drs. Dermawan dalam seminarnya yang berjudul “PUG dan Analisis Gender” bahwa : “PUG merupakan strategi untuk menjadikan kepentingan laki-laki dan perempuan masuk dalam bagian integral dalam siklus rancangan pembangunan mulai dari perencanaan sampai penganggarannya sehingga laki-laki dan perempuan mendapat manfaat yang sama.”
Ada tiga prinsip utama dalam PUG yaitu menempatkan individu sebagai manusia seutuhnya dimana laki-laki dan perempuan mempunyai hak yang sama dalam mendapatkan perlindungan, prinsip demokrasi dimana laki-laki dan perempuan mempunyai hak untuk menyuarakan aspirasi dan kebutuhan mereka dan prinsip Fairness, justice and equity (pemerataan, penegakan hukum dan kesetaraan). (Sinta R. Dewi, 2006:12-13) Menurut Rao dan Kelleher PUG itu sendiri harus terjadi dalam 4 tingkat yaitu individual/personal, sosial, nilai-nilai informal yang terbentuk dalam budaya dan praktik-praktik agama serta aturan formal institusi. (Sinta R. Dewi, 2006:14) Inpres No. 9 Tahun 2000 menjadi satu bentuk komitmen pemerintah Indonesia untuk mengikuti kesepakatan internasional dan desakan masyarakat agar pemerintah melakukan tindakan-tindakan konkrit dan sistematis dalam mewujudkan kesetaraan dan keadilan gender.
b. Teori Gender Budget

Menurut Simel Esim, “Gender budget bukanlah suatu anggaran yang terpisah antara laki-laki dan perempuan tetapi lebih menfokuskan pada kesetaraan dan keadilan gender dalam perencanaan dan anggaran daerah/nasional.” (Karim, 2003:299) Karena tidak dapat dipungkiri bahwa kebutuhan perempuan lebih banyak daripada laki-laki sehingga anggaran untuk perempuan diharapkan lebih besar. Dalam menyusun anggaran, APBD mengacu pada prinsip dan norma anggaran, seperti transparan dan akuntabel, disiplin anggaran, efisiensi dan efektivitas anggaran, dan adil anggaran. (Sri Mastuti, 2006:9)
Dalam mengalokasikan anggaran harus memperhatikan kesetaraan dan keadilan gender. Prof. Rhonda Sharp dan Debbi Budlender menjabarkan tentang Kategorisasi Anggaran Responsif Gender Existing Model melihat dari sisi belanja anggaran dimana alokasi anggaran ini terbagi dalam tiga kategorisasi yaitu : (Sri Mastuti, 2006:10)
a) Alokasi Anggaran Gender Specific Targeted (belanja khusus untuk laki-laki dan perempuan) misalnya alokasi anggaran untuk kesehatan reproduksi laki-laki dan perempuan,
b) Alokasi anggaran untuk meningkatkan kesempatan setara dalam pekerjaan/affirmative action misalnya pemberian beasiswa bagi laki-laki dan perempuan yang kurang mampu secara proporsional berdasarkan analisis gender,
c) Alokasi anggaran Umum yang mainstreaming (alokasi anggaran untuk menjamin agar pelayanan publik dapat diperoleh dan dinikmati oleh semua anggota masyarakat) misalnya alokasi anggaran untuk penyediaan WC umum yang proporsional 3 perempuan dan 2 laki-laki.

Dalam menyusun APBD yang berperspektif gender, perlu syarat-syarat seperti data terpilah menurut jenis kelamin, kepekaan gender bagi perencana dan pembuat keputusan, kesadaran dari para pengambil kebijakan bahwa kewenangannya mampu menghapus diskriminasi, dan partisipasi masyarakat (laki-laki dan perempuan) dalam pembangunan. (Karim, 2006:301)

Sistem penganggaran yang digunakan meliputi Line item budget (yang menekankan pada kebijakan dalam latar belakang dan memperkecil konflik dimana dalam line item budget ini memuat daftar untuk tiap unit kerja, biaya karyawan), program budget (yang menekankan pada apa yang sebaiknya pemerintah lakukan misalnya dalam program lintas dinas seperti pembuatan kebijakan di sini masing-masing program, karyawan dan biaya yang dikeluarkan harus dirinci), dan performance budget (yang menekankan pada produktivitas tugas khusus dimana dalam anggaran kinerja ini menggambarkan input, proses, output,outcome dan impact). (www.dprdkutaikartanegara.org/dprd/03cl-ind.pdf)

Dalam proses penyusunan APBD dikelola oleh berbagai instansi yang terkait dimana dalam APBD itu terdiri dari tiga komponen yaitu penerimaan, belanja aparatur atau belanja tidak langsung, dan belanja pelayanan publik atau belanja langsung. Penerimaan dikelola oleh Bagian Keuangan Pemda, belanja langsung dikelola oleh Bappeda dan belanja tidak langsung dikelola oleh DPPKD. Alternatif kebijakan untuk peningkatan sensitivitas gender sangat diperlukan seperti melakukan Gender Scanning, meningkatkan alokasi angaran untuk pemberdayaan perempuan, memaksimalkan struktur organisasi dan membentuk Gender Watch. (Hasil penelitian UNDP)
Metode Penelitian
Tipe penelitian yang penulis gunakan adalah deskriptif analistis dimana penelitian ini berusaha menemukan pengetahuan yang seluas-luasnya terhadap obyek penelitian, menyelidiki secara rinci aktivitas atau pekerjaan manusia dan hasil penelitiannya diharapkan dapat memberikan rekomendasi-rekomendasi untuk keperluan masa yang akan datang. Sumber data menggunakan data primer dan data sekunder. Teknik Pengumpulan data melalui Indepth Interview dan studi dokumentasi. Data primer diperoleh melalui wawancara dengan instansi-instansi terkait seperti BPPKB (Badan Pemberdayaan Perempuan dan Keluarga Berencana), BPMD (Badan Pemberdayaan Masyarakat dan Desa), Dinas Pendidikan, Dinas Kesehatan, Tim Penyusun Anggaran dalam hal ini adalah Bappeda.

Analisa data dilakukan pertama-tama data terkumpul diolah, diseleksi atas dasar reabilitas dan validitas. Data yang kurang lengkap digugurkan atau dilengkapi dengan substitusi. Secara garis besar, analisis data dilakukan melalui reduksi data, display data dalam bentuk chart atau grafik dan verifikasi.
Hasil Penelitian
Gambaran Umum

a) Sejarah Singkat Kabupaten Kendal
Sejarah nama Kendal awalnya berasal dari nama pohon yang tumbuh di pinggir Jalan Pemuda. Menurut kisahnya, pada waktu itu Sunan Katong terpana dengan keindahan dan kerindangan dari pohon tersebut dan sunan katong ini menyebut bahwa kelak daerah ini bakal disebut “Kendalsari”. Dari sinilah awal mula nama Kendal yaitu setelah sunan katong menyebut untuk daerah tersebut. Terkait dengan berdirinya Kabupaten Kendal, awalnya Joko Bahu seorang pekerja keras putra dari Ki Ageng Ceempaluk yang tinggal di daerah kesesi Kab. Pekalongan telah berhasil memajukan daerahnya, atas keberhasilannya tersebut, Sultan Agung Hanyokrokusumo Raja Mataram mengangkat beliau menjadi Bupati Kendal bergelar Tumenggung Bahurekso. Selain sebagai bupati, beliau juga diangkat sebagai panglima maka pada tanggal tersebut ditetapkan sebagai sejarah lahirnya Kabupaten Kendal. Pemerintahan di Kabupaten Kendal mengaalami pergantian hingga 24 masa pemerintahan mulai dari Pangeran Ario Prawodiningrat II hingga Hendy Boedoro, SH, M.Si.

b) Visi dan Misi
Visi misi dari kabupaten Kendal meliputi peningkatan kesejahteraan masyarakat dan kualitas SDM, pengembangan dan pemerataan pemanfaatan SDA, terwujudnya Good Governance dan clean government yang bebas KKN, serta penegakan supremasi hukum.
c) Keadaan Geografis
Kabupaten Kendal terletak di jalur utama pantura dengan batas sebelah barat adalah Kabupaten Batang, sebelah timur Kota Semarang, sebelah selatan Kabupaten Semarang, sebelah utara Laut Jawa.
d) Demografi
Jumlah penduduk kabupaten Kendal pada tahun 2007 lebih banyak perempuan daripada laki-laki hal ini dapat di lihat dari jumlah penduduk menurut jenis kelamin yaitu 474.808 perempuan dan 462.612 laki-laki. Jumlah keseluruhan 937.420 jiwa. Jumlah penduduk menurut kelompok umur terbanyak pada strata 10-14 tahun dengan jumlah jiwa 100.916. Sedangkan jumlah penduduk terendah berada pada strata 60-64 tahun 32.501 jiwa.
e) Wilayah Administrasi

Berdasarkan Perda No. 5 Tahun 2006, jumlah kecamatan di Kabupaten Kendal berubah menjadi 20 kecamatan. Satu kecamatan tambahan yaitu Kecamatan Kaliwungu Selatan merupakan pemekaran dari wilayah Kecamatan Kaliwungu. Jumlah seluruh desa/kelurahan 285 yang terdiri dari 1.078 dukuh, 1.495 RW dan 6.177 RT.
f) Pendidikan
Ketersediaan SDM yang berkualitas merupakan salah satu faktor keberhasilan pembangunan di suatu negara. Untuk meningkatkan taraf hidup masyarakat, tingkat pendidikan memiliki peranan penting. Jumlah sekolah di Kabupaten Kendal pada tahun 2007 adalah 753 buah dengan murid sebanyak 170.324 dan guru sebanyak 7.063 orang. Perkembangan Angka Partisipasi Sekolah meliputi Angka Partisipasi Kasar (APK) dan Angka Partisipasi Murni (APM). APK laki-laki pada jenjang SD/MI dan SLTP/MTs lebih tinggi dari perempuan yaitu 98,96% pada jenjang SD/MI dan 46,16% pada jenjang SMA/SMK/MA. Sedangkan APM pada jenjang SD sampai SMA lebih besar perempuan yaitu 46,70% pada jenjang SD, 45,16% pada jenjang SLTP dan 19,84% pada jenjang SMA.
g) Kesehatan
Target Indonesia sehat 2010 merupakan suatu keinginan bersama yang ingin dicapai agar seluruh penduduk Indonesia dapat memperoleh pelayanan kesehatan yang baik. Pada tahun 2007 jumlah rumah sakit ada sebanyak 3 buah, puskesmas 27 buah dan didukung pula puskesmas pembantu/klinik di hampir semua kecamatan sebanyak 51 buah dengan jumlah tenaga kesehatan sebanyak 1.010 orng yang terdiri dari dokter umum, dokter gigi, bidan, perawat, ahli kesehatan masyarakat, sanitasi, farmasi, gizi, analis lab, roentgen, anestesi, fisio terapi dan rekam medis.
h) Keuangan Daerah

Sejak disahkannya UU No. 22 Tahun 1999 tentang Pemerintah Daerah dan UU No. 25 Tahun 1999 tentang Perimbangan Keuangan antara pemerintah pusat dan daerah, pemerintah pusat tidak lagi mengatur kebijakan fiskal daerah. Kontribusi pendapatan daerah bersumber dari Pendapatan Asli Daerah (PAD), Dana Perimbangan dan Lain-lain Pendapatan Yang Sah. Jumlah pendapatan pada tahun 2006 Rp 573.539.958.400, tahun 2007 Rp 643.179.060.530, dan pada tahun 2008 Rp 704.690.932.426. Sedangkan alokasi belanja daerah Kabupaten Kendal tahun 2006 Rp 609.414.115.780, tahun 2007 Rp 683.162.621.393, dan ahun 2008 Rp 790.276.605.412.
Pembahasan
a. Kebijakan Umum Pusat dan Daerah Terkait Dengan Strategi Pengarusutamaan Gender
Kebijakan-kebijakan yang ada di Kabupaten Kendal sebagai pedoman pelaksanaan strategi PUG meliputi :
· UUD 1945 pasal 27 ayat 1
· UU No.7 tahun 1984 tentang Pengesahan Konvensi Mengenai Penghapusan Segala Bentuk Diskriminasi Terhadap Perempuan
· UU No. 39 tahun 1999 tentang HAM
· UU No. 25 tahun 2000 tentang Program Pembangunan Nasional
· UU No. 32 tahun 2004 tentang Pemerintahan Daerah
· Inpres no. 9 tahun 2000 tentang Pengarusutamaan Gender dalam Pembangunan Nasional
· Perpres No. 7 tahun 2005 tentang RPJMN 2005-2009
· Surat Kepmendagri No. 132 tahun 2003 tentang Pedoman Umum Pelaksanaan PUG dalam Pembangunan Di Daerah
· Peraturan Daerah Kab. Kendal No. 21 Tahun 2007 tentang Susunan, kedudukan dan Tugas Pokok lembaga Teknis Daerah, Unit Pelayanan Terpadu dan Satpol PP di Kabupaten Kendal
· Peraturan Bupati No. 30 tahun 2008 tentang Rincian Struktural dan Tata Kerja pada Badan Pemberdayaan Perempuan dan KB
· Grand strategy BPPKB (Badan Pemberdayaan Perempuan dan Keluarga Berencana)
· Kebijakan Umum Anggaran tahun 2006-2008

Inti dari semua kebijakan tersebut adalah mewujudkan kesetaraan dan keadilan gender melalui Peningkatan Peran, Kedudukan dan Kualitas Perempuan serta Penguatan Kelembagaan Pengarusutamaan Gender.

b. Alokasi Anggaran Gender Dalam Sektor Pendidikan
Terkait dengan sektor pendidikan bahwa ternyata kasus buta aksara dan kasus anak putus sekolah di Kabupaten Kendal masih cukup tinggi. Hal ini wajar karena ternyata anggaran yang dialokasikan untuk kebutuhan masyarakat (gender) masih minim bila dibandingkan dengan alokasi anggaran untuk belanja pejabat pemerintah. Ketimpangan anggaran dapat di lihat dari jumlah anggaran belanja tidak langsung yang prosentasenya mencapai 81,6% sedangkan anggaran belanja langsung hanya 18,4% pada tahun 2007. Bahkan pada tahun 2008, terjadi penurunan anggaran belanja langsung sekitar 0,3%, sedangkan anggaran belanja tidak langsung semakin meningkat 0,27%. Mata anggaran untuk gender di sektor pendidikan pun juga belum terlihat jelas, mata anggaran yang ada hanya tersusun secara umum, selain itu prosentase anggaran untuk gender tidak mencapai 1% dari total APBD. Meskipun anggaran yang dialokasikan masih minim, program gender untuk sektor pendidikan sudah mulai dilaksanakan seperti program penyusunan silabus dan RPP(Rencana Program Pembelajaran) yang responsif gender.
c. Alokasi Anggaran Gender Dalam Sektor Kesehatan
Terkait dengan sektor kesehatan, bahwa ternyata kasus kematian ibu, gizi buruk dan kematian bayi dan balita masih terjadi meskipun jumlah kasusnya mengalami penurunan. Kasus ini terjadi karena minimnya alokasi anggaran untuk sektor kesehatan dimana alokasi untuk sektor ini hanya 2-3,5% dari total APBD. Namun ironisnya, alokasi anggaran untuk belanja langsung lebih besar daripada belanja tidak langsung. Hal ini sangat timpang bila dibandingkan dengan alokasi anggaran untuk sektor pendidikan yang alokasinya mencapai 40%. Mata anggaran dalam sektor kesehatan cukup terlihat jelas adanya anggaran untuk perempuan dan anak, namun anggaran untuk laki-laki tidak terlihat. Anggaran yang dialokasikan untuk gender jumlahnya sangat minim tidak mencapai 1 %. Meskipun anggaran minim, program-program gender sudah mulai dilaksanakan seperti peningkatan SDM bidan dalam rangka membantu persalinan ibu melahirkan, lomba balita sehat dalam rangka mengurangi kasus gizi buruk, serta adanya pojok konsultasi reproduksi remaja.
d. Alokasi Anggaran Dalam Sektor Pembangunan

Terkait dengan sektor pembangunan, bahwa sektor ini sebagai pembanding untuk melihat sebenarnya anggaran di Kabupaten Kendal itu di prioritaskan pada sektor apa. Berdasarkan data perbandingan alokasi anggaran dengan penerima manfaat pejabat dan masyarakat tersebut alokasi anggaran untuk pejabat mendapat porsi yang cukup besar dibandingkan dengan alokasi anggaran untuk masyarakat seperti alokasi anggaran untuk renovasi rumah dinas Ketua DPRD yang menelan dana sampai Rp 700 juta, sedangkan alokasi anggaran untuk program gender masih dibawah angka tersebut hanya Rp 500 juta untuk sektor pendidikan.
Di lihat dari faktor politik, BPK menemukan temuan bahwa ternyata pemerintah Kabupaten Kendal mengalokasikan anggaran untuk kegiatan olahraga persik Kendal hingga Rp 2 milyar, selain itu pemerintah juga memberikan anggaran yang cukup besar untuk pembangunan infrastruktur seperti grand design drainase sebesar Rp 500 juta. Sungguh ironis sekali karena di satu sisi kondisi masyarakat yang masih memprihatinkan yang membutuhkan anggaran yang cukup, di sisi lain pemerintah justru membangun infrastrukutur yang dirasa hanya sedikit memberikan kemanfaatan publik. Dari sini kita dapat melihat bahwa komitmen pemerintah untuk mengatasi kesenjangan gender di daerahnya masih kurang.
Di lihat dari pendapatan, bahwa PAD terbesar Kabupaten Kendal terutama bersaal dari retribusi kesehatan, namun anggaran yang dialokasikan untuk sektor kesehatan sangat minim sekali hanya 2-3,5% dari total APBD pada tahun 2006-2008. Padahal tidak dapat di pungkiri bahwa retribusi kesehatan ini berwajah perempuan karena memang rata-rata yang berkunjung ke pelayanan kesehatan adalah perempuan.
Dengan melihat kondisi yang terjadi dapat disimpulkan bahwa anggaran di kabupaten Kendal belum sensitif gender. Karena kita dapat melihat dari segi kebijakan bahwa alokasi anggaran untuk gender minimal 5% ternyata belum tercapai. Berbagai indikator juga menunjukkan bahwa memang Kabupaten Kendal belum dapat menerapkan anggaran berbasis gender.
e. Pengarusutamaan Gender Sebagai Langkah Untuk Mengatasi Kesenjangan Gender

PUG sebagai langkah untuk mengatasi kesenjangan gender di Kabupaten Kendal juga belum terlaksana secara maksimal karena hingga saat ini stategi ini baru sampai taraf sosialisasi dan advokasi sehingga belum memperlihatkan dampak yang signifikan terhadap penyelesaian persoalan ketimpangan gender di Kabupaten Kendal.
Penutup
Simpulan

Dari uraian pembahasan di atas dapat disimpulkan bahwa :
1. Dari segi kebijakan, kebijakan yang ada masih belum mampu untuk menjadi pedoman penyelesaian ketimpangan gender, belum ada kebijakan khusus untuk mengatasi kesenjangan gender di Kabupaten Kendal, kebijakan yang ada hanya membahas sampai pembentukan SKPD baru yaitu BPPKB sebagai badan yang bertugas mengelola isu-isu gender di Kabupaten Kendal.
2. Dari segi anggaran, anggaran Kabupaten Kendal belum sensitif gender, berbagai indikator telah menujukkan anggaran khusus untuk gender belum ada di Kabupaten Kendal. Alokasi anggaran untuk masyarakat masih minim untuk sektor pendidikan dan kesehatan.
3. Mata anggaran untuk sektor pendidikan dan kesehatan belum terlihat jelas memilah kebutuhan untuk laki-laki dan perempuan. Mata anggaran yang ada hanya menggunakan satu kata yaitu masyarakat. Meskipun dalam sektor kesehatan sudah sedikit terlihat mata anggaran untuk perempuan.

4. Terkait dengan pelaksanaan strategi PUG, PUG sudah dilaksanakan namun pelaksanaannya belum maksimal karena masih dalam taraf sosialisasi dan advokasi.
Saran

Saran ditujukan untuk para pengambil kebijakan, SKPD se-kabupaten Kendal, bagi masyarakat dan jurusan ilmu pemerintahan terkait dengan pelaksanaan strategi Pengarusutamaan Gender dan penerapan Gender Budget dalam anggaran daerah di Kabupaten Kendal.

Daftar Pustaka

A. Buku

Fakih, Mansour. (1999). Analisis Gender dan Transformasi Sosial. Yogyakarta : Pustaka Pelajar.

Karim, Abdul Gaffar. (2003). Kompleksitas Persoalan Otonomi Daerah di Indonesia. Yogyakarta : Pustaka Pelajar.

B. Artikel Dalam Jurnal, Majalah , atau Surat Kabar

Dewi, Sinta R. (November 2006, Edisi 50).”Pengarusutamaan Gender”. Jurnal Perempuan. Jakarta : Yayasan Jurnal Perempuan.

Mastuti, Sri. Dalam Jurnal Perempuan . (Maret 2006, Edisi 46). “Model Alternatif Penerapan Anggaran Responsif Gender”. Jakarta : Yayasan Jurnal Perempuan.
C. Makalah, Skripsi, Tesis, atau Disertasi
Muhadjir Darwin dan Bevaola Kusumasari. (2002). ”Sensitivitas Gender Pada Birokrasi Publik, ” berdasarkan hasil penelitian Pengembangan Kapasitas Manajemen Kantor Menteri Negara Pemberdayaan Perempuan.

D. Lain-lain

APBD Kabupaten Kendal Tahun 2006 – 2008.

Data Pilah Gender Kabupaten Kendal Tahun 2008 yang diterbitkan oleh BPPKB (Badan Pemberdayaan Perempuan dan KB).

Instruksi Presiden No. 9 Tahun 2000 tentang Pengarusutamaan Gender Dalam Pembangunan Nasional.

Profil Kabupaten Kendal yang diterbitkan oleh BPS Tahun 2006.

Seminar oleh Drs. Dermawan, M.Si dengan judul PUG dan Analisis Gender yang dilaksanakan pada tanggal 3 Desember 2007.

The Bigg Picture. (2008, diakses 26 April). “Apa Anggaran Kinerja Itu?” (http://www.dprdkutaikartanegara.org/dprd/03cl-ind.pdf).
________. (2008, 2 September) www.kabupaten-kendal.go.id
17

