

PERKEMBANGAN SASARAN PEMBANGUNAN EKONOMI

Oleh: Ratna Christianingrum, Laras Lintang Asmoro, Mutiara Shinta Andini

Di beberapa negara berkembang tak kecuali Indonesia, pertumbuhan ekonomi yang tinggi menjadi sasaran utama pembangunan. Dampak positif dari pertumbuhan ekonomi tinggi diharapkan dapat dirasakan adil dan merata berbagai lapisan masyarakat. Sasaran pembangunan tidak hanya berhenti sampai dengan laju pertumbuhan ekonomi yang tinggi saja melainkan, pertumbuhan ekonomi yang berkualitas dengan memperhitungkan pemerataan pendapatan serta pengentasan kemiskinan dan pengangguran¹. Mewujudkan pertumbuhan ekonomi yang berkualitas menjadi tantangan besar bagi Indonesia. Amanat konstitusi pun telah menuangkan sasaran pembangunan/indikator kesejahteraan yang merepresentasikan kualitas pertumbuhan ekonomi Indonesia secara garis besar mencakup 3 aspek yaitu pemerataan, tingkat kemiskinan serta kesempatan kerja dalam dokumen negara RPJP-RPJMN hingga RKP tahun 2019.

Upaya ini tercermin dalam strategi pembangunan Indonesia yaitu *pro-growth, pro-job, dan pro-poor* atau yang disebut *triple track strategy*. Visi dari Rencana Pembangunan Jangka Panjang (RPJP) 2005-2025 adalah Indonesia yang Mandiri, Maju, Adil dan Makmur yang selanjutnya dijabarkan ke dalam delapan misi, yang salah satunya ialah Mewujudkan Pemerataan Pembangunan dan Berkeadilan. Selanjutnya visi misi tersebut dijabarkan ke dalam Rencana Pembangunan Jangka Menengah Nasional (RPJMN), dimana tema RPJMN 2015-2019 yaitu memantapkan pembangunan secara menyeluruh di berbagai bidang dengan menekankan pencapaian daya saing kompetitif perekonomian berlandaskan keunggulan SDA dan SDM berkualitas, serta kemampuan IPTEK yang terus meningkat.

Sejalan dengan tema tersebut, Rencana Kerja Pemerintah (RKP) Tahun 2019 mengangkat tema pembangunan yaitu "*Pemerataan Pembangunan untuk Pertumbuhan Berkualitas*". Tema pembangunan tersebut mengandung makna bahwa target pembangunan ekonomi Indonesia bukan hanya sekedar mengejar angka pertumbuhan ekonomi yang tinggi namun mencapai pembangunan yang adil dan merata bagi seluruh masyarakat Indonesia. Dalam Undang-Undang tentang APBN, juga disebutkan bahwa pemerintah dalam melaksanakan APBN harus mengupayakan pemenuhan sasaran pertumbuhan ekonomi yang berkualitas. Berdasarkan latar belakang tersebut melalui referensi ini akan menyajikan data perkembangan dari berbagai Indikator yang merepresentasikan ketiga aspek tersebut.

¹ Prasetyo, Eko. 2008. "*The Quality of Growth : Peran Teknologi dan Investasi Human Capital Sebagai Pemacu Pertumbuhan Ekonomi Berkualitas*". JEJ, Volume 1, Nomor 1, September, 2008