[image: image2.png]UMSI%

DARI SINI PENCERAHAN BERSEMI

KEBIJAKAN FISKAL
Ananda Bayu Krisna
Fakultas Sains dan Teknologi, Universitas Muhammadiyah Sidoarjo

Email : Anandabay569@gmail.com
ABSTRAK

Kebijakan fiscal menjai hal yang sangat vital terhadap kelangsungan suatu negara. Karna pemilihan keputusan terhadap kebijakan-kebijakan yang berimbas pada belajuan suatu ekonomi suatu negara. Maka dari itu kebijakan fiscal harus di pikirkan matang-matang oleh pemerintah agar kedepanya tidak menjadi boomerang terhadap negara tersebut. Kebijakan ini juga bisa mempengaruhi laju ekonomi pemerintah beserta jual beli masa selanjutnya dimana akan menentukan tingkat konsumsi dan pengeluaran investasi. Jika sampai gagal juga akan menghasilkan fluktuasi ekonomi dan menciptakan gejolak besar dalam ekonomi suatu pemerintahan.
Kata kunci : Kebijakan Fiskal, Contoh kebijakan fiskal
1. PENDAHULUAN

Pemerintah memiliki peran penting dalam melaksanakan laju ekonomi agar pemerintahan di sauatu negara tersebut dalam berjalan tanpa kendala yang bisa mempengaruhi public. Salah satu cara nya dengan Kebijakan fiscal. Ialah salah satu cara agar pemerintah dapat mengendalikan keadaan ekonomi disauatu negara tersebut. Kebijakan fiscal adalah kebijakan pemerintah dalam mengatur penerimaan pendapatan dari berbagai macam sector baik pajak atau pengeluaran pemerintah atas sumber daya sebagai tujuan mensejahterakan rakyat dan kestabilan ekonomi negara.
Kebijakan fiscal juga termasuk Tindakan pemerintah dalam anggaran belanja negara untuk memperngaruhi pergerakan ekonomi. Dan betujuan untuk kemakmuran bangsa dan negara untuk menstabilkan ekonomi dan kesejahteraan rakyat nya. Ada beberapa kebijakan fiscal dan macam macam nya.
Dengan ini ditegaskan betapa pentingnya kebijakan fiscal demi kelangsungan laju enokonomi suatu bangsa dengan pengelolaan keuangan negara. Dengan demikian APBN mempunyai 3 fungsi pokok yaitu stabilisasi, alokasi, dan distribusi. Disini pemerintah diuji cara agar bisa mengelola APBN dengan baik. Dengan begitu kebijakan fiscal sangant penting untuk negara.
2. HASIL DAN PEMBAHASAN
Kebijakan fiskal dikeluarkan negara untuk memengaruhi perekonomian menggunakan pengeluaran, pendapatan, dan perpajakan. Biasanya juga bersamaan dengan kebijakan moneter yang biasanya diterapkan oleh bank, dengan jumlah uang dan suku bunga. Yang bisa menciptakan pertumbuhan ekonomi yang bisa dikatakan ideal. Dan juga idealnya ekonomi tumbuh pada 2% -3% per tahun dan pengagguran 4,7% -5,8% .
2.1 Sejarah kebijakan fiskal

Kebijakan fiskal peratama muncul dari John Maynard di Inggris pada tahun 1800-1900 an. Ditegaskan Ketika terjadi aktivitas rendah pada perekonomian, pemerintah harus menggunakan kekuasaaanya untuk menyeimbangkan laju perekonomian inggris pada waktu itu. Dan jika aktifitas perekonomian tinggi, anggaran pemerintah harus surplus. Pemerintah dapat memanipulasi pengeluaran konsumen dan insvenstor pada aktifitas perekonomian yang rendah maupun tinggi. memperluas atau mengontrak untuk menangkal waktu aktivitas rendah atau tinggi.

2.2 Tujuan Kebijakan Fiskal
Tujuan kebijakan fiskal adalah untuk mengelola ekonomi dan pengaruh yang lebih besar terhadap pengeluaran. Tujuan berubah seksama bersama tingkat kemajuan ekonomi dan sebagai berikut:

Tingkat Harga
Kebijakan fiscal memastikan tingkat harga dan kebutuhan biaya mencapai pada level yang seimbang.
Mengontrol Inflasi
Sebagai alternative yang di inginkan sebagai laju inflasi.
Mendorong Investasi
Memindahkan sector kurang produktif ke sector yang produktif agar sumber daya digunakan sepenuhnya.
Mengurangi Kesenjangan Regional
Merupakan tanggung jawab pemerintah dalam memeratakan infrastruktur hingga mengurangi kkesenjangan antar daerah.
Meningkatkan industry dan pertanian
Kebijakan fiscal sangat mempengaruhi sector sector terntentu.
Pertumbuhan Ekonomi
Menumbuhkan perekonomian negara lewat kebijakan yang dibuat untuk kebaikan perekonomian negara

Pekerjaan
Mempunyai kesejahteraan yang tinggi adalah immpian seua pekerja agar bisa mempunyai daya beli yang besar juga. Itu lah menjadi salah satu tujuan kebijakan fiscal. Jika banyak yang mengaggur atau kesejahteraan kuran maka daya beli juga akan kurang.
Pekerjaan
Berkurangnya tingkat pengangguran berdasarkan pertumbuhan laju ekonomi yang maju akibat berhasilnya kebijakan fiscal.

Stabilitas Ekonomi
Menstabilkan perekonomian akibat fluktuasi.
Mengontrol Konsumsi
Dibuat kebijakan ini untuk mengatur tingkat konsumsi suatu negara agar seimbang.
Memastikan Distribusi Menyeluruh
Daya beli yang meningkat dan distributor juga memenuhi kebutuhan semua kalangan masyarakat.

2.3 Hubungan Antar Kebijakan Fiskal Dan Moneter

Pertama kebijakan ini bertujuan untuk mengurangi ketidakstabilan ekonomi dengan pengketatan jumlah kredit atau memperlonggarnya. Biasanya diberikan oleh bank umum dan bank sentrak berperan dalam jumlah uang yang telah beredar. Dan juga bank sentral berpengaruh untuk mengubah tingkat bunga dan deking.
Dalam masa sulit biasanya bank central membeli obligasi negara dan memeasarkan nya kepada bank bank kecil agar laju perkreditan lancar

2.4 Pengaruh Resiko Kebijakan Fiskal

Resiko fiscal adalah defisitnya APBN karna suatu kebijakan dan beberapa resikonya sebgai berikut :

Peningkatan kesadaran seluruh pemangku kepentingan (stakeholders) dalam pengelolaan kebijakan fiskal.

-Meningkatkan ketertransparan fiskal.

-Meningkatkan tanggung jwab fiskal.

-Menciptakan keselarasan fiskal.
2.4.1 Resiko Ekonomi Makro
Pada penyusunan APBN terdapat fakto factor ekonomi makro adalah sebagai dasarnya adalah tingkat inflasi, nilai tukar rupiah dan harga mnyak. Factor tersebut menjadi acuan pembiayaan APBN.

2.5 Komponen Penyusun Kebijakan Fiskal
Kebijakan fiskal terbagi menjadi dua komonen yaitu;
-Pendapatan negara biasa disebut pajak adalah komponen penyusun kebijakan fiskal. Pendapatan negara Pajak, berakibat pada pembangunan yang bersifat memaksa dan tercantum di konstitusi.

-Lalu berikutnya adalah APBN, Yang terdiri dari pembangunan indfrastruktur negara ,fasilitas dan masih banyak lainnya
2.6 Macam Kebijakan Fiskal
Kebijakan fiskal terbagi menjadi 2
-Berdasarkan teori jumlah penerimaan dan pengeluaran.
2.6.1 Kebijakan Fiskal Berdasarkan Teori
Kebijakan fiscal yang dilihat secara non praktis. Berikut contohnya :
- Kebijakan Fungsional
Kebijakan pertimbangan pengeluaran anggaran dari kebijakan fiskal dan kebijakan peluasan kesempatan kerja agar penganguran berkurang.
- Kebijakan Disengaja
Kebijakan yang dibuat untuk menyelesai kan masalah masalah ekonomi pada negara yang berhubungan dengan anggaran belanja secara sengaja. Melalui perpajakn atau pengeluaran pemerintah. Ada tiga bentuk dari macam kebijakan fiskal ini, yaitu:
-Merancang perubahan untuk pengeluaran keuanngan pemerintah
-Merancang perubahan untuk tatacara pemungutan pajak
-Membuat perubahan yang menyeluruh pada pengelolaan pemerintah maupun sistem pemungutan pajak
- Kebijakan Tak Disengaja
Kebijakan fiscal yang untuk mengendalikan percepatan siklus bisnis. Dalam kondisi melemah, kebijakan tersebut bermaksut untuk menguatkan aktifitas ekonomi yang terjadi, sedangkan saat terjadi inflasi, mengurangi aktifitas tersebut.
Kebijakan Fiskal Seimbang
Kebijakan fiskal seimbang adalah kebijakan untuk membuat penerimaan dan pengeluaran menjadi sama jumlahnya.
Kebijakan Fiskal Surplus
Kebijakan dimana jumlah pendapatan harus leih tinggi disbanding jumlah penerimaan.
Kebijakan Fiskal Defisiit
Kebijakan fiscal yang dimana berlawanan dengan kebijakan fiscal surplus. Dimaana pendaapatan harus lebih keccil disbanding penerimaan.
Kebijakan Fiskal yang Dinamis
Kebijakan yang dimana hampir sama dnegan kebijakan fiscal seimbang namuun seiiring waktu aka menjadi tambah besar.
Inilah Contoh Kebijakan Fiskal di Indonesia

1. Masa pemerintahan Presiden Soeharto, tepatnya pada tahun 1968 - 1998.

-Penghematan yang diaplikasikan pada pengurangan subsidi.

2. Masa pemerintahan Presiden Megawati Soekarno Putri, tahun 2001 sampai tahun 2004.
- kebijakan fiskal melakukan intensifikasi dan ekstensifikasi pemungutan pajak.

3. Masa Presiden Susilo Bambang Yudhoyono, tahun 2004 tahun 2010.
-Kebijakan belanja khususnya gaji bagi PNS, TNI, Polri, dan pensiunan.

-Kebijakan belanja khususnya terkait subsidi BBM dan non BBM.

-Penetapan prioritas alokasi anggaran

-Kebijakan alternatif dengan komposisi sumber-sumber pembiayaan defisit.

-Adanya pemberian Bantuan Langsung Tunai (BLT).

-Adanya pemberian Bantuan Operasi Sekolah (BOS).

-Adanya pemberian bantuan untuk pengobatan gratis bagi masyarakat miskin.

4. Presiden Joko Widodo, tahun 2014 tahun 2018. Kebijakan fiskal berupa:

- Pengurangan subsidi BBM.

-Menambah daftar negara yang bebas visa untuk masuk ke Indonesia, yaitu :

-Jepang
-China
-Korea Selatan-

Hongkong
-Macau
-Rusia
-Ekuador
-Peru
-Chili
-Maroko.

-Meningkatkan penggunaan biodiesel CPO
Kebijakan fiskal tahun 1999-2000
-Memperkuat dan memperketat penerimaan anggaran

-Mempertahankan pada prinsip perencanaan defisit
-Menciptakan rangsangan fiskal

Kebijakan fiskal tahun 2002
-Memperjuangkan volume dan rasio dana dan anggaran yang diberikan oleh PBD.
Kebijakan Fiskal Memengaruhi Dunia Bisnis.

Dunia bisnis bisa berdampak pada kebijakan fiscal, karna dunia bisnis disitulah roda perputaran ekonomi suatu pemerintahan berputar. Para pebisnis harus pintar melihat peluang investasi.

Kebijakan fiskal yang salah dapat mendorong laju inflasi menjadi lebih parah dimana jual beli akan berubah menjadi lebih buruk dalam dunia bisnis.

kebijakan fiskal juga berpengaruh pada jumlah pajak bagi generasi mileanial sekarang dan bisnis di masa depan. Pengeluaran pemerintah yang mengarah pada defisit yang lebih besar mempengaruhi jumlah pajak yang lebih besar dimasa mendatang.
Pengaruh Kebijakan Fiscal Terhadap UMKM

UMKM menjadi sendi dalam pencarian masyarakat dimana jika daya beli menurun akan berakibat kurangnya pendapatan pada sector UMKM. Salah satu pondasi perekonomian yang bisa menyelematkan negara dari krisis adalah melalui kemajuan sector usaha Mikro Kecil dan menengah. Maka dari itu kebijakan fiscal juga harus berpihak pada sector UMKM agar terjadi keselarasan yang berkesinambungan agar masyarakat sejahtera dan daya jual dan beli bisa stabil.
Kesimpulan

Kebijakan fiskal adalah bagian dari kebijakan ekonomi umum pemerintah yang terutama berkaitan dengan penerimaan dan pengeluaran anggaran pemerintah. Semua proyek kesejahteraan diselesaikan di bawah kebijakan ini.

Kebijakan Ini juga membuat langkah-langkah untuk mengendalikan fluktuasi ekonomi yang mungkin menjadi kekerasan dan menciptakan gejolak besar dalam struktur sosial ekonomi ekonomi dan menguraikan pengaruh pemanfaatan sumber daya pada tingkat permintaan melalui pengaruh tingkat konsumsi dan pengeluaran investasi.
DAFTAR REFERENSI

https://www.jurnal.id/id/blog/pengertian-kebijakan-fiskal-dan-tujuannya/
https://cpssoft.com/blog/keuangan/kebijakan-fiskal-pengertian-lengkap/
https://id.wikipedia.org/wiki/Kebijakan_fiskal
https://accurate.id/ekonomi-keuangan/pengertian-kebijakan-fiskal/
https://scholar.google.co.id/citations?user=GttFzKYAAAAJ&hl=id
[image: image1.png]Ananda_Bayu_Krisna_191020700056_Jurnal_Kebijakan_Fiskal.d

ORIGINALITY REPORT

22. 22, O

SIMILARITY INDEX ~ INTERNET SOURCES ~ PUBLICATIONS

5

STUDENT PAPERS

PRIMARY SOURCES

accurate.id

Internet Source

8

www.jurnal.id

Internet Source

5

www.rankingkelas.net

Internet Source

4oy

. cpssoft.com

Internet Source

2y

fr.scribd.com
Intemet Source

24

rumus.co.id

Internet Source

24

Exclude quotes on Exclude matches
Exclude bibliography On

<2%

v

