

Dampak transfer tunai tepat sasaran terhadap perekonomian indonesia = Impact of targeted cash transfer programs to indonesia's economy

Gregorius Irwan Suryanto, author

Deskripsi Lengkap: <https://lib.ui.ac.id/detail?id=20404462&lokasi=lokal>

Abstrak

Krisis ekonomi telah menyengsarakan rumah tangga miskin dan hampir miskin. Untuk membantu kelompok rumah tangga tersebut, pemerintah telah meluncurkan suatu sistem perlindungan sosial melalui program bantuan sosial, baik dalam bentuk transfer tunai maupun barang. Terlepas dari kenyataan adanya pelaksanaan program transfer tunai yang tidak tepat sasaran, pemerintah masih memiliki ruang yang cukup luas guna meningkatkan ketepatan sasaran pelaksanaan program, sehingga mampu memberikan manfaat, baik bagi penerima bantuan maupun masyarakat secara luas.

Disertasi ini akan, mereklasifikasi Sistem Neraca Sosial Ekonomi Indonesia 2008 dengan merinci blok institusi rumah tangga, blok sektor produksi, blok komoditas domestik, dan blok komoditas impor, untuk kemudian melakukan analisis dampak ekonomi secara luas dari pelaksanaan program transfer tunai, dan menggunakan indeks Theil untuk mengamati dampak yang ditimbulkan dari pelaksanaan transfer tunai terhadap ketimpangan pendapatan antar kelompok pendapatan rumah tangga.

Hasil perhitungan dan analisa terhadap keempat aspek perekonomian, yaitu pendapatan domestik bruto, pendapatan faktor produksi, pendapatan rumah tangga, dan output sektor komoditi domestik, serta ketiga aspek ketimpangan pendapatan, yaitu indeks Theil, indeks Gini, dan pembagian pendapatan antar kelompok rumah tangga, menunjukkan bahwa transfer tunai yang diberikan tepat sasaran hanya kepada rumah tangga yang membutuhkan, memberi dampak positif terhadap perekonomian secara luas.

<hr>

Economy crisis has suffering poor and near poor household. To help the mentioned households, government has introduced a social protection system through social assistance program, either in the form of cash as well as in-kind transfers. In spite of the reality that the cash transfer programs are not well targeted, government still has an ample room to improve the precision of the targeted program in order to provide benefits, both for the targeted beneficiaries, further communities.

This dissertation will, reclassify Sistem Neraca Sosial Ekonomi Indonesia 2008 with detailing household institution block, production sector block, domestic commodities block, and imported commodity block, further conducting economywide impact analysis for the cash transfer programs, and utilize Theil index to observe the impact of such cash transfers to inequality between income household groups.

Calculation and analysis of four economy aspects, i.e. gross domestic product, factor income, household income, and output sectors of domestic commodity, as well as three inequality aspects, i.e. Theil index, Gini index, and distribution of income between household groups, indicating that cash transfers given only for targeted households, give positive impact on the wide economy.