

RISALAH RESMI

- Tahun Sidang : 2013-2014
- Masa Persidangan : IV
- Rapat ke- : 26
- Jenis Rapat : Rapat Paripurna DPR RI
- Sifat Rapat : Terbuka
- Hari, tanggal : Selasa, 3 Juni 2014
- Waktu : Pukul 10.00 WIB s.d. selesai
- T e m p a t : Ruang Rapat Paripurna Gedung Nusantara II
Jl. Jend. Gatot Subroto – Jakarta
- Acara : Tanggapan Pemerintah terhadap Pandangan Fraksi-fraksi mengenai Pokok-Pokok Pembicaraan Pendahuluan RAPBN Tahun Anggaran 2015
- Ketua Rapat : **MOHAMAD SOHIBUL IMAN, Ph.D**
(Wakil Ketua/Korekku)
- Sekretaris Rapat : **Dr. WINANTUNINGTYASTITI S., M.Si**
(Sekretaris Jenderal DPR RI)
- H a d i r : **ANGGOTA DPR RI:**
404 dari 560 orang Anggota dengan rincian:
- 1. FRAKSI PARTAI DEMOKRAT**
93 dari 148 orang Anggota;
 - 2. FRAKSI PARTAI GOLKAR**
67 dari 106 orang Anggota;
 - 3. FRAKSI PDI PERJUANGAN**
63 dari 94 orang Anggota;
 - 4. FRAKSI PARTAI Keadilan Sejahtera**
36 dari 57 orang Anggota;

5. **FRAKSI PARTAI AMANAT NASIONAL**
31 dari 46 orang Anggota;
6. **FRAKSI PARTAI PERSATUAN
PEMBANGUNAN**
27 dari 38 orang Anggota;
7. **FRAKSI PARTAI KEBANGKITAN BANGSA**
16 dari 28 orang Anggota;
8. **FRAKSI PARTAI GERAKAN INDONESIA
RAYA**
11 dari 26 orang Anggota;
9. **FRAKSI PARTAI HATI NURANI RAKYAT**
13 dari 17 orang Anggota.
10. **SEKRETARIAT JENDERAL DPR RI**
 1. **ACHMAD DJUNED, S.H., M.H**
(Wakil Sekretaris Jenderal DPR RI)
 2. **Drs. Slamet Sutarsono, M.A.P**
(Deputi Bid. Persidangan dan KSAP)
 3. **TATANG SUTHARSA, S.H**
(Kepala Biro Kesekretariatan Pimpinan)
 4. **Drs. HELMIZAR**
(Kepala Biro Persidangan)
 5. **Djoko Prihandono, S.E.**
(Kepala Bagian Persidangan Paripurna)

**DAFTAR HADIR ANGGOTA DPR RI
PADA RAPAT PARIPURNA TANGGAL 3 JUNI 2014**

1. FRAKSI PARTAI DEMOKRAT:

NO.	NAMA	NO. ANGGOTA
1.	IR. H. MUHAMMAD AZHARI, MH	417
2.	TEUKU IRWAN	418
3.	Drs. JAFAR NAINGGOLAN, M.M.	423
4.	drh. JHONI ALLEN MARBUN, M.M.	424
5.	Drs. SAIDI BUTAR BUTAR, M.M.	425
6.	JONNY BUYUNG SARAGIH, S.H.	426
7.	RUHUT POLTAK SITOMPUL, S.H.	427
8.	EDI RAMLI SITANGGANG, S.H.	428
9.	H. DASRUL DJABAR	430
10.	Drs. DALIMI ABDULLAH, S.H.	433
11.	H. SUTAN SUKARNOTOMO	435
12.	MUHAMMAD NASIR	436
13.	Hj. NANY SULISTYANI HERAWATI	437
14.	SYOFWATILLAH MOHZAIB, S.Sos	438
15.	H. PAIMAN	441
16.	DR. DIAN A. SYAKHROZA	442
17.	H. ZULKIFLI ANWAR	443
18.	H. HERIYANTO, S.E., M.M.	444
19.	DR. Ir. ATTE SUGANDI, M.M.	445
20.	Dr. INDRAWATI SUKADIS	447
21.	SUPARMAN	448
22.	H. HAYONO ISMAN, S.I.P	450
23.	dr. NOVA RIYANTI YUSUF, S.Pkj.	452
24.	NURCAHYO ANGGOROJATI	453
25.	H. ZAENUDDIN	457
26.	AHMAD RIFAI SUFYADI, SE, SH	459
27.	HARTANTO EDHI WIBOWO	460
28.	FERRARI ROMAHI, M.B.A.	462
29.	AGUNG BUDI SANTOSO, S.H.	463
30.	H. DADAY HUDAYA, S.H., M.H.	464
31.	Hj. YETTI HERYATI, S.H.	465
32.	Dr. Hj. R. AJENG RATNA SUMINAR, S.H., M.M.	466
33.	Ir. H. ROESTANTO WAHIDI D., M.M.	467
34.	EFI SUSILOWATI	468
35.	Drs. SUPOMO	469
36.	Prof. Dr. dr. ADINAJANI H. MAHDI, SPPD-KAI, S.H.	471
37.	ANTON SUKARTONO SURATTO	475
38.	Drs. PARLINDUNGAN HUTABARAT	477
39.	H. HARRY WITJAKSONO, S.H.	478
40.	Ir. H. HARI KARTANA, M.M.	479
41.	SAAN MUSTOFA	480

NO.	NAMA	NO. ANGGOTA
42.	H. NURUL QOMAR, S. Sos, M.M.	482
43.	Ir. E. HERMAN KHAERON, M.Si.	483
44.	H. AMIN SANTONO, S.Sos.	487
45.	H. NURUL IMAN MUSTOFA, M.A.	489
46.	SITI MUFATTAHAH, P.Si	490
47.	Ir. AGUS HERMANTO, M.M.	491
48.	DR. H. SUBYAKTO, S.H.,M.H., M.M.	493
49.	Ir. DJOKO UDJIANTO	494
50.	IGNATIUS MULYONO	495
51.	RINTO SUBEKTI, S.E., M.M.	496
52.	SURYA KUSUMANEGARA, S.E.	498
53.	Ir. H. M. ROSYID HIDAYAT	499
54.	Dra. R.A. IDA RIYANTI	500
55.	FARDAN FAUZAN, B.A. M.Sc.	501
56.	Ir. IDRIS SUGENG, M.Sc.	503
57.	Ir. SUTARIP TULIS WIDODO	504
58.	MARCUS SILANNO, S.IP	509
59.	K.H. YUNUS ROICHAN, S.H., M.HI.	510
60.	Ir. H. AZAM AZMAN NATAWIJANA	511
61.	H. SHOLEH SOE'AIDY, S.H.	512
62.	Hj. SITI ROMLAH	513
63.	NATASSYA TARA	514
64.	Dr. PIETER C. ZULKIFLI SOMAMBOEA, M.H.	516
65.	MAIMARA TANDO	517
66.	H. ANWAR YUNUS, S.H.	519
67.	RUSMINIATI, S.H.	521
68.	K.H. AHMAD MUSTAIN SYAFI'IE, M.Ag.	522
69.	Drs. H. GUNTUR SASONO, M.Si	523
70.	IDA RIA S, S.E., M.M.	524
71.	Drs. H. MAHRUS MUNIR	525
72.	ACHSANUL QOSASI	527
73.	GEDE PASEK SUARDIKA, S.H., M.H.	528
74.	Drs. I WAYAN SUGIANA, M.M.	529
75.	IMAN TJAHYA ABDULLAH	533
76.	Ir. H. ASFIHANI	534
77.	NOR BAITI	535
78.	Ir. NANANG SAMODRA, KA, M.Sc.	537
79.	I WAYAN GUNASTRA	538
80.	Dr. ABDURRAHMAN ABDULLAH	539
81.	Dr. BENNY KABUR HARMAN, S.H.	540
82.	ANITA JACOBA GAH, S.E.	541
83.	DR. JEFIRSTON R. ROWU KORE, M.M.	542
84.	SONNY WAPLAU	544
85.	KASMA BOUTY, S.E., M.M.	545
86.	Dr. AHMAD NIZAR SHIHAB, DSAN.	547
87.	Ir. BAHRUM DAIDO, M.Si.	550

NO.	NAMA	NO. ANGGOTA
88.	Drs. UMAR ARSAL	553
89.	dr. VERNA GLADIES MERRY INKIRIWANG	554
90.	MAYJEN TNI (PURN) SALIM MENGGGA	556
91.	ETHA BULO	557
92.	Ir. S. MILTON PAKPAHAN, M.M.	559
93.	MICHAEL WATTIMENA, S.E., M.M.	560

Jumlah kehadiran dari Fraksi Partai Demokrat 93 dari 148 orang Anggota

2. FRAKSI PARTAI GOLONGAN KARYA:

NO.	NAMA	NO. ANGGOTA
1.	H. SAYED FUAD ZAKARIA, S.E.	175
2.	Drs. H. MARZUKI DAUD	176
3.	Dr. CAPT. ANTHON SIHOMBING	181
4.	Dr. POEMPIDA HIDAYATULLOH, Beng (Hon), Ph.D., DIC.	182
5.	Dr. H. M. AZWIR DAINY TARA, M.B.A.	183
6.	drg. Hj. RINI RAHMADHANI	185
7.	Ir. H.M. IDRIS LAENA	186
8.	ADI SUKEMI, S.T., M.M.	188
9.	Dr. H. HARRY AZHAR AZIS, M.A.	189
10.	Drs. KAHAR MUZAKIR	191
11.	TANTOWI YAHYA	192
12.	BOBBY ADHITYO RIZALDI, S.E., M.B.A.. CFE	193
13.	Ir. H. AZHAR ROMLI, M.Si.	194
14.	Ir. RULLY CHAIRUL AZWAR, M.Si	195
15.	Dr. AZIS SYAMSUDDIN	197
16.	Drs. H. RISWAN TONY DK	198
17.	SELINA GITA, S.E.	199
18.	Ir. FAYAKHUN ANDRIADI, M.Kom.	200
19.	Drs. H.M. ADE SURAPRIATNA, S.H., M.H.	201
20.	TB. H. ACE HASAN SYADZILY, M.Si.	202
21.	Drs. H. MOHAMAD ALY YAHYA	203
22.	Drs. H. HUMAEDI	204
23.	H. EBROWN LUBUK, S.H.	205
24.	Dr. Ir. H. LILI ASDJUDIREDDJA, S.E., Ph.D.	208
25.	Hj. DEWI ASMARA, S.H., M.H.	210
26.	Drs. H. A. MUCHAMAD RUSLAN	211
27.	Ir. H. AIRLANGGA HARTARTO, M.M.T., M.B.A.	212
28.	NURUL ARIFIN, S.IP., M.Si.	214
29.	DR. ADE KOMARUDIN, M.H.	215
30.	Drs. H. ELDIE SUWANDIE	218
31.	FERDIANSYAH, S.E., M.M.	220
32.	Dr. (HC) Ir. H. SISWONO YUDO HUSODO	221
33.	H.M. BUSRO SUHUD	223
34.	Ir. EKO SARJONO PUTRO, M.M.	226
35.	Ir. BAMBANG SUTRISNO	227

NO.	NAMA	NO. ANGGOTA
36.	H. BAMBANG SOESATYO, S.E., M.B.A.	228
37.	H. DITO GANINDUTO, M.B.A.	229
38.	H.M. NASRUDIN, S.H.	230
39.	Dra. Hj. HARBIAH SALAHUDDIN, M.SI.	234
40.	Hj. ENDANG AGUSTINI SYARWAN H. S.IP	237
41.	ZAINUDIN AMALI, S.E.	238
42.	DR. H. M. MARKUM SINGODIMEJO	239
43.	HAYANI ISMAN	240
44.	Ir. SATYA WIDYA YUDHA, M.Sc.	241
45.	Dra. Hj. HERNANI HURUSTIATI	242
46.	Ir. H. EDDY KUNTADI	243
47.	GDE SUMARJAYA LINGGIH, S.H.	244
48.	Ir. H. ZULFADHLI	246
49.	Drs. KAMARUDDIN SJAM, M.M .	247
50.	MAHYUDIN, S.T., M.M.	251
51.	Dr. Ir. HETIFAH, M.PP	252
52.	ADI PUTRA DARMAWAN TAHIR	253
53.	MELCHIAS MARKUS MEKENG	256
54.	Hj. NUROKMAH AHMAD HIDAYAT MUS	259
55.	Drs. H. ROEM KONO	261
56.	EMIL ABENG	262
57.	Dra. Hj. OELFAH A.S. HARMANTO	263
58.	H. SYAMSUL BACHRI Saya, M.Sc	266
59.	Hj. RYANI SOEDIRMAN, S.Sos.	268
60.	Dr. Ir. MARKUS NARI, M.Si	269
61.	H. MUHIDIN MOHAMAD SAID	271
62.	Drs. H. MURAD U. NASIR, M.Si.	272
63.	Ir. A. EDWIN KAWILARANG	274
64.	Drs. H. IBNU MUNZIR	275
65.	AGUSTINA BASIK BASIK, S.Sos, M.M, M. Pd	278
66.	IRENE MANIBUY, S.H.	279
67.	ROBERT JOPPY KARDINAL	280

Jumlah kehadiran dari Fraksi Partai Golongan Karya 67 dari 106 orang Anggota.

3. FRAKSI PARTAI DEMOKRASI INDONESIA PERJUANGAN:

NO.	NAMA	NO. ANGGOTA
1.	H. IRMADI LUBIS	319
2.	TRIMEDYA PANJAITAN, S.H., M.H.	320
3.	Dr. YASSONNA H. LAOLY, S.H., M.Sc	321
4.	IAN SIAGIAN	323
5.	Dr. SURYA CHANDRA SURAPATY, M.Ph., Ph.D.	325
6.	H. R. ERWIN MOESLIMIN SINGAJURU, S.H.	326
7.	Ir. RUDIANTO TJEN	327
8.	Ir. ISMA YATUN	329
9.	ITET TRIDJAJATI SUMARIJANTO, M.B.A.	330

NO.	NAMA	NO. ANGGOTA
10.	H. IRSAL YUNUS, S.E., M.M.	331
11.	Ir. ERIKO SOTARDUGA B.P.S.	333
12.	ICHSAN SULISTIO	336
13.	IRVANSYAH, S.IP	337
14.	Ir. KETUT SUSTIAWAN	338
15.	RIEKE DIAH PITALOKA	339
16.	Drs. H. BAMBANG SURYADI	340
17.	Dr. Ir. ARIF BUDIMANTA, M.Sc	341
18.	Dr. RIBKA TJIPTANING	342
19.	SUKUR H. NABABAN, S.T.	344
20.	H. RAHADI ZAKARIA, S.IP., M.H.	345
21.	Ir. DANIEL LUMBAN TOBING	346
22.	Drs. YOSEPH UMAR HADI, M.Si.	348
23.	MARUARAR SIRAIT, S.IP.	349
24.	TB. HASANUDDIN, S.E., M.M.	350
25.	PUTI GUNTUR SUKARNO, S.IP	351
26.	Drs. M. NURDIN, M.M.	352
27.	TJAHJO KUMOLO, S.H.	354
28.	Ir. DARYATMO MARDIYANTO	355
29.	Drs. H. IMAM SUROSO, M.M.	356
30.	Ir. BAMBANG WURYANTO, M.B.A.	358
31.	MANGARA M. SIAHAAN	359
32.	NUSYIRWAN SOEJONO, S.T.	361
33.	ARIA BIMA	362
34.	Ir. S U D J A D I	363
35.	INA AMMANIA	364
36.	RR. IDA RESMI NURANI	365
37.	Drs. UTUT ADIANTO	366
38.	ADISATRYA SURYO SULISTIO	368
39.	Dr. MUHAMMAD PRAKOSA	369
40.	Drs. H. SUMARYOTO	371
41.	Prof. DR. HENDRAWAN SUPRATIKNO	372
42.	H. DJUWARTO	373
43.	INDAH KURNIA	376
44.	Drs. ACHMAD BASARAH, M.H.	378
45.	Ir. H. DADOES SOEMARWANTO, M.Arch.	381
46.	Dra. SRI RAHAYU	382
47.	SAYED MUHAMMAD MULLADY, S.H.	383
48.	Dra. EVA KUSUMA SUNDARI, MA., M.DE	386
49.	Ir. HERI AKHMADI	387
50.	Hj. SADARESTUWATI, S.P., M.M.A.	388
51.	M. H. SAID ABDULLAH	392
52.	NYOMAN DHAMANTRA	395
53.	I GUSTI AGUNG RAI WIRAJAYA, S.E., M.M.	396
54.	Dr. KAROLIN MARGRET NATASA	397
55.	LASARUS, S.Sos, M.Si	398

NO.	NAMA	NO. ANGGOTA
56.	Ir. DOLFIE OFP	399
57.	HONING SANNY	405
58.	HAYU RANGGARA SHELOMITA	407
59.	ALEXANDER LITAAY	408
60.	Ir. RENDY M. AFFANDY LAMADJIDO, M.BA	409
61.	OLLY DONDAKAMBAY, S.E.	410
62.	VANDA SARUNDAJANG	411
63.	MANUEL KAISIEPO	412

Jumlah kehadiran Fraksi Partai Demokrasi Indonesia Perjuangan 63 dari 94 orang Anggota.

4. FRAKSI PARTAI KEADILAN SEJAHTERA:

NO.	NAMA	NO. ANGGOTA
1.	H. RAIHAN ISKANDAR, Lc	45
2.	Drs. MUHAMMAD IDRIS LUTHFI, M.Sc	46
3.	H. ISKAN QOLBA LUBIS, M.A.	47
4.	ANSORY SIREGAR	48
5.	HERMANTO, S.E., M.M.	49
6.	REFRIZAL	50
7.	Hj. HERLINI AMRAN, M.A.	52
8.	MUSTAFA KAMAL, S.S.	53
9.	KH. BUKHORI YUSUF, Lc., M.A.	54
10.	Drs. H. MOHAMMAD SYAHFAN B. SAMPURNO	55
11.	Drs. AL MUZZAMMIL YUSUF	56
12.	K.H. Ir. ABDUL HAKIM, M.M.	57
13.	MOHAMAD SOHIBUL IMAN, Ph.D.	59
14.	Drs. H. ADANG DARADJATUN	60
15.	Dra. WIRIANINGSIH	61
16.	DR. ZULKIEFLIMANSYAH, S.E., M.Sc.	62
17.	INDRA, S.H.	64
18.	Ir. ARIF MINARDI	65
19.	H. MA'MUR HASANUDDIN, M.A.	67
20.	H. ECKY AWAL MUCHARAM, S.E., A.K.	68
21.	Ir. H. YUDI WIDIANA ADIA, M.Si.	69
22.	MAHFUDZ ABDURRAHMAN	71
23.	H. ZUBER SAFAWI, S.HI.	77
24.	H.M. GAMARI	78
25.	Drs. M. MARTRI AGOENG	79
26.	Dr. HIDAYAT NUR WAHID	80
27.	AGOES POERNOMO, S.IP.	84
28.	Ir. H. SIGIT SOSIANTOMO.	85
29.	H. ROFI' MUNAWAR, Lc.	88
30.	Ir. MEMED SOSIAWAN	89
31.	Ir. ABDUL AZIS SUSENO, M.T.	90
32.	RAHMAN AMIN	91

NO.	NAMA	NO. ANGGOTA
33.	ABOE BAKAR, S.E.	92
34.	FAHRI HAMZAH, S.E.	95
35.	TAMSIL LINRUNG	97
36.	ANDI RAHMAT, S.E.	98

Jumlah kehadiran dari Fraksi Partai Keadilan Sejahtera 36 dari 57 orang Anggota.

5. FRAKSI PARTAI AMANAT NASIONAL:

NO.	NAMA	NO. ANGGOTA
1.	SAYED MUSTAFA USAB, S.E, M.Si.	101
2.	IBRAHIM SAKTY BATUBARA	102
3.	M. ICHLAS EL QUDSI, S.Si. M.Si.	105
4.	H. ASMAN ABNUR, S.E., M.Si.	107
5.	HANNA GAYATRI, S.H.	108
6.	Hj. DEWI CORYATI, M.Si.	109
7.	YANDRI SUSANTO	110
8.	Ir. ALIMIN ABDULLAH	111
9.	H. HERMAN KADIR, S.H., M.Hum.	112
10.	H. A. BAKRI HM., S.E.	113
11.	PRIMUS YUSTISIO	116
12.	A. MUHAJIR, S.H., M.H.	118
13.	H. NASRULLAH, S.IP.	119
14.	ABDUL RAZAQ RAIS	120
15.	MUHAMMAD HATTA	121
16.	Ir. H. TJATUR SAPTO EDY, M.T.	122
17.	Ir. H. TEGUH JUWARNO, M. Si	125
18.	Drs. ABDUL HAKAM NAJA, M.Si .	126
19.	H. TOTOK DARYANTO, S.E.	127
20.	EKO HENDRO PURNOMO, S.Sos.	131
21.	MUHAMMAD NAJIB	132
22.	VIVA YOGA MAULADI, M.Si.	133
23.	H. SUKIMAN, S.Pd., M.M.	135
24.	Prof. Dr. ISMET AHMAD	137
25.	H. MUHAMMAD SYAFRUDIN, ST., M.M	138
26.	LAURENS BAHANG DAMA	139
27.	INDIRA CHUNDA THITA SYAHRUL, S.E., M.M.	140
28.	A.TAUFAN TIRO, ST	141
29.	AMRAN, S.E .	142
30.	Dra. YASTI SOEPREDJO MOKOAGOW	144
31.	H. HENDRA S. SINGKARRU, S.E.	145

Jumlah kehadiran dari Fraksi Partai Amanat Nasional 31 dari 46 orang Anggota.

6. FRAKSI PARTAI PERSATUAN PEMBANGUNAN:

NO.	NAMA	NO. ANGGOTA
1.	Drs. H. HASRUL AZWAR, M.M.	282
2.	H.T. ZULFIKAR, S.H.	283
3.	MUHAMMAD IQBAL, S.E.	285
4.	Drs. H. WAN ABU BAKAR, M.S., M.Si.	286
5.	AHMAD YANI, S.H., M.H.	287
6.	Dra. Hj. OKKY ASOKAWATI, M.Si.	288
7.	Hj. IRNA NARULITA, S.E.	289
8.	DR. H. R.A. DIMYATI NATAKUSUMAH, SH, MH, M.Si.	290
9.	Drs. H. IRGAN CHAIRUL MAHFIZ	291
10.	Drs. H. HUSNAN BEY FANANIE, M.A.	293
11.	Dr. RENI MARLINAWATI	294
12.	H. ACHMAD FARIAL	295
13.	Dra. Hj. WARDATUL ASRIAH	296
14.	Dr. H. ANWAR SANUSI, S.H., S. Pel., M.M.	297
15.	Drs. MACHMUD YUNUS	300
16.	Drs. H. HISYAM ALIE	301
17.	H. MUHAMAD ARWANI THOMAFI	302
18.	Drs. H. ZAINUT TAUHID SA'ADI, M.Si	305
19.	Drs. H. AKHMAD MUQOWAM	306
20.	MUSTOFA ASSEGAF, M.Si	307
21.	Drs. ZAINI RAHMAN	308
22.	H. ISKANDAR D. SYAICHU	309
23.	H. USMAN JA'FAR	311
24.	Dra. Hj. NORHASANAH, M.Si	312
25.	H. SYAIFULLAH TAMLIHA, S.Pi., M.Si.	313
26.	NANANG SULAEMAN, S.E.	315
27.	TOMMY ADRIAN FIRMAN	316

Jumlah kehadiran dari Fraksi Partai Persatuan Pembangunan 27 dari 38 orang Anggota.

7. FRAKSI PARTAI KEBANGKITAN BANGSA:

NO.	NAMA	NO. ANGGOTA
1.	Ir. H.M. LUKMAN EDY, M.Si.	147
2.	H. DEDI WAHIDI, S.Pd.	150
3.	Hj. GITALIS DWINATARINA	151
4.	Drs. MOHAMMAD TOHA, S.Sos., M.Si.	154
5.	H. ABDUL KADIR KARDING, S.Pi .	155
6.	BACHRUDIN NASORI, S.Si., M.M.	156
7.	MUH. HANIF DHAKIRI	157
8.	H. IMAM NAHRAWI, S.Ag.	159
9.	JAZILUL FAWAID, S.Q	160
10.	ABDUL MALIK HARAMAIN, M.Si.	161
11.	Prof. DR. H. ALI MASCHAN MOESA, M.Si.	165
12.	Drs. H. IBNU MULTAZAM	167

13.	Dra. Hj. IDA FAUZIYAH	168
14.	K.H. MUH. UN AIS ALI HISYAM	171
15.	H. HUSNI NURIN, M.H.	172
16.	MIRATI DEWANINGSIH T. S.T.	173

Jumlah kehadiran dari Fraksi Partai Kebangkitan Bangsa 16 dari 28 orang Anggota.

8. FRAKSI PARTAI GERAKAN INDONESIA RAYA:

NO.	NAMA	NO. ANGGOTA
1.	EDHY PRABOWO, M.M., M.B.A.	19
2.	SAIFUDDIN DONODJOYO	23
3.	DAHLIA, S.H.	24
4.	Drs. H. MULYADI, M.M.A.	27
5.	Ir. NUROJI	28
6.	PUTIH SARI, S. Kg	29
7.	Dr. SUMARJATI ARJOSO, S.Km.	32
8.	Ir. SADAR SUBAGYO	33
9.	RINDOKO DAHONO WINGIT, S.H., M.Kum.	34
10.	NOURA DIAN HARTARONY	36
11.	DESMOND JUNAIDI MAHESA, S.H., M.H.	40

Jumlah kehadiran dari Fraksi Partai Gerakan Indonesia Raya 11 dari 26 orang Anggota

9. FRAKSI PARTAI HATI NURANI RAKYAT:

NO.	NAMA	NO. ANGGOTA
1.	Ir. NURDIN TAMPUBOLON	1
2.	H. HERRY LONTUNG SIREGAR	2
3.	H.A. FERDINAND SAMPURNA JAYA	4
4.	Drs. H.A. MURADY DAMANSJAH	5
5.	IQBAL ALAN ABDULLAH	6
6.	ERIK SATRYA WARDHANA	7
7.	DJAMAL AZIS, B.Sc, S.H., M.H.	10
8.	Dra. Hj. SOEMINTARSIH MUNTORO, M.Si.	11
9.	H. SUNARDI AYUB, S.H.	12
10.	SALEH HUSIN, S.E., M.Si.	13
11.	H. A. RAHMAN HALID, M.M.	14
12.	Drs. H. MUCHTAR AMMA, M.M.	15
13.	H. SYARIFUDDIN SUDDING, S.H., M.H.	16

Jumlah kehadiran dari Fraksi Partai Hati Nurani Rakyat 13 dari 17 orang Anggota.

KETUA RAPAT (MOHAMMAD SOHIBUL IMAN, Ph.D/F-PKS):

Rekan-rekan Anggota Dewan yang terhormat,

Mohon untuk bisa menempati tempatnya masing-masing, kita akan memulai Rapat Paripurna pada hari ini.

Bismillahirrahmanirrahim.

Assalamu'alaikum Warahmatullahi Wabarakatuh,
Selamat pagi dan salam sejahtera buat kita semua,

Yang terhormat Saudara Menteri Keuangan Republik Indonesia beserta jajarannya,
Yang terhormat para Anggota Dewan, dan
Hadirin sekalian yang saya muliakan.

Marilah kita panjatkan puji dan syukur kehadirat Allah SWT, pada pagi siang hari ini kita masih diberikan beragam kenikmatan untuk menghadiri Rapat Paripurna pada hari ini dalam keadaan sehat wal'afiat.

Menurut catatan dari Sekretariat Jenderal DPR RI, daftar hadir pada permulaan Rapat Paripurna Dewan hari ini telah ditandatangani oleh 295 orang anggota dari 560 orang anggota, dengan perincian sebagai berikut.

Fraksi Partai Demokrat 85 dari 148 orang, Fraksi Partai Golongan Karya 50 dari 106, Fraksi Partai Demokrasi Indonesia Perjuangan 50 dari 94 orang, Fraksi Partai Keadilan Sejahtera 30 dari 57 orang, Fraksi Partai Amanat Nasional 25 dari 46 orang, Fraksi Partai Persatuan Pembangunan 24 dari 38 orang, Fraksi Partai Kebangkitan Bangsa 10 dari 28 orang, Fraksi Partai Gerakan Indonesia Raya 11 dari 26 orang dan Fraksi Hati Nurani Rakyat 13 dari 17 orang anggota.

Dengan demikian sesuai Tatib kuorum telah tercapai dan dengan ijin dari hadirin sekalian, saya buka acara ini dengan ucapan :
Bismillahirrahmaanirrahiim.

Dan Rapat Paripurna ini saya nyatakan dibuka untuk umum.

(RAPAT DIBUKA PUKUL 11.10)

Sidang Dewan yang saya hormati,

Berdasarkan Pasal 59 ayat (1).d. huruf d Undang-undang Nomor 24 Tahun 2009 tentang Bendera, Bahasa, dan Lambang Negara, serta Lagu Kebangsaan, disebutkan bahwa : "Lagu Kebangsaan wajib diperdengarkan dan/atau dinyanyikan dalam acara pembukaan sidang Paripurna MPR, DPR, DPD, dan DPRD".

Berkaitan dengan itu, ijinakan kami mengajak seluruh hadirin untuk berdiri dan menyanyikan lagu kebangsaan Indonesia Raya.

(MENYANYIKAN LAGU INDONESIA RAYA)

Hadirin dipersilakan duduk kembali.

Sidang Dewan yang saya hormati,

Sesuai dengan jadwal acara Rapat-rapat DPR RI Masa Persidangan IV Tahun Sidang 2013-2014, Hasil Keputusan Rapat Konsultasi antara Pimpinan DPR RI dengan Pimpinan Fraksi-fraksi tanggal 3 Maret 2014, maka acara Rapat Paripurna Dewan hari ini merupakan acara tunggal, yaitu : Tanggapan pemerintah terhadap pandangan Fraksi-fraksi mengenai Pokok-pokok Pembicaraan Pendahuluan RAPBN Tahun Anggaran 2015.

Sidang Dewan yang saya hormati,

Sebelum memulai acara perlu kami beritahukan bahwa Pimpinan Dewan telah menerima 2 (dua) pucuk surat, yaitu :

Pertama: Surat dari Badan Pemeriksa Keuangan RI Nomor : 269/S/X/05/2014, tertanggal 28 Mei 2014, perihal permohonan waktu penyampaian laporan hasil pemeriksaan atas laporan keuangan pemerintah pusat tahun 2013.

Kedua: Surat dari Badan Pemeriksa Keuangan RI Nomor : 372/S/X/06/2014, tertanggal 2 Juni 2014, perihal permintaan pengunduran waktu penyampaian laporan hasil pemeriksaan atas laporan keuangan pemerintah pusat tahun 2013.

Surat **pertama** sudah dibahas kemarin didalam Rapat Konsultasi antara Pimpinan DPR RI dengan Pimpinan Fraksi-fraksi tanggal 2 Juni 2014, dan kemarin sesungguhnya sudah diputuskan bahwa penyampaian laporan Hasil Pemeriksaan dari BPK itu akan disampaikan pada Rapat Paripurna pada hari ini. Tetapi mengingat adanya surat **kedua** yang meminta diundur waktu penyampaiannya, maka penyampaian tersebut akan dijadwalkan dalam Rapat Paripurna Dewan pada hari Selasa, tanggal 10 Juni 2014.

Sidang Dewan yang terhormat,

Selanjutnya marilah kita memasuki acara Rapat Paripurna pada hari ini, yaitu: Tanggapan pemerintah terhadap pandangan fraksi-fraksi mengenai Pokok-pokok Pembicaraan Pendahuluan RAPBN Tahun Anggaran 2015.

Untuk itu kepada yang terhormat Saudara Menteri Keuangan untuk menyampaikan tanggapan tersebut kami persilakan.

MENTERI KEUANGAN RI (MUH. CHATIB BASRI) :

Bismillahirrahmanirrahim.

**Saudara Ketua dan para Anggota Dewan Perwakilan Rakyat Republik Indonesia yang terhormat,
Hadirin yang berbahagia,**

*Assalamu'alaikum Warahmatullahi Wabarakatuh,
Salam sejahtera bagi kita semua.*

Pertama-tama marilah kita panjatkan puji dan syukur kehadirat Tuhan Yang Maha Esa karena atas segala rahmat dan karunia-Nya kita masih diberikan kesempatan untuk dapat melaksanakan tugas dan kewajiban konstitusional melanjutkan pembahasan Kerangka Ekonomi Makro dan Pokok-pokok Kebijakan Fiskal (KEM dan PPKF) dalam rangka Pembicaraan Pendahuluan Rancangan Anggaran Pendapatan dan Belanja Negara (RAPBN) Tahun Anggaran 2015.

Selanjutnya perkenankanlah kami atas nama pemerintah menyampaikan ucapan terima kasih dan penghargaan yang setinggi-tingginya kepada semua Fraksi DPR RI atas pandangan, saran dan dukungan terhadap Kerangka Ekonomi Makro dan Pokok-pokok Kebijakan Fiskal tahun 2015 yang telah disampaikan oleh pemerintah pada tanggal 20 Mei 2014 yang lalu. Pandangan, saran dan dukungan yang telah disampaikan oleh seluruh fraksi tersebut merupakan masukan yang sangat berharga bagi penyempurnaan KEM dan PPKF tahun 2015, yang akan dijadikan acuan bagi pemerintah dalam menyusun RAPBN Tahun Anggaran 2015.

Saudara Ketua dan para Anggota Dewan yang terhormat,

Pada kesempatan yang sangat baik ini, perkenankanlah kami memberikan tanggapan dan jawaban terhadap berbagai masukan, saran dan pandangan yang telah disampaikan oleh Saudara Ir. A. Riski Sadiq mewakili Fraksi Partai Amanat Nasional, Saudara H. Saifullah Tamliha, S.PI, MS mewakili Fraksi Partai Persatuan Pembangunan, Saudari Hj. Chusnunia Chalim, M.Si mewakili Fraksi Kebangkitan Bangsa, Saudara Ir. Fary Djemi Francis, MMA mewakili Fraksi Partai Gerakan Indonesia Raya, Saudara Muslim mewakili Fraksi Partai Demokrat, Saudara Ir. Nurdin Tampubolon mewakili Fraksi Partai Partai Hati Nurani Rakyat, Saudara Dr. Capt. Anton Sihombing mewakili Fraksi Partai Golongan Karya, dan Saudara Sayed Muhammad Muliady mewakili Fraksi Partai Demokrasi Indonesia Perjuangan, serta Saudara Ir. Yudi Widiana Adia, M.Si mewakili Fraksi Partai Keadilan Sejahtera.

Menanggapi pandangan dari F-PD terkait dengan evaluasi dan peninjauan kembali atas sasaran pembangunan yang belum tercapai dalam RPJMN tahap kedua, dapat kami sampaikan bahwa evaluasi terhadap pencapaian sasaran pembangunan pada RPJM 2010-2014 sudah dilaksanakan dan disampaikan oleh pemerintah melalui evaluasi paruh waktu RPJMN 2010-2014 yang dikeluarkan pada tahun 2013. Pada laporan tersebut disampaikan mengenai sasaran yang sudah tercapai dan sasaran yang belum tercapai, tetapi sedang diupayakan untuk dicapai serta sasaran yang sulit dicapai berikutnya. Berikut penjelasannya. Selain itu secara tidak langsung evaluasi tahunan juga dilakukan dengan diterbitkannya rencana kerja pemerintah setiap tahun yang sarannya disesuaikan dengan realisasi pencapaian tahun sebelumnya dan prospeknya ditahun-tahun mendatang.

Pimpinan, segenap Anggota Dewan yang terhormat,

Selanjutnya menanggapi pandangan dari F-PAN, F-PPP, F-PKB, F-Gerindra, F-PD, F-Hanura, F-PG, F-PDIP serta F-PKS mengenai asumsi pertumbuhan ekonomi dapat kami sampaikan sebagai berikut.

Pertumbuhan ekonomi tahun 2015 yang diperkirakan sebesar 5,5 sampai 6,0 persen merupakan perkiraan yang realistis dengan mempertimbangkan keseimbangan antara berbagai peluang denganantisipasi potensi resiko baik yang berasal dari faktor eksternal maupun faktor internal. Perkiraan membaiknya

pertumbuhan ekonomi dan volume perdagangan dunia terutama negara-negara mitra dagang utama Indonesia pada tahun 2015 diharapkan mampu menjadi faktor pendorong kinerja ekspor dan investasi Indonesia dari sisi domestik, terjaganya stabilitas ekonomi makro, tingkat kepercayaan konsumen dan investor yang masih tinggi serta berbagai upaya pemerintah dalam mendorong ekspor dan investasi diharapkan akan mampu menstimulasi sektor riil dan tumbuhnya perekonomian nasional. Sekalipun demikian, perkiraan pertumbuhan ekonomi perlu realistis dengan memperhatikan resiko yang masih membayangi perekonomian global seperti gejolak pasar keuangan global terkait upaya normalisasi kebijakan moneter di negara maju dan tidak tercapainya sasaran perubahan struktural dinegara maju.

Pimpinan dan segenap Anggota Dewan yang terhormat,

Menanggapi pandangan dari F-PAN, F-PPP, F-PKB, F-Hanura, F-PG, serta F-PKS terkait dengan asumsi nilai tukar dapat kami sampaikan sebagai berikut.

Pemerintah berpendapat bahwa volatilitas nilai rupiah perlu dijaga agar bergerak pada level yang stabil, mengingat nilai tukar yang stabil memiliki peran yang sangat penting untuk menjaga daya saing dan stabilitas perekonomian nasional. Dalam menjaga stabilitas nilai tukar rupiah, pemerintah terus berupaya meningkatkan koordinasi dan sinergi kebijakan dengan Bank Indonesia sebagai langkah antisipasi. Penguatan kebijakan bank mikroprudensial maupun makroprudensial terhadap arus masuk modal asing juga diarahkan untuk mengurangi resiko pembalikan modal asing dan menjaga agar pergerakan nilai tukar rupiah tetap sejalan dengan pergerakan mata uang dikawasan Asia.

Saudara Ketua dan para Anggota Dewan yang terhormat,

Selanjutnya menanggapi pertanyaan F-PDIP, F-Gerindra, F-PAN, F-PKB, F-PPP, F-PKS dan F-Hanura terkait dengan asumsi inflasi $4\% \pm 1\%$ serta permasalahan inflasi dan potensi tekanan kenaikan inflasi yang bersumber dari gejolak harga pangan dapat dijelaskan sebagai berikut.

Pemerintah sependapat dengan pandangan anggota dewan bahwa target pertumbuhan ekonomi yang tinggi juga harus disertai dengan upaya untuk menjaga agar laju inflasi berada pada level yang rendah dan stabil. Laju inflasi yang rendah dan stabil memiliki peranan yang sangat penting untuk menciptakan stabilitas perekonomian nasional serta mendukung upaya peningkatan kesejahteraan masyarakat. Selain itu, dalam jangka panjang laju inflasi nasional yang rendah dan stabil dapat mendorong peningkatan daya saing perekonomian nasional.

Saudara Ketua dan para Anggota Dewan yang terhormat,

Selanjutnya menjawab pertanyaan F-PAN, F-PKB, F-Hanura serta F-PKS terkait suku bunga SPN 3 bulan, dapat kami sampaikan bahwa pemerintah akan terus mengupayakan pengendalian tingkat bunga SPN 3 bulan melalui pendalaman pasar SBN Domestik, serta berkoordinasi dan bekerjasama dengan otoritas moneter dalam mengendalikan inflasi.

Namun sebagaimana instrumen pasar keuangan lainnya, pergerakan tingkat bunga SPN 3 bulan juga dipengaruhi oleh berbagai faktor eksternal seperti kondisi perekonomian global dan perubahan sentimen investor.

Pimpinan dan segenap Anggota Dewan yang terhormat,

Menanggapi pandangan dari F-PAN, F-PPP, F-PKB, F-Gerindra, serta F-PKS terkait dengan asumsi harga minyak mentah ICP (*Indonesian Crude-Petroleum Price*), dapat kami sampaikan bahwa penetapan asumsi harga minyak telah mempertimbangkan berbagai faktor fundamental dan ekspektasi seperti dinamika perekonomian global yang berpengaruh terhadap permintaan dan penawaran minyak dunia. Permintaan minyak dunia diperkirakan akan naik sejalan dengan membaiknya ekonomi global, sekalipun demikian hal tersebut juga akan disikapi dengan tambahan produksi terutama dari negara-negara non OPEC serta adanya tambahan produksi sumber energi lainnya seperti *shell gas*. Selain itu sumber daya alam yang tidak terbarukan telah dioperasikan lebih dari 1 abad, produksi minyak bumi Indonesia telah memasuki periode penurunan produksi atau *natural declining*, oleh karena itu tingkat produksi minyak tidak dapat dipertahankan jika hanya mengandalkan lapangan-lapangan produksi yang ada, upaya optimalisasi lapangan yang ada hanya dapat menahan laju pertumbuhan produksi dari 13% per tahun menjadi 5% per tahun. Laju penurunan produksi tersebut diharapkan dapat tergantikan oleh produksi lapangan-lapangan baru seperti Lapangan Cepu yang diperkirakan dapat beroperasi secara penuh pada tahun 2015.

Pemerintah terus melakukan berbagai upaya terobosan untuk menambah produksi diantaranya melalui penerapan teknologi tingkat lanjut untuk mengangkat minyak atau *enhance oil recovery* pada lapangan minyak berpotensi, meningkatkan kehandalan fasilitas produksi untuk mengurangi gangguan produksi, meningkatkan kegiatan eksplorasi dalam upaya penemuan cadangan migas baru, meningkatkan koordinasi dengan instansi terkait dalam rangka penyelesaian permasalahan kegiatan produksi migas mencakup mengenai keamanan, perijinan, tumpang-tindih lahan serta meningkatkan kepastian hukum dan iklim investasi dalam kegiatan hulu migas.

Saudara Ketua dan para Anggota Dewan yang terhormat,

Menanggapi pernyataan dari F-PDIP, F-PG dan F-Gerindra terkait konsekuensi yang harus diperhitungkan pada APBN 2015 yang merupakan APBN pertama bagi pemerintahan baru dapat kami sampaikan bahwa pemerintah menyiapkan agar transisi tersebut dapat dilaksanakan dengan baik, kegiatan fiskal dalam tahun 2015 yang disusun pemerintah sebagai arah dalam penyusunan RAPBN 2015 adalah bersifat *base line* yang substansinya diutamakan untuk mendukung kebutuhan pokok, penyelenggaraan pemerintah dan pelayanan kepada masyarakat sehingga dapat memberikan ruang gerak yang cukup bagi pemerintah baru sesuai dengan program-program kerja yang akan dilaksanakan.

Saudara Ketua dan para Anggota Dewan yang terhormat,

Menanggapi pernyataan dari F-PKB, F-PKS, F-PPP, F-PG dan F-Gerindra mengenai upaya peningkatan penerimaan perpajakan dan *tax ratio* dapat kami sampaikan bahwa pada dasarnya pemerintah sependapat dengan pandangan

anggota dewan yang terhormat bahwa *tax ratio* masih mempunyai potensi untuk dioptimalkan atau ditingkatkan. Oleh karena itu pemerintah telah dan tetap berusaha melakukan upaya langkah-langkah nyata dalam mengoptimalkan pemungutan penerimaan perpajakan dan terus melakukan upaya perbaikan dari tahun ke tahun.

Saudara Ketua dan para Anggota Dewan yang terhormat,

Terkait dengan anggaran infrastruktur sektor produktif sebagaimana disampaikan F-PPP dan F-PKB, dapat disampaikan bahwa pemerintah secara konsisten berkomitmen untuk terus meningkatkan belanja produktif melalui belanja infrastruktur dalam rangka memperkuat daya saing ekonomi, memperkuat akses rakyat miskin terhadap fasilitas publik dan memperbaiki konektivitas antar wilayah guna mempercepat pemerataan pembangunan serta pengentasan kemiskinan. Pada tahun 2015 pemerintah mengarahkan peningkatan belanja modal khususnya belanja infrastruktur untuk mendukung pemenuhan infrastruktur dasar, perumahan, air bersih, sanitasi dan listrik, konektivitas nasional, ketahanan pangan dan ketahanan energi.

Saudara Ketua dan para Anggota Dewan yang terhormat,

Menanggapi permintaan F-PKB agar realisasi subsidi bisa tepat sasaran dengan di dukung basis data yang transparan dan menggunakan sistem subsidi yang lebih kredibel dan akuntabel dapat kami sampaikan bahwa pemerintah sangat sependapat, upaya-upaya perbaikan distribusi bantuan dan subsidi yang selama ini telah dilaksanakan akan terus dilanjutkan disamping melalui perbaikan basis data, perbaikan perencanaan dan sistem evaluasi menjadi faktor yang penting dalam meningkatkan efektivitas penyaluran bantuan dan subsidi.

Saudara Ketua dan para Anggota Dewan yang terhormat.

Berkenaan dengan pandangan umum F-PD, F-PKB dan F-PDIP terkait pelaksanaan dana desa dalam tahun 2015 yang dilaksanakan secara baik sehingga tidak terjadi penyimpangan dapat disampaikan bahwa sesuai amanat Undang Undang Nomor 6 Tahun 2014 tentang Desa, pemerintah melaksanakan untuk mengalokasikan dana desa mulai tahun 2015 yang bersumber dari realokasi belanja pusat dengan mengefektifkan program-program pemerintah pusat yang berbasis desa secara merata dan berkeadilan sebagai pedoman pelaksanaan alokasi desa tersebut. Pemerintah saat ini sedang menyusun 2 peraturan pemerintah yaitu PP tentang Penyelenggaraan Pemerintahan Sesa dan PP Dana desa yang bersumber dari APBN. Dengan adanya peraturan tersebut diharapkan dana desa dapat dialokasikan dan dimanfaatkan secara optimal sesuai dengan tujuan awal.

Saudara Ketua dan para Anggota Dewan yang terhormat.

Demikian jawaban pemerintah terhadap pandangan umum Dewan Perwakilan Rakyat, semoga Dewan Perwakilan Rakyat berkenan dengan Kerangka Ekonomi Makro dan Pokok-pokok Kebijakan Fiskal dalam rangka pembicaraan pendahuluan RAPBN Tahun Anggaran 2015, tanggapan atas pemandangan umum

DPR yang lebih lengkap kami sampaikan secara tertulis sebagai bagian yang tidak terpisahkan dari jawaban yang telah kami sampaikan ini.

Akhirnya atas nama pemerintah kami menyambut baik ajakan dewan Yang terhormat untuk bersama-sama melakukan pembahasan dalam pembicaraan pendahuluan RAPBN Tahun Anggaran 2015 secara lebih mendalam dan cermat pada tahap selanjutnya atas dasar prinsip kemitraan dan tanggung jawab bersama dalam mengemban amanat rakyat sehingga kewajiban mulai yang terbentang di pundak pemerintah dan dewan dapat diselesaikan secara tepat waktu sesuai dengan jadwal yang telah ditetapkan.

Sekian dan terima kasih.

Wassalamu'alaikum warrahmatullahi wabarakatuh,

Jakarta, 3 Juni 2014

**Atas nama pemerintah
Menteri Keuangan Republik Indonesia .**

F-PDIP (RIEKE DYAH PITALOKA, M.Hum):

Interupsi Pimpinan.

KETUA RAPAT:

Sebentar ya.

Kami ucapkan terima kasih kepada Saudara Menteri Keuangan yang sudah menyampaikan tanggapan atas Pandangan-pandangan fraksi terkait dengan Pokok-pokok Pembicaraan Pendahuluan RAPBN Tahun 2015. Apa yang sudah disampaikan tadi mudah-mudahan nanti bisa dengan baik dibahas lebih lanjut sesuai dengan mekanisme yang ada dan tentu saja karena kita juga menerima usulan dari pemerintah terkait dengan RAPBNP 2014 maka ini mudah-mudahan bisa dilaksanakan secara bersamaan dan tepat waktu.

Terkait dengan satu hal Pak, Saudara Menteri Keuangan, terkait dengan RAPBNP 2014, kami selaku pimpinan ingin mengingatkan kita bersama bahwa RAPBNP disampaikan oleh Pemerintah pada tanggal 20 atau 21 Mei 2014 dan sesuai dengan aturan yang ada ini harus selesai didalam waktu 1 bulan. Waktu kita tinggal kurang lebih sekitar 16 hari lagi, untuk itu kami harapkan dari pihak Pemerintah untuk bisa juga menyiapkan pembahasan-pembahasan RAPBNP 2014 ini secara baik. Saya berulang kali mengingatkan bahwa Pemerintah diharapkan setiap kali hadir di DPR itu sudah satu entitas, sehingga kami DPR bisa melakukan upaya-upaya pembahasan lebih terfokus. Diharapkan pemerintah sudah ada satu kesepakatan antar kementerian-kementerian terkait sehingga kami bisa melakukan pembahasan lebih fokus.

Demikian, mudah-mudahan ini bisa menjadi perhatian kita bersama karena waktu kita hanya tinggal sekitar 16 hari.

Saya persilakan yang tadi interupsi.

F-PDIP (RIEKE DYAH PITALOKA, M.Hum):

Terima kasih Pimpinan.

Rieke Dyah Pitaloka A-339 dari Fraksi PDI Perjuangan.

Assalamu'alaikum warrahmatullaahi wabarakatuh,
Salam sejahtera untuk kita semua,
Om swastiastu.

**Yang saya hormati Pimpinan Paripurna dan Anggota DPR RI,
 Wakil dari Pemerintah,
 Rekan-rekan media.**

Mumpung masih ada Menteri Keuangan disini, saya ingin membahas sedikit soal hasil Index Kebahagiaan Indonesia yang baru saja diluncurkan oleh BPS. Ini ada kaitannya dengan beberapa hal penting termasuk nantinya tentang alokasi anggaran untuk jaminan kesehatan terutama bagi penerima bantuan iuran. Survey ini dilakukan diakui disini bahwa masih belum solid secara metodologi dan kami tidak mengerti derajat kepentingannya untuk apa? Karena kalau survey juga pasti ada biayanya. Sementara yang kita butuhkan apalagi menjelang penganggaran terutama kami yang di komisi Kesehatan dan Ketenagakerjaan. Pada APBN 2014 sempat terjadi sebuah pembahasan yang cukup alot tentang kepesertaan penerima bantuan iuran dimana Pemerintah dan kabarnya terutama adalah pihak dari Kementerian Keuangan itu bersikeras penerima bantuan iuran hanya 86,4 juta orang, dimana bahkan yang non quota termasuk mereka yang dipanti-panti sosial tidak memperoleh kembali jaminan kesehatan tersebut.

Kami mengingatkan kepada pemerintah berdasarkan Undang-undang tentang Penanganan Fakir Miskin, Undang-undang Nomor 13 Tahun 2011, kiranya segeralah pemerintah untuk membuat definisi baru tentang definisi miskin dan tidak miskin. Tidak bisa lagi kita menggunakan 14 variabel kemiskinan yang digunakan oleh BPS. Kita harus menggunakan Undang-undang Penanganan Fakir Miskin. Dan kami mengingatkan bahwa kemungkinan orang miskin itu bertambah, paling tidak dikaitkan dengan apa yang kami tangani di Komisi IX, dimana ada puluhan ribu mungkin lebih dari seratus ribu TKI dideportasi dari Saudi dan juga Malaysia. Artinya mereka kehilangan lapangan pekerjaan dan saya juga mengingatkan, sedikitnya ada 3000 pekerja *outsourcing* BUMN yang juga kehilangan pekerjaan. Dan juga saya ingatkan kembali kepada Menteri Keuangan ada sekitar 4.900 buruh pabrik rokok di Indonesia yang baru-baru ini di PHK dan saya sudah mengingatkan. Artinya ketika begitu banyak orang yang kehilangan pekerjaan, bagaimana mungkin angka kemiskinan itu menurun, bagaimana cara menghitungnya?

Disinilah kami meminta bagaimana Pemerintah untuk melakukan pendataan lewat BPS tentu saja, mengenai sebetulnya berapa orang miskin yang ada. Karena itu akan menjadi penentuan berapa alokasi APBN di 2015 terutama untuk jaminan kesehatan. Dan berdasarkan Undang Undang BPJS mereka yang kehilangan pekerjaan semenjak 1 Januari 2014 mereka tetap harus memperoleh jaminan kesehatan selama 6 bulan yang ditanggung oleh Badan Penyelenggara Jaminan Kesehatan, kalau data ini tidak ada, maka ratusan ribu orang mungkin jutaan orang jika dikalikan 2 dan dikalikan dengan anaknya misalnya, itu akan

kehilangan hak konstitusi dan hak yang diperintahkan oleh undang-undang terutama tentang jaminan kesehatan.

Demikian yang bisa saya sampaikan.

Terima kasih.

Billahitaufik wal hidayah,

Wassalamu'alaikum warrahmatullaahi wabarakatuh.

KETUA RAPAT:

Wa'alaikumsallam warahmatullaahi wabarakatuh.

Terima kasih kepada Saudari Rieke Dyah Pitaloka atas masukan-masukannya.

Saya yakin ini menjadi catatan dan sudah dicatat oleh pihak pemerintah dan tentu saja kepada komisi terkait nanti diharapkan bisa memperdalam masalah ini di komisinya masing-masing.

F-PDIP (HONING SANNY):

Ketua saya mau interupsi Ketua, saya Honing Sanny 405.

Kemarin kita mendengar Pak Presiden ketika rapat koordinasi berkaitan dengan Pemilu, Presiden mengatakan ada indikasi bahwa TNI dan Polri sedang dimanfaatkan oleh pasangan-pasangan kandidat capres.

Untuk itu saya mengusulkan kepada Pimpinan supaya melakukan Rapat Koordinasi, supaya memastikan jangan sampai itu hanya sekedar omongan yang tidak bisa disertakan dengan fakta.

Pimpinan silakan kemudian meminta Pemerintah untuk kemudian TNI koordinasi dengan DPR lewat Komisi I dan Polri koordinasi dengan DPR melalui Komisi III supaya persoalan itu menjadi *clear*, tidak kemudian menjadi bahan untuk *black campaign* diantara sesama calon Presiden.

Begitu Ketua, terima kasih.

KETUA RAPAT :

Terima kasih atas saran-sarannya terkait dengan pernyataan Presiden tersebut.

Saya kira komisi-komisi terkait yang sudah disebutkan tadi bisa menindaklanjutinya, dan nanti juga pimpinan dalam kesempatan Rapat Konsultasi dengan Presiden akan kami sampaikan terkait dengan hal ini.

Sidang Dewan yang terhormat,

Dengan demikian selesailah acara Sidang Paripurna kita pada hari ini.

Saya atas nama Pimpinan mengucapkan terima kasih kepada Saudara Menteri Keuangan beserta jajarannya, dan juga kepada seluruh Anggota Dewan yang terhormat yang sudah sudi dengan penuh antusias menghadiri Rapat Paripurna ini.

Dengan seijin sidang yang terhormat, saya nyatakan sidang ini ditutup.

Alhamdulillahirabbil'amin.

Assalamu'alaikum Warahmatullahi Wabarakatuh.

(RAPAT DITUTUP PUKUL 11.40 WIB)

**Jakarta, 3 Juni 2014
KETUA RAPAT,**

MOHAMAD SOHIBUL IMAN, Ph.D.