

	University Alumnus Registration No:	CHINTIA FEBRI KARTIKA	Faculty Alumnus Registration No:
Personal Identity			
a) Date of Birth: Padang/ 8 February 1991 b) Parent's Name: Syahrial and Sri Sunarti c) Faculty : Economics d) Department : Economics International e) Student No: 0810514020 f) Date of Examination : august, 8 th 2012 g) Graduate Standard : Satisfaction h) GPA : 3.05 i) Length of Study Period: 3 years 11 months j) Parent's Address : Koto Rawang, Ken Koto Rawang, Kec IV Jurai, Kab Pessel.			
The Effect of Fiscal Policy on Economic Growth <i>Thesis by : Chintia Febri Kartika</i> <i>Thesis Advisor : Drs. Masrizal M.Soc . Sc</i>			
ABSTRACT			
The objective of this research is to analyzed the effect of fiscal policy on economic growth, case study in Indonesia during the period 1991-2010. Ordinary least square method were used to carry out to the study. Fiscal policy is the economic policy done by the government in terms of controlling the budget, which covers government revenue and expenditure in order to get an optimum economic growth. The analysis of the effect of fiscal policy on economic growth using some influence variables such as gross domestic product, government expenditure, and tax revenue. According to the result, government expenditure, and tax revenue have a positive and significant effect on economic growth. Thus government should be allocate of government expenditure with an effective and efficient, and government should increase tax revenue and must be managed properly and efficiently the tax revenue in order to stimulate economic growth.			
Keyword: Gross Domestic Product, Government Expenditure, Tax Revenue.			

This thesis has been presented in the thesis examination and succesfully passed the thesis examination on august, 8th 2012. The abstract has been approved by the advisor and the examiners :

Signature	1.	2.	3.
Full Name	Drs. Masrizal M.Soc.Sc	Drs. Zulkarnaini Ras, Msi.	Sosmiarti SE, Msi

Approved by :

Head of Department : **Prof. Dr. H. Firwan Tan, SE, M.Ec. DEA. Ing**

NIP.130 812 952

Signature

The alumnus has registered to the Faculty of Economic of Andalas University and has obtained the Alumnus Registration Number :

	The officer in charge of Faculty/Andalas University	
University Alumnus Registration No :	Name :	Signature :
Faculty Alumnus Registration No :	Name :	Signature :

