

KEBIJAKAN PUBLIK

ANALISIS KEBIJAKAN PUBLIK

IAN 2012

UTAMI DEWI

Utami.dewi@uny.ac.id

KEBIJAKAN

- Menurut Mark Considine, kebijakan menyangkut tiga hal:
 1. Pemahaman terhadap nilai-nilai dan masalah publik
 2. Penggunaan uang dan jasa
 3. Pemberian hak umum dan hak khusus

“public policy is an action which employs governmental authority to commit resources in support of preferred value”

- Kebijakan publik merupakan suatu tindakan yang melibatkan kewenangan pemerintah untuk menggunakan sumber daya dalam mendukung nilai yang dipilih.

“policy is the continuing work done by groups of policy actors who use available public institutions to articulate and express the things they value”

- Kebijakan merupakan tindakan lanjutan yang dilakukan oleh sekelompok aktor kebijakan yang menggunakan institusi-institusi publik untuk mengartikulasikan dan mengekspresikan hal-hal yang mereka nilai.

Perbedaan Public and Privat

	PUBLIC	PRIVATE
Authority	Government	Individu / keluarga
Nilai-nilai dibalik masalah	Berkaitan dengan hak	Kepercayaan, hal-hal yang biasanya dilakukan

Policy Actors

- Policy makers are usually defined as those key politician and bureaucrats who have command of the institutions which must give approval to any decisions or program.

Policy Systems

Terdiri dari empat elemen:

1. Policy actors (aktor kebijakan)
2. Policy culture (budaya kebijakan)
3. Policy institutions
4. Political economy of policy

Political economy of policy

Empat dimensi aspek ekonomi politis kebijakan adalah:

1. provision: the relations between produces and consumers
2. Association: the links within each provider and user group
3. Intervention: the role of public agencise
4. Organization: the prevailing techniques or technologies

Policy Culture

- Culture becomes a means to examine shifting and contested pattern of belief and definitions of what is valuable to those engaged in policy making.
- Lima tingkatan kebudayaan yaitu:
 1. values/nilai
 2. Assumptions/asumsi
 3. Categories/ pengkategorian
 4. Stories/cerita
 5. language