

PERTUMBUHAN EKONOMI SULAWESI UTARA TRIWULAN II-2016

PEREKONOMIAN SULAWESI UTARA TRIWULAN II-2016 TUMBUH 6,14 PERSEN

- ✓ Perekonomian Sulawesi Utara Triwulan II-2016 yang diukur berdasarkan Produk Domestik Regional Bruto (PDRB) atas dasar harga berlaku mencapai Rp 24,36 triliun dan atas dasar harga konstan 2010 mencapai Rp 18,24 triliun.
- ✓ Pertumbuhan ekonomi Sulawesi Utara, yang diukur berdasarkan kenaikan PDRB, di Triwulan II-2016 tumbuh 7,64 persen bila dibandingkan dengan Triwulan I-2016 (*q-to-q*). Dari sisi produksi, pertumbuhan tertinggi dicapai oleh Lapangan Usaha Pertanian, Kehutanan, dan Perikanan sebesar 13,41 persen.
- ✓ Ekonomi Sulawesi Utara triwulan II-2016 tumbuh sebesar 6,14 persen bila dibandingkan dengan triwulan yang sama tahun 2015 (*y-on-y*). Dari sisi produksi, pertumbuhan tertinggi dicapai oleh Lapangan Usaha Pengadaan Listrik, Gas dan Produksi Es sebesar 30,18 persen.
- ✓ Secara kumulatif, ekonomi Sulawesi Utara Semester I-2016 dibandingkan Semester I-2015 tumbuh sebesar 6,06 persen.

A. PDRB MENURUT LAPANGAN USAHA

Pertumbuhan Ekonomi Triwulan II-2016 Terhadap Triwulan II-2015 (*y-on-y*)

Pada triwulan II-2016 ekonomi Sulawesi Utara tumbuh 6,14 persen bila dibandingkan triwulan II-2015 (*y-on-y*). Pertumbuhan terjadi pada seluruh lapangan usaha kecuali Lapangan Usaha Industri Pengolahan yang tumbuh terkontraksi -1,23 persen. Pengadaan Listrik, Gas dan Produksi Es merupakan lapangan usaha yang memiliki pertumbuhan tertinggi sebesar 30,18 persen, diikuti Jasa Keuangan dan Asuransi sebesar 21,09 persen dan Konstruksi sebesar 9,86 persen. Pertumbuhan Lapangan Usaha Pengadaan Listrik, Gas dan Produksi Es disebabkan karena adanya peningkatan pembangkitan energi listrik yang signifikan semenjak mulai beroperasinya kapal pembangkit listrik *marine vessel power plant (MVPP)* dengan tambahan kapasitas sebesar 120 MW.

Struktur perekonomian Sulawesi Utara pada triwulan II-2016 didominasi oleh tiga lapangan usaha utama yaitu: Pertanian, Kehutanan, dan Perikanan (22,00 persen); Perdagangan Besar dan Eceran; Reparasi Mobil dan Sepeda Motor (12,12 persen) dan Konstruksi (11,48 persen).

Sementara itu, tiga besar sumber utama pertumbuhan ekonomi Sulawesi Utara Triwulan II-2016 adalah Konstruksi sebesar 1,26 persen; diikuti Perdagangan Besar dan Eceran; Reparasi Mobil dan Sepeda Motor sebesar 1,00 persen, dan Jasa Keuangan dan Asuransi sebesar 0,74 persen.

Pertumbuhan Ekonomi Triwulan II-2016 Terhadap Triwulan I-2016 (q-to-q)

Ekonomi Sulawesi Utara triwulan II-2016 tumbuh 7,64 persen bila dibandingkan triwulan sebelumnya (q-to-q). Pertumbuhan tertinggi terjadi pada Lapangan Usaha Pertanian, Kehutanan, dan Perikanan yang tumbuh 13,41 persen disebabkan membaiknya produksi perikanan baik perikanan tangkap maupun perikanan budidaya, serta meningkatnya permintaan daging, telur, dan susu oleh rumah tangga pada momen Ramadhan dan lebaran.

Lapangan Usaha Administrasi Pemerintahan, Pertahanan dan Jaminan Sosial Wajib juga mengalami pertumbuhan yang tinggi yaitu sebesar 9,92 persen sebagai akibat dari meningkatnya realisasi belanja pegawai dan belanja modal baik APBN maupun APBD

terutama dengan adanya pencairan gaji ke-13 dan gaji ke-14 dibandingkan dengan triwulan sebelumnya. Pertumbuhan Lapangan Usaha Konstruksi sebesar 9,54 persen disebabkan mulai bergeraknya proyek pembangunan infrastruktur pemerintah dan tingginya aktivitas konstruksi swasta yang tengah berlangsung dibandingkan dengan triwulan I-2015. Proyek-proyek tersebut antara lain pengerjaan pelebaran jalan ringroad I, pembangunan bendungan di Bolaang Mongondow, lanjutan pengerjaan tol manado bitung, dll.

Pertumbuhan Ekonomi Semester I-2016 Terhadap Semester I-2015 (c-to-c)

Grafik 4. Pertumbuhan C-to-C Beberapa Lapangan Usaha Triwulan II-2016

Secara kumulatif, PDRB Sulawesi Utara semester I-2016 dibandingkan semester I-2015 menunjukkan kenaikan sebesar 6,06 persen. Pertumbuhan tertinggi di Lapangan Usaha Pengadaan Listrik, Gas dan Produksi Es yang tumbuh sebesar 18,09 persen, diikuti Lapangan Usaha Jasa Keuangan dan Asuransi meningkat 16,70 persen, kemudian Lapangan Usaha Penyediaan Akomodasi dan makan minum sebesar 9,90 persen.

B. PDRB MENURUT PENGELUARAN

Pertumbuhan Kumulatif Triwulan II-2016 (c-to-c)

Grafik 5. Pertumbuhan Beberapa Komponen, Semester 1-2016

Dari sisi pengeluaran Q2-2016, pertumbuhan tertinggi di semester I-2016 terjadi pada komponen impor luar negeri, yakni sebesar 60,18 persen, diikuti oleh komponen pengeluaran konsumsi pemerintah yang tumbuh sebesar 10,18 persen, dan komponen PMTB yang tumbuh sebesar 9,91 persen.

Grafik 6. Sumber Pertumbuhan PDRB Menurut Pengeluaran Q1 dan Q2 2015.

Struktur Ekonomi Sulawesi Utara di semester I-2016 menurut PDRB pengeluaran masih didominasi oleh Komponen Pengeluaran Konsumsi Rumah Tangga sebesar 46,33 persen, diikuti Pembentukan Modal Tetap Bruto (33,16 persen) dan Pengeluaran Konsumsi Pemerintah (17,92 persen).

Pertumbuhan Ekonomi Triwulan II-2016 Terhadap Triwulan II-2015 (y-on-y)

Pada triwulan II-2016, Ekonomi Sulawesi Utara tumbuh 6,14 persen bila dibandingkan triwulan yang sama tahun 2015 (y-on-y). Pengeluaran Konsumsi Rumah Tangga tumbuh sebesar 6,93 persen, pengeluaran konsumsi pemerintah sebesar 11,37 persen, PMTB tumbuh sebesar 9,86 persen, impor luar negeri tumbuh 126,75 persen sementara ekspor negeri tumbuh negatif, yakni sebesar minus 12,86 persen .

Bila dilihat dari sumber pertumbuhan ekonomi Sulawesi Utara Triwulan II-2016, dua komponen yang

memberikan sumbangan terbesar terhadap pertumbuhan ekonomi adalah Komponen PMTB dan Pengeluaran Konsumsi Rumah Tangga, yakni masing-masing sebesar 3,53 persen dan 3,31 persen.

Pertumbuhan Ekonomi Triwulan II-2016 Terhadap Triwulan I-2016 (q-to-q)

Ekonomi Sulawesi Utara triwulan II-2016 tumbuh 7,64 persen bila dibandingkan triwulan sebelumnya (q-to-q). Komponen pengeluaran konsumsi rumah tangga tumbuh sebesar 3,02 persen; pengeluaran pemerintah tumbuh 6,89 persen; PMTB tumbuh sebesar 9,16 persen; ekspor luar negeri tumbuh sebesar 15,85 persen; dan impor luar negeri tumbuh sebesar 29,66 persen. Pertumbuhan positif komponen pengeluaran konsumsi rumah tangga triwulan ini didorong oleh adanya liburan anak sekolah, persiapan memasuki tahun ajaran baru, dan konsumsi rumah tangga yang meningkat selama bulan ramadhan sepanjang Juni 2016.

Pertumbuhan positif komponen PMTB digerakkan antara lain mulai Bergeraknya proyek pembangunan infrastruktur pemerintah dan tingginya aktivitas konstruksi swasta yang tengah berlangsung dibandingkan dengan triwulan I-2015. Ekspor Luar Negeri mampu tumbuh positif ditengarai dari membaiknya perekonomian negara pasar ekspor Sulawesi Utara jika dibandingkan dengan triwulan 1 2016. Impor luar negeri meningkat signifikan akibat naiknya impor barang seperti mesin-mesin, dan barang modal lainnya.

**Tabel 1. PDRB menurut Lapangan Usaha Atas Dasar Harga Berlaku dan Harga Konstan 2010
Triwulan II-2015, Triwulan I-2016 dan Triwulan II-2016 (Juta Rupiah)**

Lapangan Usaha		Harga Berlaku			Harga Konstan 2010 = 100		
		Triw II-2015	Triw I-2016	Triw II-2016	Triw II-2015	Triw I-2016	Triw II-2016
(1)	(2)	(3)	(4)	(5)	(6)	(7)	
A	Pertanian, Kehutanan, dan Perikanan	4.835.511,09	4.763.475,84	5.360.839,54	3.667.827,01	3.302.246,13	3.745.147,14
B	Pertambangan dan Penggalian	1.046.484,18	1.087.468,44	1.137.134,21	852.509,06	835.096,04	859.435,80
C	Industri Pengolahan	2.135.682,16	2.136.692,79	2.192.309,19	1.824.188,91	1.762.408,22	1.801.811,30
D	Pengadaan Listrik, Gas & Produksi Es	17.228,92	18.979,11	18.989,87	16.500,32	20.753,39	21.479,42
E	Pengadaan Air	30.867,68	31.221,48	32.467,11	24.880,27	24.345,14	25.238,19
F	Konstruksi	2.500.659,37	2.551.587,96	2.797.811,25	2.189.631,74	2.196.106,91	2.405.633,60
G	Perdagangan Besar dan Eceran, dan Reparasi Mobil dan Sepeda Motor	2.700.022,49	2.811.728,60	2.952.463,81	2.178.809,00	2.214.171,82	2.351.092,65
H	Transportasi dan Pergudangan	2.332.881,54	2.507.612,15	2.627.972,68	1.461.186,09	1.507.192,94	1.584.882,59
I	Penyediaan Akomodasi dan Makan Minum	465.442,09	497.778,75	519.809,18	370.479,32	385.924,73	401.928,48
J	Informasi dan Komunikasi	841.826,57	865.128,54	923.626,14	774.506,65	790.183,08	843.784,95
K	Jasa Keuangan dan Asuransi	779.949,59	934.900,33	966.260,84	601.877,86	708.824,49	728.792,98
L	Real Estate	778.686,76	796.706,54	849.708,40	637.457,08	637.318,94	681.413,91
M,N	Jasa Perusahaan	18.896,03	19.876,25	21.215,77	14.095,23	14.225,70	14.991,76
O	Administrasi Pemerintahan, Pertahanan dan Jaminan Sosial Wajib	1.789.660,27	1.834.585,62	2.019.200,75	1.188.728,07	1.176.165,86	1.292.865,03
P	Jasa Pendidikan	647.891,28	661.066,88	712.636,10	441.152,16	440.268,72	474.139,39
Q	Jasa Kesehatan dan Kegiatan Sosial	786.732,15	785.583,73	854.486,90	665.803,58	655.897,72	711.187,51
R,S,T,U	Jasa Lainnya	337.696,02	349.433,94	377.476,01	272.989,10	272.990,25	294.475,30
PRODUK DOMESTIK REGIONAL BRUTO		22.046.118,18	22.653.826,96	24.364.407,75	17.182.621,45	16.944.120,08	18.238.299,99

**Tabel 2. Laju dan Sumber Pertumbuhan PDRB Menurut Lapangan Usaha Tahun Dasar 2010
Triw II-2016 (Persen)**

Lapangan Usaha		Triw II- 2016 Terhadap Triw I-2016 (q-to-q)	Triw II-2016 terhadap Triw II-2015 (y-o-y)	Sem I-2016 terhadap Sem I- 2015 (c-to-c)	Sumber Pertumbuhan Q2-2016 (y-o-y)
(1)		(3)	(4)		(6)
A	Pertanian, Kehutanan, dan Perikanan	13,41	2,11	1,77	0,45
B	Pertambangan dan Penggalian	2,91	0,81	2,15	0,04
C	Industri Pengolahan	2,24	-1,23	0,67	-0,13
D	Pengadaan Listrik, Gas dan Produksi Es	3,50	30,18	18,09	0,03
E	Pengadaan Air	3,67	1,44	0,81	0,00
F	Konstruksi	9,54	9,86	9,50	1,26
G	Perdagangan Besar dan Eceran, dan Reparasi Mobil dan Sepeda Motor	6,18	7,91	7,23	1,00
H	Transportasi dan Pergudangan	5,15	8,47	8,16	0,72
I	Penyediaan Akomodasi dan Makan Minum	4,15	8,49	9,90	0,18
J	Informasi dan Komunikasi	6,78	8,94	8,60	0,40
K	Jasa Keuangan dan Asuransi	2,82	21,09	16,70	0,74
L	Real Estate	6,92	6,90	6,94	0,26
M,N	Jasa Perusahaan	5,38	6,36	6,36	0,01
O	Administrasi Pemerintahan, Pertahanan dan Jaminan Sosial Wajib	9,92	8,76	8,43	0,61
P	Jasa Pendidikan	7,69	7,48	7,72	0,19
Q	Jasa Kesehatan dan Kegiatan Sosial	8,43	6,82	6,95	0,26
R,S,T,U	Jasa Lainnya	7,87	7,87	7,62	0,13
PRODUK DOMESTIK REGIONAL BRUTO		7,64	6,14	6,06	6,14

Tabel 3. Struktur Ekonomi Menurut Lapangan Usaha
Triwulan II-2015, Triwulan I-2016 dan Triwulan II-2016 (Persen)

Lapangan Usaha		Struktur Ekonomi		
		Triw II-2015	Triw I-2016	Triw II-2016
(1)		(2)	(3)	
A	Pertanian, Kehutanan, dan Perikanan	21,93	21,03	22,00
B	Pertambangan dan Penggalian	4,75	4,80	4,67
C	Industri Pengolahan	9,69	9,43	9,00
D	Pengadaan Listrik, Gas dan Produksi Es	0,08	0,08	0,08
E	Pengadaan Air	0,14	0,14	0,13
F	Konstruksi	11,34	11,26	11,48
G	Perdagangan Besar dan Eceran, dan Reparasi Mobil dan Sepeda Motor	12,25	12,41	12,12
H	Transportasi dan Pergudangan	10,58	11,07	10,79
I	Penyediaan Akomodasi dan Makan Minum	2,11	2,20	2,13
J	Informasi dan Komunikasi	3,82	3,82	3,79
K	Jasa Keuangan dan Asuransi	3,54	4,13	3,97
L	Real Estate	3,53	3,52	3,49
M,N	Jasa Perusahaan	0,09	0,09	0,09
O	Administrasi Pemerintahan, Pertahanan dan Jaminan Sosial Wajib	8,12	8,10	8,29
P	Jasa Pendidikan	2,94	2,92	2,92
Q	Jasa Kesehatan dan Kegiatan Sosial	3,57	3,47	3,51
R,S,T,U	Jasa Lainnya	1,53	1,54	1,55
PRODUK DOMESTIK REGIONAL BRUTO		100,00	100,00	100,00

Tabel 4. PDRB menurut Pengeluaran Atas Dasar Harga Berlaku dan Harga Konstan 2010
Triwulan II-2015, Triwulan I-2016 dan Triwulan II-2016 (Juta Rupiah)

	Komponen	Harga Berlaku			Harga Konstan		
		Triw II-2015	Triw I-2016	Triw II-2016	Triw II-2015	Triw I-2016	Triw II-2016
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1	Pengeluaran Konsumsi Rumahtangga	10.129.552,91	10.765.675,08	11.016.565,93	8.210.094,18	8.521.941,27	8.778.983,06
2	Pengeluaran Konsumsi LNPRT	427.112,89	456.694,98	483.696,74	346.648,40	352.431,52	365.555,56
3	Pengeluaran Konsumsi Pemerintah	3.717.740,75	4.062.966,25	4.364.741,75	2.938.093,76	3.061.186,85	3.272.062,81
4	Pembentukan Modal Tetap Domestik Bruto	7.091.098,72	7.434.589,49	8.158.265,34	6.156.593,93	6.196.129,11	6.763.812,17
5	Perubahan Inventori	4.170,21	-1.475,71	2.950,95	3.949,80	-1.290,77	2.550,00
.6	Ekspor Luar Negeri Barang dan Jasa	3.735.298,71	2.961.183,38	3.569.491,11	3.139.448,54	2.361.449,14	2.735.728,45
7	Dikurangi Impor Luar Negeri Barang dan Jasa	523.604,62	917.570,19	1.209.218,27	458.433,44	801.673,79	1.039.480,55
8	Net Ekspor Antar Daerah	-2.535.251,39	-2.108.236,32	-2.022.085,80	-3.153.773,74	-2.746.053,25	-2.640.911,51
	PRODUK DOMESTIK REGIONAL BRUTO	22.046.118	22.046.118,18	22.653.826,96	24.364.407,75	17.182.621,45	16.944.120,08

Tabel 5. Struktur Ekonomi Menurut Pengeluaran (2010=100)
Triwulan II-2015, Triwulan I-2016, dan Triwulan II-2016 (Persen)

	Komponen	Triw II-2015	Triw I-2016	Triw II-2016
(1)	(2)	(3)	(4)	(4)
1	Pengeluaran Konsumsi Rumahtangga	45,95	47,52	45,22
2	Pengeluaran Konsumsi LNPRT	1,94	2,02	1,99
3	Pengeluaran Konsumsi Pemerintah	16,86	17,94	17,91
4	Pembentukan Modal Tetap Domestik Bruto	32,16	32,82	33,48
5	Perubahan Inventori	0,02	-0,01	0,01
.6	Ekspor Luar Negeri Barang dan Jasa	16,94	13,07	14,65
7	Dikurangi Impor Luar Negeri Barang dan Jasa	2,38	4,05	4,96
8	Net Ekspor Antar Daerah	-11,50	-9,31	-8,30
	PRODUK DOMESTIK REGIONAL BRUTO	100,00	100,00	100,00

**Tabel 6. Laju Pertumbuhan PDRB Menurut Pengeluaran Tahun Dasar 2010
Triwulan II-2016 (Persen)**

Komponen	Triw II- 2016 Terhadap Triw I-2016 (q-to-q)	Triw II-2016 terhadap Triw II-2015 (y-o-y)	Sem I-2016 terhadap Sem I-2015 (c-to-c)	Sumber Pertumbuhan Q2-2016 (y-o-y)
(1)	(2)	(3)	(4)	(5)
1 Pengeluaran Konsumsi Rumahtangga	3,02	6,93	6,88	3,31
2 Pengeluaran Konsumsi LNPRT	3,72	5,45	5,51	0,11
3 Pengeluaran Konsumsi Pemerintah	6,89	11,37	10,18	1,94
4 Pembentukan Modal Tetap Domestik Bruto	9,16	9,86	9,91	3,53
5 Perubahan Inventori	-297,56	-35,44	-83,27	-0,01
6 Ekspor Luar Negeri Barang dan Jasa	15,85	-12,86	-16,36	-2,35
7 <u>Dikurangi</u> Impor Luar Negeri Barang dan Jasa	29,66	126,75	60,18	3,38
8 Net Ekspor Antar Pulau	-3,83	-16,26	-12,92	2,98
PRODUK DOMESTIK REGIONAL BRUTO	7,64	6,14	6,06	6,14

BPS PROVINSI SULAWESI UTARA

Informasi lebih lanjut hubungi:

Dekky Tiwang, SE
Kabid. Neraca Wilayah dan Analisis Statistik
BPS Provinsi Sulawesi Utara

Telp.: 0431-847044

Fax.: 0431-862204

E-mail: bps7100@bps.go.id

Homepage : <http://sulut.bps.go.id>