

RISALAH RESMI

Rapat Paripurna ke-	:	32 (Dua Puluh Delapan)
Masa Persidangan	:	IV
Tahun Sidang	:	2011 – 2012
S i f a t	:	Terbuka
Hari / tanggal	:	Kamis, 28 Juni 2012
Waktu	:	Pukul 11.10 WIB s.d 11.45 WIB
T e m p a t	:	Ruang Rapat Paripurna Gedung Nusantara II Jl. Jend. Gatot Subroto – Jakarta
Ketua Rapat	:	H.M. ANIS MATTA, Lc. (Wakil Ketua DPR RI/Korekku)
Sekretaris Rapat	:	1. ACHMAD DJUNED, S.H., M.H. (Deputi bidang Persidangan dan KSAP) 2. Dra. WINANTUNINGTYASTITI, M.Si. (Deputi Bidang Anggaran dan Pengawasan)
A c a r a	:	Keterangan Pemerintah mengenai Pokok-pokok Rancangan Undang-Undang tentang Pertanggungjawaban Atas Pelaksanaan APBN Tahun Anggaran 2011.
H a d i r	:	A. ANGGOTA DPR RI: 343 dari 560 orang Anggota dengan rincian: 1. FRAKSI PARTAI DEMOKRAT 94 dari 148 orang Anggota. 2. FRAKSI PARTAI GOLKAR 71 dari 106 orang Anggota; 3. FRAKSI PDI PERJUANGAN 53 dari 94 orang Anggota; 4. FRAKSI PARTAI Keadilan Sejahtera 35 dari 57 orang Anggota; 5. FRAKSI PARTAI AMANAT NASIONAL 25 dari 46 orang Anggota; 6. FRAKSI PARTAI PERSATUAN PEMBANGUNAN 22 dari 38 orang Anggota;

7. **FRAKSI PARTAI KEBANGKITAN BANGSA**
17 dari 28 orang Anggota;
8. **FRAKSI PARTAI GERAKAN INDONESIA RAYA**
13 dari 26 orang Anggota
9. **FRAKSI PARTAI HATI NURANI RAKYAT**
13 dari 17 orang Anggota

B. PEMERINTAH

1. **MENTERI KEUANGAN RI.**

**DAFTAR HADIR ANGGOTA DPR RI
PADA RAPAT PARIPURNA DPR RI TANGGAL 28 JUNI 2012**

1. FRAKSI PARTAI DEMOKRAT:

NO	NAMA	NO. ANGGOTA
1.	H. TEUKU RIEFKY HARSYA	413
2.	Ir. NOVA IRIANSYAH, M.T.	414
3.	Ir. H. MUHAMMAD AZHARI, S.H., M.H.	417
4.	H. ABDUL WAHAB DALIMUNTHE, S.H.	420
5.	SRI NOVIDA, S.E.	422
6.	DRS. SAIDI BUTAR BUTAR, M.M.	425
7.	JONNY BUYUNG SARAGI	426
8.	RUHUT POLTAK SITOMPUL, S.H.	427
9.	EDI RAMLI SITANGGANG, S.H.	428
10.	IMRAN MUCHTAR	429
11.	H. DASRUL DJABAR	430
12.	DR. ZULMIAR YANRI, Ph.D, Sp.Ok.	432
13.	MUHAMAD NASIR	436
14.	HJ. NANY SULISTYANI HERAWATI	437
15.	PROF. DR. H. MAHYUDDIN N.S., Sp.Og(K).	439
16.	H. PAIMAN	441
17.	H. ZULKIFLI ANWAR	443
18.	H. HERIYANTO, S.E., M.M.	444
19.	Ir. ATTE SUGANDI, M.M.	445
20.	HJ. MELANI LEIMENA SUHARLI	451
21.	DR. NOVA RIYANTI YUSUF	452
22.	DRS. EDDY SADELI, S.H.	455
23.	HJ. ITI OCTAVIA JAYABAYA, S.E., M.M.	457
24.	DRA. HJ. RATU SITI ROMLAH, M.AG.	458
25.	HJ. HIMMATUL ALYAH SETIAWATY, S.H., M.H.	461
26.	FERRARI ROMAWI, M.B.A.	462
27.	H. DADAY HUDAYA, S.H., M.H.	464
28.	YETTI HERYATI	465
29.	DR. HJ. R. ADJENG RATNA SUMINAR, S.H., M.M.	466
30.	Ir. H. ROESTANTO WAHIDI D., M.M.	467
31.	DRS. SUPOMO	469
32.	PROF. DR. ADINAJANI H. MOHDI, Sp.PD-KAI, S.H.	471
33.	PASHA ISMAYA SUKARDI	472
34.	INGRID MARIA PALUPI KANSIL, S.Sos.	473
35.	H. M. SYAIFUL ANWAR	476
36.	H. HARRY WITJAKSONO, S.H.	478
37.	Ir. H. HARI KARTANA, M.M.	479
38.	SAAN MUSTOFA	480
39.	DHIANA ANWAR, S.H.	481
40.	H. NURUL QOMAR, S.Sos., M.M.	482
41.	LINDA MEGAWATI, S.E.	485
42.	DIDI IRAWADI SYAMSUDIN, S.H., LL.M.	486
43.	H. AMIN SANTONO, S.Sos.	487
44.	SITI MUFATTAHAH, P.Si.	490
45.	Ir. AGUS HERMANTO, M.M.	491
46.	Ir. MUHAMMAD BAGHOWI, M.M.	492
47.	H. SUBYAKTO, S.H., M.H.	493
48.	Ir. DJOKO UDJIANTO	494
49.	IGNATIUS MULYONO	495

50.	SUDEWA, S.T., M.T.	500
51.	FARDAN FAUZAN, B.A., M.Sc.	501
52.	KHATIBUL UMAM WIRANU, M.Hum.	502
53.	Ir. IDRIS SUGENG, M.Sc.	503
54.	Ir. SUTARIP TULIS WIDODO	504
55.	KMRT. ROY SURYO NOTODIPROJO	505
56.	H. GONDO RADITYO GAMBIRO	507
57.	H. SUHARTONO WIJAYA, S.E., M.B.A.	509
58.	K.H. YUNUS ROICHAN, S.H., M.HI.	510
59.	Ir. H. AZAM AZMAN NATAWIJAYA	511
60.	H. SHOLEH SOE'AIIDY, S.H.	512
61.	HJ. SITI ROMLAH	513
62.	DR. SUBAGYO PARTODIHARJO	514
63.	DR. NURHAYATI ALI ASEGGAF, M.Si.	515
64.	MAIMARA TANDO	517
65.	DRS. RAMADHAN POHAN, M.I.S.	520
66.	RUSMINIATI, S.H.	521
67.	K.H. AHMAD MUSTAIN SYAFI'IE, M.Ag.	522
68.	DRS. H. GUNTUR SASONO, M.Si.	523
69.	IDA RIA S., S.E., M.M.	524
70.	DRS. H. MAHRUS MUNIR	525
71.	DRS. H. ACMAD SYAFI'I, M.Si.	526
72.	ACHSANUL QOSASI	527
73.	DRS. I WAYAN SUGIANA, M.M.	529
74.	Ir. LIM SUI KHIANG, M.H.	531
75.	DIDIK SALMIJARDI	532
76.	HJ. ADJI FARIDA PADMO ARDAN	536
77.	Ir. NANANG SAMODRA K. A., M.Sc.	537
78.	I WAYAN GUNASTRA	538
79.	DR. ABDURRAHMAN ABDULLAH	539
80.	BOKIRATU NITABUDHI SUSANTI, S.E.	543
81.	SONNY WAPLAU	544
82.	KASMA BOUTY, S.E., M.M.	545
83.	A. REZA ALI	546
84.	dr. AHMAD NIZAR SHIHAB, Sp.An.	547
85.	Dr. Ir. MOHAMMAD JAFAR HAFSAH	548
86.	DRS. H. ABDUL GAFAR PATAPPE	549
87.	Ir. BHRUM DAIDO, M.Si.	550
88.	Ir. HJ. A.P.A. TIMO PANGERANG	551
89.	DRS. UMAR ARSAL	553
90.	dr. VERNA GLADIES MERRY INKIRIWANG	554
91.	PAULA SINJAL, S.H.	555
92.	MAYJEN TNI (PURN) SALIM MENGGGA	556
93.	ETHA BULO	557
94.	MICHAEL WATTIMENA, S.E., M.M.	560

Jumlah kehadiran dari Fraksi Partai Demokrat 94 dari 148 orang Anggota.

2. FRAKSI PARTAI GOLONGAN KARYA:

NO	NAMA	NO. ANGGOTA
1.	MEUTYA VIADA HAFID	177
2.	H. CHAIRUMAN HARAHAP, S.H., M.H.	178
3.	Ir. NEIL ISKANDAR DAULAY	179
4.	Ir. ALI WONGSO HALOMOAN SINAGA	180
5.	DR. CAPT. ANTHON SIHOMBING	181
6.	Dr. POEMPIDA HIDAYATULLOH, Beng (Hon), Ph.D., DIC.	182

7.	H. NUDIRMAN MUNIR, S.H.	184
8.	Ir. H. ARSYA DJULIANDI RACHMAN, M.B.A.	185
9.	Ir. H. M. IDRIS LAENA	186
10.	DODI REZA ALEX NOERDIN LIC ECON, M.B.A.	190
11.	DRS. KAHAR MUZAKIR	191
12.	TANTOWI YAHYA	192
13.	BOBBY ADHITYO RIZALDI, S.E., M.B.A., C.F.E.	193
14.	Ir. H. AZHAR ROMLI, M.Si.	194
15.	DRA. TRI HANURITA, M.A., M.M.	196
16.	DR. AZIS SYAMSUDDIN	197
17.	SELINA GITA, S.E.	199
18.	Ir. FAYAKHUN ANDRIADI, M.Kom.	200
19.	DRS. H.M. ADE SURAPRIATNA, S.H., B.Sc.	201
20.	H. MAMAT RAHAYU ABDULLAH	202
21.	DRS. H. HIKMAT TOMET	203
22.	DRA. POPONG OTJE DJUNDJUNAN	206
23.	DR. H. DEDING ISHAK, S.H., M.M.	209
24.	HJ. DEWI ASMARA, S.H.	210
25.	DRS. H. A. MUCHAMAD RUSLAN	211
26.	Ir. H. AIRLANGGA HARTARTO, M.M.T., M.B.A.	212
27.	DRS. H. ZULKARNAEN DJABAR	213
28.	NURUL ARIFIN, S.IP., M.Si.	214
29.	DRS. ADE KOMARUDIN, M.H.	215
30.	HJ. TETTY KADI BAWONO	217
31.	DRS. H. AGUN GUNANDJAR SUDARSA, Bc.IP.,M.Si.	219
32.	H. M. BUSRO	223
33.	FIRMAN SOEBAGYO, S.E.	224
34.	Ir. H. EKO SARJONO PUTRO, M.M.	226
35.	Ir. BAMBANG SUTRISNO	227
36.	H. BAMBANG SOESATYO, S.E., M.B.A.	228
37.	H. DITO GANINDUTO, M.B.A.	229
38.	BUDI SUPRIYANTO, S.H., M.H.	231
39.	DRS. GANDUNG PARDIMAN, M.M.	232
40.	DRA. HJ. HARBIAH SALAHUDDIN, M.Si.	234
41.	H. HARDISOESILO	235
42.	DRS. TAUFIQ HIDAYAT, M.Si.	236
43.	HJ. ENDANG AGUSTINI SYARWAN H., S.I.P.	237
44.	ZAINUDIN AMALI, S.E.	238
45.	DR. H.M. MARKUM SINGODIMEJO	239
46.	Ir. H. EDDY KUNTADI	243
47.	DRA. HJ. CHAIRUN NISA, M.A.	248
48.	Ir. H. AHMADI NOOR SUPIT	249
49.	H. GUSTI ISKANDAR S. A., S.E.	250
50.	MAHYUDIN, S.T., M.M.	251
51.	DR. Ir. HETIFAH, M.P.P.	252
52.	ADI PUTRA DARMAWAN TAHIR	253
53.	MUHAMMAD LUTFI	254
54.	DRS. JOSEF A. NAE SOI, M.M.	255
55.	MELCHIAS MARCUS MEKENG	256
56.	DR. CHARLES J. MESANG	258
57.	EDISON BETAUBUN, S.H., M.H.	260
58.	DRS. H. ROEM KONO	261
59.	EMIL ABENG	262
60.	H. M. MALKAN AMIN	264
61.	ANDI RIO IDRIS PADJALANGI, S.H., M.KN.	265

62.	Ir. MARKUS NARI, M.Si.	269
63.	MUHAMMAD OHEO SINAPOY, S.E., M.B.A.	270
64.	H. MUHIDIN MOHAMAD SAID	271
65.	DRS. H. MURAD U. NASIR, M.Si.	272
66.	ADITYA ANUGRAH MOHA, S.Ked.	273
67.	DRS. H. IBNU MUNZIR	275
68.	PASKALIS KOSSAY, S.Pd., M.M.	276
69.	YORRYS RAWYAI	277
70.	AGUSTINA BASIK-BASIK, S.Sos., M.M., M.Pd.	278
71.	IRENE MANIBUY, S.H.	279

Jumlah kehadiran dari Partai Golkar 71 dari 106 orang Anggota.

3. FRAKSI PARTAI DEMOKRASI INDONESIA PERJUANGAN:

NO	NAMA	NO. ANGGOTA
1.	TRIMEDYA PANJAITAN, S.H., M.H.	320
2.	DR. YASSONNA H. LAOLY, S.H., M.Sc.	321
3.	TRI TAMTOMO, S.H.	322
4.	Ir. ISMA YATUN	329
5.	ITET TRIDJAJATI SUMARIJANTO, M.B.A.	330
6.	R. ADANG RUCHIATNA PURADIREDA	332
7.	Ir. ERIKO SOTARDUGA B.P.S.	333
8.	DRS. EFFENDI M.S. SIMBOLON	334
9.	ICHSAN SULISTIYO	336
10.	Ir. KETUT SUSTIAWAN	338
11.	H. TAUFIQ KIEMAS	340
12.	DR. RIBKA TJIPTANING	342
13.	SUKUR H. NABABAN, S.T.	344
14.	H. RAHADI ZAKARIA, S.I.P., M.H.	345
15.	Ir. DANIEL LUMBAN TOBING	346
16.	DRS. YOSEPH UMAR HADI, M.Si.	348
17.	TB. HASANUDDIN, S.E., M.M.	350
18.	DRS. M. NURDIN, M.M.	352
19.	SYARIF BASTAMAN, S.H., M.B.A.	353
20.	TJAHJO KUMOLO, S.H.	354
21.	Ir. BAMBANG WURYANTO, M.B.A.	358
22.	NUSYIRWAN SOEJONO, S.T.	361
23.	ARIA BIMA	362
24.	Ir. SUDJADI	363
25.	INA AMMANIA	364
26.	GANJAR PRANOWO	365
27.	BUDIMAN SUDJATMIKO, M.Sc., M.PHIL.	367
28.	ADISATRYA SURYO SULISTO	368
29.	DR. MUHAMMAD PRAKOSA	369
30.	DEWI ARYANI HILMAN, S.Sos., M.Si.	370
31.	DRS. H. SUMARYOTO	371
32.	DRA. EDDY MIHATI, M.Si.	374
33.	INDAH KURNIA	376
34.	ARIF WIBOWO	380
35.	Ir. H. DADOES SOEMARWANTO, M.Arch.	381
36.	DRA. SRI RAHAYU	382
37.	SAYED MUHAMMAD MULIADY, S.H.	383
38.	Ir. H. PRAMONO ANUNG WIBOWO, M.M.	384
39.	Ir. THEODORUS JAKOB KOEKERITS	385
40.	DRA. EVA KUSUMA SUNDARI, M.A., M.D.E.	386
41.	Ir. HERI AKHMADI	387

42.	Ir. MINDO SIANIPAR	389
43.	ZAINUN AHMADI	391
44.	DR. Ir. WAYAN KOSTER, M.M.	393
45.	DRS. I MADE URIP, M.Si.	394
46.	NYOMAN DHAMANTRA	395
47.	Ir. DOLFIE O.F.P.	399
48.	Ir. H. I. EMIR MOEIS, M.Sc.	403
49.	HERMAN HERY	406
50.	Ir. RENDY M. AFFANDY LAMADJIDO, M.B.A.	409
51.	OLLY DONDOKAMBEY, S.E.	410
52.	VANDA SARUNDAJANG	411
53.	MANUEL KAISIEPO	412

Jumlah kehadiran Fraksi PDI-P 53 dari 94 orang Anggota.

4. FRAKSI PARTAI KEADILAN SEJAHTERA:

NO	NAMA	NO. ANGGOTA
1.	DRS. MUHAMMAD IDRIS LUTHFI, M.Sc.	46
2.	ISKAN QOLBA LUBIS, M.A.	47
3.	HERMANTO, S.E. M.M.	49
4.	REFRIZAL	50
5.	HJ. HERLINI AMRAN, M.A.	52
6.	MUSTAFA KAMAL, S.S.	53
7.	K.H. BUKHORI YUSUF, Lc., M.A.	54
8.	K.H. Ir. ABDUL HAKIM, M.M.	57
9.	DRS. H. ADANG DARADJATUN	60
10.	ACHMAD RILYADI, S.E.	61
11.	INDRA, S.H.	64
12.	Ir. ARIF MINARDI	65
13.	H. MA'MUR HASANUDDIN, M.A.	67
14.	H. ECKY AWAL MUCHARAM, S.E.	68
15.	Ir. H. YUDI WIDIANA ADIA, M.Si.	69
16.	H. TB. SOENMANDAJA, S.D.	70
17.	MAHFUDZ ABDURRAHMAN	71
18.	Dr. H. MARDANI, M.Eng.	72
19.	K.H. DR. SURAHMAN HIDAYAT, M.A.	75
20.	H. ZUBER SAFAWI, S.H.I.	77
21.	H.M. GAMARI	78
22.	DRS. M. MARTRI AGOENG	79
23.	Ir. H. SUGIHONO KARYOSUWONDO	81
24.	Ir. H. SIGIT SOSIANTOMO	85
25.	Dr. MUHAMMAD FIRDAUS, M.A.	86
26.	LUTHFI HASAN ISHAAQ, M.A.	87
27.	H. ROFI' MUNAWAR, Lc.	88
28.	Ir. MEMED SOSIAWAN	89
29.	Ir. ABDUL AZIS SUSENO, M.T.	90
30.	ABOE BAKAR, S.E.	92
31.	AUS HIDAYAT NUR	94
32.	FAHRI HAMZAH, S.E.	95
33.	H. M. ANIS MATTA, Lc.	96
34.	TAMSIL LINRUNG, S.Pd.	97
35.	AKBAR ZULFAKAR, S.T.	100

Jumlah kehadiran dari Fraksi PKS 35 dari 57 orang Anggota.

5. FRAKSI PARTAI AMANAT NASIONAL:

NO	NAMA	NO. ANGGOTA
1.	SAYED MUSTAFA USAB	101
2.	M. ICHLAS EL QUDSI, S.Si., M.Si.	105
3.	TASLIM, S.Si.	106
4.	HANNA GAYATRI, S.H.	108
5.	DRS. H. FAUZAN SYAI'E	110
6.	H. ANDI ANZHAR CAKRA WIJAYA	114
7.	DRS. H. RUSLI RIDWAN, M.Si.	115
8.	PRIMUS YUSTISIO	116
9.	Ir. CHANDRA TIRTA WIJAYA	117
10.	A. MUHAJIR, S.H., M.H.	118
11.	AHMAD MUMTAZ RAIS, S.E.	124
12.	Ir. H. TEGUH JUWARNO, M.Si.	125
13.	DRS. ABDUL HAKAM NAJA, M.Si.	126
14.	Ir. SUNARTOYO	128
15.	DRA. MARDIANA INDRASWATI	130
16.	VIVA YOGA MAULADI, M.Si.	133
17.	DRS. H. ACH. RUBAIE, S.H., M.H.	134
18.	H. SUKIMAN, S.Pd., M.M.	135
19.	HANG ALI SAPUTRA SYAH PAHAN	136
20.	PROF. DR. ISMET AHMAD	137
21.	MUHAMMAD SYAFRUDIN, S.T.	138
22.	DRS. LAURENS BAHANG DAMA	139
23.	INDIRA CHUNDA THITA SYAHRUL, S.E., M.M.	140
24.	A. TAUFAN TIRO, S.T.	141
25.	DRA. YASTI SOEPREDJO MOKOAGOW	144

Jumlah kehadiran dari Fraksi PAN 25 dari 46 orang Anggota.

6. FRAKSI PARTAI PERSATUAN PEMBANGUNAN:

NO	NAMA	NO. ANGGOTA
1.	TGK. H. MOHD. FAISAL AMIN	281
2.	MAIYASYAK JOHAN, S.H., M.H.	283
3.	CAPT. H. EPYARDI ASDA, M.MAR.	284
4.	MUHAMMAD IQBAL, S.E.	285
5.	AHMAD YANI, S.H., M.H.	287
6.	DRA. HJ. OKKY ASOKAWATI, S.Psi.	288
7.	HJ. IRNA NARULITA, S.E.	289
8.	ACHMAD DIMYATI N., S.H., M.H., M.Si.	290
9.	DRS. H. NU'MAN ABDUL HAKIM	292
10.	DRA. HJ. WARDATUL ASRIAH	296
11.	DRS. H. ENDANG SUKANDAR, M.Si.	297
12.	DRS. H. AHMAD KURDI MOEKRI	299
13.	DRS. H. HISYAM ALIE	301
14.	DRS. H. AKHMAD MUQOWAM	306
15.	DRS. ZAINI RAHMAN	308
16.	H. ISKANDAR D. SYAICHU	309
17.	H. MOCHAMMAD MAHFUDH, S.H., M.Si.	310
18.	H. USMAN JA'FAR	311
19.	DRA. HJ. NORHASANAH, M.Si.	312
20.	H. M. ADITYA MUFTI ARIFFIN, S.H.	314
21.	NANANG SULAEMAN, S.E.	315
22.	TOMMY ADRIAN FIRMAN	316

Jumlah kehadiran dari Fraksi PPP 22 dari 38 orang Anggota.

7. FRAKSI PARTAI KEBANGKITAN BANGSA:

NO	NAMA	NO. ANGGOTA
1.	CHUSNUNIA	148
2.	HJ. GITALIS DWINATARINA	151
3.	H. ALAMUDDIN DIMYATI ROIS	152
4.	H. MARWAN JAFAR, S.E., S.H.	153
5.	DRS. MOHAMMAD TOHA, S.Sos., M.Si.	154
6.	H. ABDUL KADIR KARDING, S.Pi.	155
7.	BACHRUDIN NASORI, S.Si., M.M.	156
8.	MUH. HANIF DHAKIRI	157
9.	H. AGUS SULISTYONO, S.E.	158
10.	H. IMAM NAHRAWI, S.Ag.	159
11.	HJ. LILI CHODIDJAH WAHID	160
12.	ABDUL MALIK HARAMAIN, M.Si.	161
13.	HJ. MASITAH, S.Ag., M.Pd.I.	163
14.	Ir. NUR YASIN, M.B.A.	164
15.	HJ. ANNA MU'AWANAH, S.E., M.H.	169
16.	DR. H. A. EFFENDY CHOIRIE	170
17.	MIRATI DEWANINGSIH T., S.T.	173

Jumlah kehadiran dari FKB 17 dari 28 orang Anggota.

8. FRAKSI PARTAI GERAKAN INDONESIA RAYA:

NO	NAMA	NO. ANGGOTA
1.	MARTIN HUTABARAT	18
2.	EDHY PRABOWO, M.M., M.B.A.	19
3.	H. AHMAD MUZANI	21
4.	DRS. H. HARUN AL RASYID	24
5.	RACHEL MARIAM SAYIDINA	26
6.	PUTIH SARI, S.KG.	29
7.	Ir. SADAR SUBAGYO	33
8.	RINDOKO DAHONO WINGIT, S.H., M.Kum.	34
9.	LUKMAN HAKIM	37
10.	Ir. SOEPRIYATNO	38
11.	HJ. MESTARYANI HABIE, S.H.	41
12.	PIUS LUSTRILANANG, S.I.P., M.Si.	42
13.	FARY DJEMY FRANCIS	43

Jumlah kehadiran dari Fraksi Partai Gerakan Indonesia Raya 13 dari 26 orang Anggota

9. FRAKSI PARTAI HATI NURANI RAKYAT:

NO	NAMA	NO. ANGGOTA
1.	Ir. NURDIN TAMPUBOLON	1
2.	DRS. H. A. FAUZI ACHMAD, M.B.A.	3
3.	H. A. FERDINAND SAMPURNA JAYA	4
4.	ERIK SATRYA WARDHANA	7
5.	MIRYAM S. HARYANI, S.E., M.Si.	8
6.	SUSANINGTYAS NEFO HANDAYANI KERTAPATI	9
7.	DJAMAL AZIZ, 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.	DRS. AKBAR FAISAL, M.Si.	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 (H. M. ANIS MATTA, Lc):

Assalamu'alaikum Warahmatullahi Wabarakatuh.

Selamat Pagi dan Salam Sejahtera buat kita semuanya.

Yang terhormat Saudara Menteri Keuangan beserta jajarannya,
Yang terhormat Rekan-rekan Anggota Dewan sekalian serta Hadirin yang Saya muliakan,

Alhamdulillah kita bersyukur pada pagi hari ini diberikan kesehatan oleh Allah SWT sehingga kita bisa melaksanakan tugas-tugas kedewanan kita.

Rapat ini sudah bisa kita mulai karena jumlah Anggota yang hadir sudah memenuhi kuorum dan dengan demikian kita buka Rapat Paripurna ke-32 Masa Persidangan IV Tahun Sidang 2011-2012, dengan sama-sama membaca *bismillahirrahmanirrahim* dan dinyatakan terbuka untuk umum.

(RAPAT DIBUKA PUKUL 11.10 WIB)

Selanjutnya marilah kita menyanyikan Lagu Indonesia Raya, hadirin dipersilakan berdiri.

(MENYANYIKAN LAGU INDONESIA RAYA)

Hadirin dipersilakan duduk.

Sidang Dewan yang terhormat,

Pada pagi hari ini acara kita benar-benar tunggal karena juga tidak ada surat masuk yang perlu disampaikan disini yaitu mendengarkan keterangan pemerintah mengenai pokok-pokok RUU tentang Pertanggungjawaban atas Pelaksanaan APBN Tahun Anggaran 2011. Untuk mempersingkat waktu kita langsung saja mempersilakan Menteri Keuangan untuk menyampaikan.

LAPORAN MENTERI KEUANGAN RI (AGUS MARTOWARDOJO):

Bapak Pimpinan dan para Anggota Dewan Perwakilan Rakyat yang terhormat,

Assalamu'alaikum Warahmatullahi Wabarakatuh.

Selamat Pagi dan Salam Sejahtera untuk kita semua.

Pengajuan Rancangan Undang-Undang tentang Pertanggungjawaban atas Pelaksanaan Anggaran Pendapatan dan Belanja Negara, APBN Tahun Anggaran 2011 dimaksudkan untuk memenuhi ketentuan konstitusional sebagaimana diamanatkan dalam Pasal 23 e ayat (1) UUD 1945. Ketentuan Pasal 30 ayat (1) Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara dan ketentuan Pasal 38 Undang-Undang Nomor 10 Tahun 2010 tentang APBN Tahun Anggaran 2011 sebagaimana telah diubah dengan Undang-Undang Nomor 11 Tahun 2011.

Berdasarkan ketentuan undang-undang diatas paling lama 6 bulan setelah berakhirnya tahun anggaran, pemerintah menyampaikan Rancangan Undang-Undang Pertanggungjawaban atas pelaksanaan APBN berupa laporan yang telah diperiksa oleh Badan Pemeriksa Keuangan kepada Dewan Perwakilan Rakyat untuk mendapatkan persetujuan. Untuk memenuhi amanat undang-undang tersebut pemerintah telah menyampaikan Rancangan Undang-Undang tentang Pertanggungjawaban atas Pelaksanaan APBN Tahun Anggaran 2011 kepada DPR RI melalui Surat Presiden Nomor R-61/Pres/06/ 2012 Tanggal 15 Juni 2012.

Sebelum disampaikan kepada DPR, Rancangan Undang-Undang Pertanggungjawaban Atas Pelaksanaan APBN Tahun Anggaran 2011 berupa Laporan Keuangan Pemerintah Pusat telah diperiksa oleh BPK. Berdasarkan hasil pemeriksaannya BPK memberikan opini Wajar Dengan Pengecualian atau *qualified opinion* atas LKPP Tahun 2011. Opini LKPP Tahun 2011 masih sama dengan opini LKPP Tahun 2010 namun terhadap peningkatan kualitas yang ditunjukkan dengan menurunnya permasalahan yang menyebabkan pengecualian atas kewajaran LKPP Tahun 2011. pada LKPP Tahun 2010 terdapat 4 (empat) permasalahan pengecualian atas kewajaran LKPP

Tahun 2010 yaitu terkait penerimaan perpajakan, Uang Muka dari Rekening Bendahara Umum Negara, Piutang Pajak, dan Aset Tetap. Sedangkan pada LKPP Tahun 2011 terdapat 2 (dua) permasalahan yang menyebabkan pengecualian atas kewajaran LKPP Tahun 2011, yaitu: (1) Adanya permasalahan dalam pelaksanaan dan pencatatan hasil inventarisasi dan penilaian, aset tetap, dan (2) Terdapat kelemahan dalam pelaksanaan inventarisasi perhitungan dan penilaian terhadap aset ex Badan Penyehatan Perbankan Nasional. Hal ini mencerminkan adanya upaya yang telah dilakukan oleh pemerintah untuk meningkatkan kualitas LKPP.

Bapak Pimpinan dan para Anggota Dewan Perwakilan Rakyat yang terhormat,

Perbaikan kualitas LKPP Tahun 2011 merupakan hasil dari upaya-upaya perbaikan dalam peningkatan transparansi dan akuntabilitas pengelolaan keuangan negara yang telah dilakukan oleh pemerintah selama tahun 2011 antara lain:

Menetapkan seluruh sistem akuntansi sehingga lingkup pelaporan di LKPP menjadi jelas;

Menyempurnakan Sistem Akuntansi Hibah, sistem penerimaan negara dan sistem pencatatan dan rekonsiliasi piutang perpajakan;

Mengubah penyelesaian Pajak Pertambahan Nilai Ditanggung Pemerintah menjadi Subsidi PPN atas penyerahan jenis Bahan Bakar Minyak tertentu oleh Badan Usaha kepada Pemerintah;

Menetapkan peraturan atas pengelolaan Barang Milik Negara yang berasal dari Dana Dekonsentrasi dan Dana Tugas Pembantuan;

Menetapkan otorita Batam, Bawaslu, Lembaga Penyiaran Publik RRI, Lembaga Penyiaran Publik TVRI, dan Otoritas Sabang sebagai Pengguna Anggaran mulai APBN Tahun Anggaran 2012 sehingga pertanggungjawabannya menjadi lebih jelas;

Melakukan pemetaan dan penelusuran data rincian Uang Muka dari Rekening Bendahara Umum Negara;

Menyajikan piutang berdasarkan nilai bersih yang dapat direalisasikan dengan melakukan penyisihan piutang tidak tertagih;

Meningkatkan kualitas Sumber Daya Manusia melalui sosialisasi, bimbingan akuntansi dan pelaporan keuangan kepada seluruh kementerian/lembaga dan pelaksanaan Program Percepatan Akuntabilitas Keuangan Pemerintah; dan

Meningkatkan peran Aparat Pengawas Intern Pemerintah atau APIP dalam melakukan review Laporan Keuangan dan sebagai *compliance auditor, quality assurance, consultative management*, dan *early warning system*.

Upaya-upaya perbaikan yang telah dilakukan Pemerintah juga dapat dilihat dari semakin membaiknya opini BPK atas Laporan Keuangan Kementerian Negara/Lembaga. Dimana pada Tahun Anggaran 2011 terdapat 85 Lembaga Kementerian Negara dan Lembaga dan satu Laporan Keuangan Bendahara Umum Negara yang diaudit dan diberi opini oleh BPK, serta satu LKKL yaitu Laporan Keuangan BPK yang diaudit oleh Kantor Akuntan Publik. Dan berdasarkan hasil audit tersebut, 67 LKKL mendapat opini Wajar Tanpa Pengecualian, 17 LKKL mendapat opini Wajar Dengan Pengecualian, 2 LKKL mendapat opini Tidak Menyatakan Pendapat (TMP), dan LKBUN mendapat Opini Wajar Dengan Pengecualian. Dibandingkan dengan hasil audit tahun 2010, jumlah LKKL yang mendapat opini WTP pada tahun 2011 naik sebanyak 14 LKKL dari 53 LKKL menjadi 67 LKKL.

Bapak Pimpinan dan para Anggota DPR yang terhormat,

Sebelum diuraikan beberapa pokok yang terkandung dalam RUU tentang Pertanggungjawaban atas Pelaksanaan APBN Tahun Anggaran 2011, terlebih dahulu kami jelaskan berbagai faktor yang mempengaruhi pelaksanaan APBN 2011.

Kondisi perekonomian Indonesia tahun 2011 cukup menggembirakan yang antara lain ditunjukkan oleh pertumbuhan ekonomi yang positif, investasi yang meningkat, dan nilai tukar yang relatif stabil. Pertumbuhan ekonomi tahun 2011 mencapai 6,5 persen atau sama dengan target dalam APBN-P Tahun Anggaran 2011 sebesar 6,5 persen. Pertumbuhan ekonomi tahun 2011 didorong oleh peningkatan investasi, ekspor dan konsumsi. Dalam periode tersebut investasi tumbuh 8,8 persen, konsumsi rumah tangga tumbuh 4,7 persen, konsumsi pemerintah tumbuh 3,2 persen, ekspor tumbuh 13,6 persen, dan impor tumbuh 13,3 persen. Membaiknya kinerja ekspor didorong oleh peningkatan harga komoditas di pasar global, masih kuatnya permintaan ekspor

komoditas primer, serta diversifikasi pasar ekspor ke negara *emerging market*. Sementara itu, tingginya pertumbuhan investasi terutama didukung oleh investasi langsung Penyertaan Modal Asing. Konsumsi masyarakat tetap kuat seiring dengan terjaganya daya beli masyarakat dan meningkatnya belanja pemerintah.

Laju inflasi tahun kalender yang ditunjukkan oleh kenaikan indeks harga pada Januari sampai Desember 2011 sebesar 3,79 persen lebih rendah dari asumsi APBN-P Tahun Anggaran 2011 sebesar 5,65 persen. Inflasi dalam tahun 2011 tersebut jauh lebih rendah dibandingkan dengan rata-rata historisnya. Rendahnya inflasi tersebut bersumber dari terjaganya inflasi inti dan inflasi pangan pada level yang rendah, serta minimalnya inflasi *administered prices*. Hal ini dikarenakan menguatnya nilai tukar rupiah serta menurunnya ekspektasi inflasi. Rendahnya inflasi pangan dibandingkan tahun-tahun sebelumnya, terutama didukung oleh kebijakan Pemerintah dalam menjaga kecukupan pasokan dan kelancaran distribusi serta stabilisasi harga pangan.

Selama tahun 2011, rata-rata nilai tukar Rupiah mencapai Rp8.742/USD, atau menguat 3,84 persen dibandingkan rata-rata tahun 2010. Untuk menjaga keseimbangan pasar domestik, Bank Indonesia terus memonitor perkembangan nilai tukar Rupiah dan memastikan kecukupan likuiditas Rupiah dan valas. Membaiknya fundamental ekonomi serta meningkatnya kepercayaan investor global telah memberikan sentimen positif terhadap penguatan Rupiah dan penurunan inflasi dalam beberapa tahun terakhir.

Harga minyak tanah Indonesia, mohon maaf. Harga minyak mentah Indonesia dalam tahun 2011 rata-rata mencapai USD111,5/barel, lebih tinggi dari asumsi yang ditetapkan dalam APBN-P sebesar USD95,0/barel dan rata-rata harga minyak mentah Indonesia tahun 2010 sebesar USD79,4/barel. Walaupun *lifting* minyak tidak dapat tercapai sebagaimana target yang ditetapkan, peningkatan *Indonesian Crude Price* ini mendukung penerimaan Pajak Penghasilan Migas di tahun 2011.

Lifting minyak mentah Indonesia dalam tahun 2011 sebesar 898 ribu barel perhari, lebih rendah dari target APBN-P sebesar 945 ribu barel per hari dan juga lebih rendah dibandingkan realisasi tahun sebelumnya sebesar 954 ribu barel per hari. Penyebab utama tidak tercapainya target *lifting* dikarenakan antara lain karena penghentian produksi secara tidak terduga, penurunan kinerja sumur secara alamiah, serta belum beroperasi sepenuhnya blok migas Cepu seperti yang diharapkan.

Bapak Pimpinan dan para Anggota Dewan Perwakilan Rakyat yang terhormat,

RUU tentang Pertanggungjawaban atas Pelaksanaan APBN Tahun Anggaran 2011 adalah berupa LKPP Tahun 2011 yang terdiri atas Laporan Realisasi APBN, Neraca, Laporan Arus Kas, dan Catatan atas Laporan Keuangan disertai Ikhtisar Laporan Keuangan Perusahaan Negara, Badan Layanan Umum, dan Badan Lainnya. LKPP Tahun 2011 ini telah disusun dan disajikan sesuai dengan Peraturan Pemerintah Nomor 71 Tahun 2010 tentang Standar Akuntansi Pemerintah, Lampiran II – Standar Akuntansi Pemerintahan Berbasis Kas Menuju Akrua.

Gambaran umum dari masing-masing laporan kami uraikan secara ringkas sebagai berikut:

Realisasi Pendapatan negara dan Hibah pada Tahun Anggaran 2011 berjumlah Rp1.210,60 triliun yang berarti 3,48 persen lebih tinggi dari APBN-P sebesar Rp1.169,91 triliun. Realisasi Pendapatan Negara dan Hibah pada Tahun Anggaran 2011 ini meningkat 21,64 persen dibandingkan realisasi tahun sebelumnya Tahun 2010. Realisasi Pendapatan negara dan Hibah tersebut terdiri dari Penerimaan Perpajakan, Penerimaan Negara Bukan Pajak dan Penerimaan Hibah.

Realisasi Belanja Negara dalam Tahun Anggaran 2011 berjumlah Rp1.295,00 triliun, yang berarti mencapai 98,05 persen dari APBN-P sebesar Rp1.320,75 triliun. Realisasi Belanja Negara tersebut terdiri dari Belanja Pemerintah Pusat sebesar Rp883,7 triliun, Transfer ke Daerah sebesar Rp411,3 triliun. Secara umum, tingkat penyerapan Belanja Negara Tahun Anggaran 2011 sebesar 98,05 persen, lebih tinggi dibandingkan Tahun Anggaran 2010 yang sebesar 92,5 persen. Hal ini mengindikasikan bahwa usaha Pemerintah dalam peningkatan pencairan anggaran sudah memberikan hasil yang positif.

Realisasi Transfer ke Daerah dalam Tahun Anggaran 2011 adalah sebesar Rp411 triliun yang terdiri dari Dana Perimbangan sebesar Rp347,2 triliun dan Dana Otonomi Khusus dan Penyesuaian sebesar Rp64,08 triliun.

Berdasarkan realisasi Pendapatan Negara dan Hibah dan Belanja Negara tersebut, terdapat

Defisit Anggaran sebesar Rp84,4 triliun, yang berarti 44,05 persen lebih rendah dari APBN-P sebesar Rp150,8 triliun.

Realisasi Pembiayaan untuk menutup defisit anggaran adalah sebesar Rp130,95 triliun yang berasal dari sumber-sumber Pembiayaan Dalam Negeri sebesar Rp148,75 triliun dan Pembiayaan Luar Negeri sebesar minus Rp17,80 triliun. Dalam pembiayaan Dalam Negeri tersebut termasuk penerimaan dari penggunaan SAL sebesar Rp40,32 triliun. Berdasarkan Defisit Anggaran dan Pembiayaan tersebut terdapat Sisa Lebih Pembiayaan Anggaran (SiLPA) pada Tahun Anggaran 2011 sebesar Rp46,55 triliun.

Bapak Pimpinan dan para Anggota Dewan Perwakilan Rakyat yang terhormat,

Neraca per 31 Desember 2011 terdiri dari Aset sebesar Rp3.023,45 triliun, Kewajiban sebesar Rp1.947,37 triliun, dan Ekuitas Dana Neto sebesar Rp1.076,07 triliun.

Aset Pemerintah per 31 Desember 2011 adalah sebesar Rp3.023,45 triliun, yang berarti lebih tinggi sebesar Rp599,76 triliun atau 24,75 persen dari aset pemerintah per 31 Desember 2010. Aset Pemerintah tersebut terdiri atas Aset Lancar sebesar Rp266,81 triliun, Investasi Jangka Panjang sebesar Rp750,03 triliun, Aset Tetap sebesar Rp1.567,97 triliun, dan Aset Lainnya sebesar Rp438,63 triliun.

Kewajiban pemerintah per 31 Desember 2011 adalah sebesar Rp1.947,37 triliun, yang berarti lebih tinggi Rp151,2 triliun atau 8,24 persen dari Kewajiban Pemerintah per 31 Desember 2010. Kewajiban Pemerintah ini terdiri atas Kewajiban Jangka Pendek sebesar Rp246,44 triliun dan Kewajiban Jangka Panjang sebesar Rp1.700,93 triliun.

Sementara itu, Ekuitas Dana Neto per 31 Desember 2011 adalah sebesar Rp1.076 triliun yang berarti lebih tinggi Rp448 triliun atau 71,46 persen dari Ekuitas Dana Neto per 31 Desember 2010. Ekuitas Dana Neto ini terdiri dari Ekuitas Dana Lancar sebesar Rp40,81 triliun dan Ekuitas Dana Investasi sebesar Rp1.035,26 triliun.

Bapak Pimpinan dan para Anggota Dewan Perwakilan Rakyat yang terhormat,

Selain laporan realisasi APBN dan neraca dalam tahun anggaran 2011, Pemerintah juga melaporkan arus penerimaan dan pengeluaran kas negara melalui laporan arus kas yang diuraikan sebagai berikut :

1. Laporan arus kas Pemerintah Pusat, terbagi atas arus kas dari aktivitas operasi.
2. Arus kas dari aktivitas investasi aset non keuangan.
3. Arus kas dari aktivitas pembiayaan.
4. Dan arus kas dari aktivitas non anggaran.

Arus kas dari aktivitas operasi, menjelaskan aktivitas penerimaan, pengeluaran kas untuk operasional Pemerintah, arus kas dari aktivitas investasi, aset non keuangan, menjelaskan penerimaan dan pengeluaran kas dalam rangka perolehan dan pelepasan sumber daya ekonomi berupa barang modal. Arus kas dari aktivitas pembiayaan, menjelaskan aktivitas penerimaan dan pengeluaran kas sehubungan dengan pendanaan defisit atau penggunaan surplus anggaran. Arus kas dari aktivitas non anggaran menjelaskan penerimaan dan pengeluaran kas yang tidak mempengaruhi anggaran yang tidak disajikan dalam laporan realisasi APBN.

Dalam tahun anggaran 2011, arus kas bersih dari aktivitas operasi adalah sebesar Rp32,7 triliun, arus kas bersih dari aktivitas investasi aset non keuangan adalah sebesar minus Rp117 triliun, arus kas bersih dari aktivitas pembiayaan sebesar Rp131,39 triliun, dan arus kas bersih dari aktivitas non anggaran adalah sebesar Rp1,41 triliun.

Bapak Pimpinan dan para Anggota Dewan Perwakilan Rakyat yang terhormat,

Terhadap dua temuan signifikan yang mempengaruhi kewajaran LKPP tahun 2011 dapat dijelaskan sebagai berikut :

Terkait dengan permasalahan pada Aset Tetap dapat dijelaskan bahwa Pemerintah akan mengidentifikasi Aset Tetap yang belum diinventarisasi dan penilaian dan segera melakukan inventarisasi penilaian, melakukan rekonsiliasi selisih inventarisasi penilaian, mengidentifikasi pencatatan ganda, dan melakukan koreksi. Melakukan penelusuran dan verifikasi kembali atas

Aset Tetap yang tidak ditemukan, serta melakukan penilaian uang atas tanah jalan nasional pada Kementerian Pekerjaan Umum yang dasar perhitungannya belum diyakini oleh BPK.

Terkait dengan permasalahan inventarisasi Aset Eks-BPPN dapat dijelaskan bahwa Pemerintah melaksanakan inventarisasi penilaian, verifikasi, serta perhitungan jumlah nilai Aset Eks-BPPN pada tahun 2011, sesuai dengan petunjuk pelaksanaan tugas dalam pelaksanaan Aset BPPN dan pedoman pelaksanaan inventarisasi Aset Kredit, penilaian Aset Properti Eks-BPPN, Pemerintah akan terus melakukan pengelolaan Aset BPPN dengan pedoman pada ketentuan, melakukan validasi data, dan terus mengupayakan peningkatan penerimaan atas Aset Eks-BPPN ke kas negara.

Bapak Pimpinan dan Anggota Dewan yang terhormat,

Demikian keterangan Pemerintah mengenai beberapa hal pokok pertanggungjawaban pelaksanaan APBN tahun anggaran 2011 yang tertuang dalam Rancangan Undang-Undang pertanggungjawaban atas pelaksanaan APBN tahun anggaran 2011 yang diajukan kepada Dewan untuk dapat disetujui menjadi Undang-Undang.

Pemerintah mengharapkan adanya kerjasama yang baik selama ini, dapat diteruskan sehingga tugas bersama diemban DPR dan Pemerintah dapat disesuaikan dengan jadwal yang ditetapkan. Semoga Tuhan Yang Maha Esa memberkati usaha kita dalam melaksanakan tugas-tugas yang diamanatkan oleh Rakyat Indonesia untuk meningkatkan kesejahteraan bangsa dengan meningkatkan akuntabilitas dan transparansi pengelolaan keuangan negara sebagaimana yang kita cita-citakan bersama.

Sekian, dan terima kasih.

Assalamu'alaikum Warahmatullahi Wabarukatuh.

KETUA RAPAT:

Terima kasih kepada Menteri Keuangan.

Selanjutnya Saudara-saudara sekalian, sesuai dengan jadwal acara.

INTERUPSI F-PKB (Hj. LILY CHODIDJAH WAHID):

Interupsi Ketua.Lily Wahid A-160.

Ada pertanyaan yang ingin Saya sampaikan kepada Menteri Keuangan, menanggapi pembacaan Pokok-pokok Rancangan Undang-Undang sebagai pertanggungjawaban pelaksanaan APBN tahun 2011 tadi dengan ini kami mempertanyakan pembayaran hutang sebesar 115.209.200.000.000 yang ada di dalam tabel yang dikeluarkan oleh Kementerian Keuangan, kami menginginkan adanya rincian yang jelas, karena melalui penelitian yang cukup panjang kami sampai pada kesimpulan bahwa Pemerintah telah melanggar konstitusi Undang-Undang Dasar 1945 amandemen Bab VIII Pasal 23 ayat (1) yang menyatakan bahwa anggaran pendapatan dan belanja negara harus dari pengelolaan ditetapkan setiap tahun dengan Undang-undang yang dijelaskan secara terbuka dan bertanggung jawab, hal ini kami kaitkan dengan terbitnya surat keterangan lunas atau SKL pada sejumlah obligar pengemplang bantuan BLBI (Bantuan Likuiditas Bank Indonesia) yang merupakan kebijakan yang menyalahi prosedur bertentangan dengan konstitusi dan jelas merugikan rakyat.

Hal tersebut selain melanggar konsitusi diatas juga menyalahi prosedur aturan yang sudah ditegaskan oleh Undang-Undang No.1 tahun 2004 tentang perbendaharaan negara Pasal 37, yang terkait dengan Pasal 36 ayat (2) yaitu penyelesaian piutang sebagaimana dimaksud pada ayat (1) yang menyangkut piutang negara ditetapkan oleh Menteri Keuangan jika bagian vital negara tidak disepakati dari 10 miliar. (b) ditetapkan oleh Presiden jika piutang negara yang tidak disepakati negara sebesar Rp 100 miliar. (c) ditetapkan oleh Presiden setelah mendapatkan pertimbangan DPR jika bagian piutang negara yang tidak disepakati lebih dari Rp 100 miliar.

Sejauh ini, yang Saya ketahui dengan surat keterangan lunas tersebut tidak pernah ada persetujuan dari DPR, apalagi tidak pernah ada tanda tangan dari Presiden. Patut kasus ini diungkap kembali karena sangat merugikan rakyat.

Lebih lanjut dari data Dirjen Pengelolaan Hutang Kementerian Keuangan dinyatakan total

obligasi rekap yang masih dipegang oleh Bank BUMN sebesar Rp 149,2 triliun, dan bank-bank swasta sebesar BCA, Danamon dan sebagainya sebesar Rp 73,2 triliun, BPD-BPD 4,6 triliun dan BI sebesar Rp 126 triliun.

Pertanyaan Saya kepada Menteri Keuangan, mengapa obligasi rekap yang semula hanya dalam "ganjal buku bagi bank-bank yang bangkrut" ada krismon 1998, tetapi sesudah 2003 sampai dengan 2011, bank-bank tersebut sudah meraih keuntungan seperti BRI untungnya Rp 15 triliun, BCA, BNI, BRI untung lebih dari Rp 10 triliun, tetapi masih disubsidi dengan bunga obligasi rekap puluhan triliun dari APBN. Sementara APBN 70% disumbang dari pajak yang ditarik oleh rakyat, dari rakyat tetapi disumbangkan kepada bankir-bankir yang sudah kaya raya.

Pertanyaan Saya kepada Menteri Keuangan terima kasih.

KETUA RAPAT:

Saudara-saudara sekalian, ini Saya sampaikan dulu bahwa tanggapan seperti ini bisa disampaikan pada tanggapan Fraksi atas keterangan Pemerintah yang akan dilakukan dalam Rapat Paripurna yang akan datang, pada hari Selasa tanggal 3 Juli.

INTERUPSI F-PKS (H. ECKY AWAL MUCHARAM, S.E.):

Interupsi Pimpinan, A-68.

Terima kasih.

Saya tidak akan memberikan pandangan atau catatan terhadap Rancangan Undang-Undang ini karena akan disampaikan di padangan Fraksi, tapi saya ingin mengkoreksi masalah *mainset* walau ini sedikit dan kecil sepertinya kecil tapi ini masalah *mainset*.

Di dalam suplemen laporan keuangan Pemerintah pusat, disini disebutkan tentang Bab II, ikhtisar laporan keuangan kinerja Pemerintah pusat, mudah-mudahan ini bukan karena masalah *mainset*, harapan Saya demikian, bukan masalah *mainset* Pemerintah Pusat atau Kementerian Keuangan, tetapi ini masalah kekeliruan saja. Kenapa di dalam Bab II tersebut disebutkan dalam *heading*-nya ikhtisar Laporan Keuangan Pemerintah Pusat disebut Majelis Permusyawaratan Rakyat, Nomor 2 Dewan Perwakilan Rakyat, Nomor 3 Badan Pemeriksa Keuangan, Nomor 4 Mahkamah Agung.

Menteri Keuangan, Pimpinan, dan Rekan-rekan Anggota DPR,

Penulisan ikhtisar laporan keuangan Pemerintah pusat dan menyebutkan lembaga-lembaga negara tersebut yaitu MPR dan DPR itu dapat mengakibatkan *miss leading* kepada publik, seolah-olah bahwa DPR dan MPR itu merupakan bagian yang termasuk koordinasi didalam konteks pertanggungjawaban dan pengelolaan Pemerintahan dalam konteks pengelolaan pertanggungjawaban keuangan, yang harusnya dibuat disini adalah bukan DPR dan MPR, seringkali kita dipersalahkan dalam konteks pengelolaan dan pertanggungjawaban laporan keuangan, seolah-olah DPR yang salah, MPR yang salah, karena apa, karena salah *mainset* karena adanya *miss leading* Pemerintah Pusat-pun memberikan judul *heading* itu masih menyebutkan lembaganya, seharusnya disitu ditulis Setjen, Sekretariat Jenderal MPR, Sekretariat Jenderal DPR, jadi pengelolaan dan pertanggungjawaban keuangan itu bukan oleh DPR sebagai lembaga tapi oleh Sekretariat Jenderal.

Jadi dengan demikian Pimpinan, Saya menginginkan karena dokumen ini negara dikoreksi sebagai kalau memang ini kesalahan, kalau masalah *mainset* maka ini menjadi perdebatan baru bagi DPR dan Pemerintah.

Terima kasih Pimpinan.

Assalamu'alaikum Warahmatullahi Wabarukatuh.

KETUA RAPAT:

Silakan Pak.

INTERUPSI F-PPP (ACHMAD DIMYATIN., S.H., M.H., M.Si.):

Interupsi Pimpinan, sebelum pandangan Fraksi Pimpinan.
Terima kasih.

Pimpinan beserta Anggota Dewan dan Pak Menteri beserta jajarannya,

Saya mengapresiasi apa yang disampaikan Pak Menteri, ada peningkatan dari mulai aset, nomor kode C21 sampai seterusnya, tapi ada catatan Pak Menteri ini penyesuaian piutang tak tertagih ini sebesar cukup fantastis Rp 75 triliun, ini butuh penjelasan konkrit dari Pak Menteri.

Kemudian yang kedua, ini negara Indonesia ini dicap sebagai negara yang gagal, negara yang banyak KKN dan kebocorannya. Oleh sebab itu Saya berharap setiap pengeluaran uang itu harus jelas *output, outcome*, dan benefit sehingga Pak Menteri hutang kita bukan semakin berkurang kok makin bertambah dari 2010 menjadi 2011 pada kode catatan C253.

Disana tertuang cukup fantastis sebesar 204 triliun pembayaran hutang yang harus disediakan yang sebelumnya hanya 148 triliun. Ini mohon penjelasan Pak Menteri terus yang hutang jangka panjang juga demikian, jadi oleh sebab itu saya berharap catatan ini menjadi perhatian Bapak Menteri untuk mendapatkan penjelasan pada sidang berikutnya Pak Menteri.

Terima kasih Pak Ketua.

KETUA RAPAT:

Iya, Saya kira catatan-catatan ini sudah bisa dimasukkan dalam keseluruhan jawaban pada sidang Paripurna hari Kamis, tanggal 5 Juli *Insha Allah*.

Rekan-rekan sekalian,

Kalau tidak ada lagi, kita bisa mengakhiri rapat hari ini karena agenda sudah selesai. Saya mengucapkan terima kasih pada Menteri Keuangan beserta jajarannya, juga kepada rekan-rekan Anggota sekalian.

Kita tutup Sidang Paripurna ini dengan bersama-sama membaca *alhamdulillahilalamin*.

Assalamu'alaikum Warahmatullahi Wabarukatuh.

(RAPAT DITUTUP PUKUL 11.45 WIB)

**JAKARTA, 28 JUNI 2012
KETUA RAPAT,**

(H.M. ANIS MATTA, Lc.)