
Course Title
Lecturer

:
:

Model Perencanaan Pembangunan Daerah
Dr. Tb. Ace Hasan Syadzily M.Si
ace.hasan@gmail.com

Assistant : Facebook: acehasansyadzily
Twitter: acehasan76

MODEL PERENCANAAN
PEMBANGUNAN DAERAH

FAKULTAS EKONOMI DAN BISNIS
UIN – JAKARTA

2016

 Perencanaan pembangunan merupakan tugas
pokok dalam administrasi atau manajemen
pembangunan. Perencanaan diperlukan karena
kebutuhan pembangunan lebih besar daripada
sumber daya yang tersedia. Melalui perencanaan
ingin dirumuskan kegiatan pembangunan yang
secara efisien dan efektif dapat memberi hasil
yang optimal dalam memanfaatkan sumber daya
yang tersedia dan mengembangkan potensi yang
ada.

2

3

 THE PURPOSE OF THIS COURSE IS TO PROVIDE
AN ESSENTIAL RESOURCE FOR
UNDERSTANDING THE CORE AND CENTRAL
SET OF IDEAS OF PLANNING OF
DEVELOPMENT WITH EMPHASIS ON
REGIONAL DEVELOPMENT ADMINISTRATION.

4

THE COURSE WILL DISCUSS CONCEPTS, IDEAS, HISTORICAL
PERSPECTIVES AND INTELLECTUAL FRAMEWORKS THAT ARE
FUNDAMENTAL TO UNDERSTANDING CONTEMPORARY
PLANNING DEVELOPMENT. THE THEME OF THE COURSE
WILL BE FOCUSED AROUND THE CONCEPTS AND
INTERRELATIONS BETWEEN PLANNING DEVELOPMENT, THE
FUNDAMENTAL CONCEPTS OF DEVELOPMENT, REGIONAL
GOVERNMENT AND HOW THE PRACTICAL OF DEVELOPMENT
PLANNING IN REGIONAL AREA. SOME OF THE CASES WILL
BE TAKEN FROM THE EXPERINCE OF INDONESIA, BUT
STUDENTS ARE ENCOURAGED TO PRESENT THE
EXPERIENCE OF THEIR RESPECTIVE INSTITUTIONS OR
REGIONS.

5

 THE COURSE WILL BE CONDUCTED THROUGH A
COMBINATION OF LECTURES AND CLASS
DISCUSSIONS.

 THE REQUIREMENTS ARE: STUDENT’S ATTENDANCE,
COMPLETION OF ASSIGNMENTS, AND ACTIVE
PARTICIPATION IN CLASS DISCUSSION.

 STUDENT SHOULD COME TO THE CLASS WITH HIGH
MOTIVATION AND PREPARATION BASED ON THE
TOPIC SCHEDULED FOR EACH SESSION.

6

 STUDENTS ARE EXPECTED TO COME TO THE CLASS
PREPARED WITH THE SUBJECT TO BE DISCUSSED AT
THE RESPECTIVE SESSION.

 THE DAY WILL TYPICALLY START AND END WITH CLASS
DISCUSSIONS.

 TO FACILITATE MORE INTENSIVE DISCUSSIONS,
DEPENDING ON THE NUMBER OF STUDENT, THE
CLASS WILL BE ORGANIZED IN GROUPS.

 ON THE FINAL DAY, THE CLASS WILL TURN INTO A
SEMINAR TO HEAR, AND COMMENTS ON, THE
PRESENTATION TO BE GIVEN BY EACH GROUP.

7

THE GRADE WILL BE BASED ON:

20% ATTENDANCE
20% PARTICIPATION IN DISCUSSION
30% CLASS ASSIGNMENTS/MIDTERM EXAMINATION
35% FINAL ASSIGNMENT/FINAL EXAMINATION

8

• Pendahuluan
• Pengertian Perencanaan Pembangunan Daerah

- Konsep Dasar Perencanaan Pembangunan
- Tujuan dan Ruang Lingkup

• Konsep-Konsep Dasar Pembangunan:
- Teori-Teori Klasik Ekonomi (Smith, Marx, Keynesian dll)
- Teori Pertumbuhan Ekonomi dan Dependensia
- Globalisasi

• Pergeseran Paradigma: From Government to Governance
• Perencaaan Partisipatif: Participatory Governance

9

• Masalah ketimpangan dan kemiskinan
- Gini Ratio
- Index Pembangunan Manusia (IPM)
- Tingkat Kemiskinan
- Tingkat Pengangguran

• Teknik Penyusunan Rencana Strategis Pembangunan Daerah (1)
- Indikator Pembangunan Daerah
- Perencanaan Regional
- Analisis Input-output

• Teknik Penyusunan Rencana Strategis Pembangunan Daerah (2)
- Teknik Prediksi
- Analisis SWOT
- Indikator Kinerja
- Teknik Evaluasi Pelaksanaan Rencana

• Simulasi Penyusunan Perencanaan Pembangunan Daerah

10

 SYAFRIZAL, PERENCANAAN PEMBANGUNAN DAERAH
DALAM ERA OTONOMI, RAJAGRAFINDO PERSADA,
JAKARTA, 2014

 KARTASASMITA, GINANDJAR. ADMINISTRASI
PEMBANGUNAN: PERKEMBANGAN PEMIKIRAN DAN
PRAKTIKNYA DI INDONESIA. PUSTAKA LP3ES, JAKARTA,
1997.

 TURNER, MARK M. AND DAVID HULME. GOVERNANCE,
ADMINISTRATION AND DEVELOPMENT: MAKING THE
STATE WORK. KUMARIAN PRESS INC., USA. 1997.

 YUSTIKA, AHMAD ERANI. EKONOMI POLITIK: KAJIAN
TEORITIS DAN ANALISA EMPIRIS. PUSTAKA PELAJAR,
YOGYAKARTA, 2009

 KUNCORO, MUDRADJAD. OTONOMI DAERAH: MENUJU
ERA BARU PEMBANGUNAN DAERAH. PENERBIT
ERLANGGA, JAKARTA, 2014

11

http://www.ginandjar.com/�

 Sukardi, Akhmad 2009, Paricipatory Governance dalam
pengelolaan Keuangan Daerah. Laksbang, Yogyakarta

 Fung Archon et.all., 2003, Deepning Democracy, London

 Hanif Nurcholis, dkk 2002, Perencanaan Partisipatif
Pemerintah Daerah, Grasindo, Jakarta.

 Cheema, G. Shabbir And Dennis A. Rondinelli (Eds), 2007,
Decentralizing Governance: Emerging Concepts and
Practice. Brookings

12

CLASS SCHEDULE
SESI TOPIK KETERANGAN

1 Pendahuluan Tutorial & QA

2 Pengertian Perencanaan Pembangunan Daerah Tutorial & QA

3 Konsep-Konsep Dasar Pembangunan Tutorial & QA

4 Pokok-pokok Perubahan Paradigma Pembangunan Tutorial & QA

5 Ketimpangan dan Kemiskinan Tutorial & QA

6 Parcipatory Governance (1) Tutorial & QA

7 UTS

8 Participatory Governace : Perencanaan Partisipatif (2) Penugasan

9 Diskusi Kelas Kelompok Diskusi

10 Teknik Perencanaan Pembangunan Daerah (1) Tutorial, QA & Tugas

11 Teknik Perencanaan Pembangunan Daerah (2) Tutorial, QA & Tugas

12 Simulasi Tugas

13 Kuliah Penutup Tutorial & QA

14 UAS -

13

13

Name : DR. TB. ACE HASAN SYADZILY M.SI

Lecturer/Academic Activities

1. Lecturer, Post Graduate Program of Sultan Ageng
Tirtayasa University (Banten)

2014 – present

2. Assistant of Professor, Waseda University, Tokyo,
Japan

2010

3. Lecturer, Post Graduate Program, Pasundan
University, Bandung

2009-2014

4. Lecturer, Faculty of Dakwah and Communication,
Islamic State University (UIN) Syarif Hidayatullah
Jakarta

2003 – 2005

Educational Background:
1. Faculty of Adab and Humaniora, Islamic State

University (UIN) Syarif Hidayatullah Jakarta
1994

2. Magister of Political Anthropology, Social and Political
Science Faculty, University of Indonesia

2004

3. Doctor of Government Studies, Social and Political
Science Faculty, University of Padjadjaran

2014

Working Experience:
1. Excecutive Director, Indonesian Institute for Civil

Society (INCIS)
2001 – 2004

2. Expert Staff, The House of Representative of Republic
Indonesia (DPR RI)

2004 - 2009

3. Expert Staff, The member of Advisory Council of the
President, Republic of Indonesia (Dewan Pertimbangan
Presiden Republik Indonesia)

2009 - 2012

4 Member of The House of Representative of Republic
Indonesia (DPR RI)

2012 - 2014

Organizational Experience:

1. Chairman, Student Senate of Adab Faculty, Islamic State
University (UIN) Syarif Hidayatullah Jakarta

1995 – 1996

2. President, Student Excecutive Board, Islamic State University
(UIN) Syarif Hidayatullah Jakarta

1998 – 2000

3. Vice Chairman, Islamic Student Association (HMI) Branch of
Ciputat,

1998 - 2000

4

5

6

7

Vice Chairman, The Central Board of Angkatan Muda
Pembaharuan Indonesia (AMPI)
Vice Secretary General, The Central Board of Golongan
Karya Party
Vice Secretary General, The Central Board of Islamic Scholar
Association (ICMI)

Chairman, The Central Board of Golongan Karya Party

2009 – 2014

2009 – 2014

2015 – 2020

2014 - 2019

	Slide Number 1
	Slide Number 2
	Slide Number 3
	Slide Number 4
	Slide Number 5
	Slide Number 6
	Slide Number 7
	Slide Number 8
	Materi
	Materi
	Slide Number 11
	Slide Number 12
	CLASS SCHEDULE
	Slide Number 14
	Slide Number 15
	Slide Number 16

