

TEORI EKONOMI MIKRO

Masalah Ekonomi & Sistem Pengaturan
Ekonomi

Masalah Ekonomi

“Masalah ekonomi timbul akibat dari ketidakseimbangan diantara keinginan manusia untuk mendapatkan barang dan jasa dengan kemampuan faktor-faktor produksi untuk menghasilkan barang dan jasa untuk memenuhi keinginan tersebut”

Beberapa Masalah Pokok Ekonomi

- ▣ Menentukan barang dan jasa
- ▣ Menentukan cara barang di produksi
- ▣ Menentukan untuk siapa barang-barang diproduksi

Menentukan barang dan jasa

- ▣ Merupakan faktor yang terutama untuk menentukan penggunaan faktor-faktor produksi
- ▣ Ada banyak barang yang dihasilkan: barang sederhana → barang kompleks
- ▣ Adanya ketidak mampuan sumber2 daya untuk memproduksi semua barang
- ▣ Masyarakat harus membuat pilihan

Menentukan cara barang diproduksi

- ▣ Ada berbagai macam cara untuk memproduksi barang
- ▣ Pertanyaan?? “ cara manakah yang lebih sesuai??
- ▣ **Masalah efisiensi & besarnya permintaan** merupakan salah satu faktor yang akan dijadikan dasar pemilihan
- ▣ Penggunaan teknik yang upto date belum tentu menghasilkan keuntungan yang lebih besar
- ▣ Bila permintaan besar → teknologi modern akan menaikkan efisiensi
- ▣ Bila permintaan besar → teknologi sederhana akan menaikkan efisiensi

Menentukan untuk siapa barang-barang diproduksi

- ▣ Bagaimanakah pendapatan keseluruhan masyarakat didistribusikan kepada berbagai golongan dan individu dalam masyarakat itu?
- ▣ Bagaimana caranya upah tenaga kerja, sewa tanah, bunga modal dan keuntungan para pengusaha ditentukan?
- ▣ Ada dua pertimbangan:
 1. Haruskan distribusi pendapatan ditentukan berdasarkan faktor² produksi dalam kegiatan memproduksi? → yang kaya akan semakin kaya, yang miskin kesusahan
 2. Haruskan distribusi pendapatan diatur sehingga pemerataan pendapatan optimum akan tercapai? → gairah utk bekerja keras akan berkurang & pertumbuhan ekonomi lambat

Production Possibilities Frontier (batas kemungkinan produksi)

Cara2 membuat production possibilities frontier:

1. Membuat asumsi

- ▣ Semua faktor produksi digunakan
- ▣ Jumlah faktor produksi tidak bisa ditambah
- ▣ Tingkat teknologi tidak dpt ditambah
- ▣ Dlm perekonomian hanya ada dua barang
- ▣ Biaya kesempatan semakin meningkat

2. Memasukkan angka tingkat produksi

Production Possibilities Frontier (batas kemungkinan produksi)

Kurva Kemungkinan Produksi

Gabungan faktor Produksi	Barang industri (unit)	Barang Pertanian (Unit)
A	0	5
B	5	4
C	9	3
D	12	2
E	14	1
F	15	0

Production Possibilities Frontier (batas kemungkinan produksi)

- ▣ Kurva kemungkinan produksi dapat menunjukkan:
 1. Pengangguran
 2. Penghamburan
 3. Tingkat produksi yang tidak dapat dicapai
 4. Pertumbuhan ekonomi
 - Pertambahan dalam faktor2 produksi
 - Kemajuan teknologi

Production Possibilities Frontier (batas kemungkinan produksi)

- ▣ Kurva ini menggambarkan batas produksi yang paling maksimum yang dapat diproduksi dalam perekonomian
- ▣ Menggambarkan gabungan produksi maksimum barang industri dan pertanian yang dapat diproduksi
- ▣ Sekiranya perekonomian itu menginginkan lebih banyak barang industri maka untuk memenuhinya produksi barang pertanian harus dikurangi (vice versa) ⇒ biaya kesempatan (opportunity cost)

Sistem Pasar Bebas

- ❑ Laissez faire
- ❑ Setiap anggota masyarakat diberikan kebebasan yang sepenuh-penuhnya dalam menentukan kegiatan ekonomi
- ❑ Pemerintah sama sekali tidak campur tangan
- ❑ Seluruh sumberdaya yang tersedia dimiliki dan dikuasai oleh anggota-anggota masyarakat dan mempunyai kebebasan penuh menentukan bagaimana sumberdaya tersebut digunakan
- ❑ Sistem pasar bebas dapat menciptakan efisiensi yang cukup tinggi

Sistem Pasar Campuran

- ❑ Sistem ekonomi yang dikendalikan dan diawasi oleh pemerintah tetapi masyarakat masih mempunyai kebebasan yang cukup luas untuk menentukan kegiatan ekonomi yang ingin mereka jalankan
- ❑ Tujuan campur tangan pemerintah adalah untuk menghindari akibat menguntungkan dari sistem pasar bebas → yang kaya semakin kaya, yang miskin semakin miskin
- ❑ Stabilitas ekonomi
- ❑ Bentuk bentuk campur tangan:
 1. Rules of the game
 2. Kebijakan Fiskal (kebijakan mengubah pajak dan pengeluaran pemerintah)
 3. Kebijakan moneter (mengatur dan mengawasi kegiatan sektor keuangan)

Sistem ekonomi Perencanaan Terpusat

- ▣ Dipraktekkan oleh negara2 komunis awal tahun 1990
- ▣ Sistem ekonomi yang pemerintah sepenuhnya menentukan corak kegiatan ekonomi yang akan dilakukan
- ▣ Pemerintah menentukan secara absolut sasaran kerja perekonomian
- ▣ Untuk menjamin kelancaran usaha-usaha dalam mencapai sasaran , alat-alat modal dikuasai dan dimiliki oleh pemerintah