
BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran umum Lokasi penelitian

Lembaga Inspektorat merupakan lembaga pengawas yang memiliki peran

penting terhadap kinerja pemerintahan. Pengawasan dilakukan untuk menghindari

adanya penyimpangan, pemborosan, dan kesalahan-kesalahan yang tidak sesuai

dengan peraturan perundang-undangan. Dibentuknya Inspektorat di Pemerintahan

Indonesia berdasarkan tujuan pemerintahan yang baik (good governance) dengan

mengupayakan peningkatan pelayanan publik dan pemberantasan korupsi secara

terarah, sistematis dan terpadu. Oleh karena itu dibentuklah Inspektorat disetiap

daerah, salah satunya di Kabupaten Balangan, Kalimantan Selatan.

Kabupaten Balangan merupakan hasil pemekaran dari kabupaten Hulu Sungai

Utara yang kemudian resmi dibentuk sebagai kabupaten pada tahun 2003 berdasarkan

Undang-Undang Republik Indonesia Nomor 2 tahun 2003 tentang pembentukan

kabupaten Tanah Bumbu dan Kabupaten Balangan di Propinsi Kalimantan Selatan.

Setelah resmi menjadi sebuah kabupaten, maka dibentuklah struktur

organisasi kepemerintahan. Pembentukan struktur organisasi pemerintahan ini

bertujuan untuk penataan pemerintahan yang baik dan sistematis. Berdasarkan

Peraturan Daerah Nomor 14 tahun 2016 tentang Pembentukan dan Susunan

Perangkat Daerah, dibentuklah beberapa perangkat daerah Kabupaten Balangan salah

satunya adalah Inspektorat sebagai lembaga pengawas. Inspektorat Balangan

41

 berada di Jl. A. Yani Km. 3,5, Kecamatan Paringin Selatan, Lingsir, Paringin,

Kabupaten Balangan, Kalimantan Selatan 71662, Kantor Inspektorat Kabupaten

Balangan.

Berdasarkan Peraturan Menteri Dalam Negeri (Permendagri) Nomor 64 tahun

2007 tentang Pedoman Teknis Organisasi dan Tata Kerja Inspektorat Provinsi dan

Kabupaten/Kota menyebutkan bahwa Inspektorat Kabupaten/Kota merupakan aparat

pengawas fungsional yang berada di bawah dan bertanggung jawab kepada

bupati/walikota dan secara teknis administratif mendapat pembinaan dari sekretaris

daerah kabupaten/kota yang bertugas melakukan pengawasan terhadap pelaksanaan

urusan pemerintahan di daerah kabupaten/kota, pelaksanaan pembinaan atas

penyelenggaraan pemerintahan desa dan pelaksanaan pemerintahan desa.
Inspektorat Kabupaten Balangan mempunyai tugas membantu Bupati

Kabupaten Balangan dalam membina dan mengawasi pelaksanaan urusan

pemerintahan yang menjadi kewenangan daerah dan tugas pembantuan oleh

perangkat daerah
1. Visi dan Misi Inspektorat Kabupaten Balangan

a. Visi
Terwujudnya tata kelola pemerintahan kabupaten Balangan yang

transparan, responsif, dan akuntabel melalui pengawasan yang professional.

b. Misi

42

1) Meningkatkan peranan pengawasan untuk mendorong terwujudnya

akuntabilitas kinerja pemerintah daerah Kabupaten Balangan dan

terciptanya aparatur pemerintah yang baik.
2) Meningkatkan peran inspektorat sebagai counseling partner dan

quality assurance terhadap penyelenggaraan pemerintah daerah.
3) Mewujudkan aparat inspektorat yang professional.

2. Struktur Organisasi Inspektorat Kabupaten Balangan.
Berdasarkan Peraturan Bupati Nomor 33 Tahun 2017 tentang Tugas Pokok,

Fungsi dan Uraian Tugas Inspektorat menyebutkan bahwa unsur-unsur organisasi

inspektorat terdiri dari inspektur, sekretariat, inspektur pembantu wilayah I, inspektur

pembantu wilayah II, inspektur pembantu wilayah III dan kelompok jabatan

fungsional (auditor) yang dibawahi oleh Bupati dan Sekretaris Daerah.

Semua unit kerja Inspektorat dalam pelaksanaan tugas yang berdasarakan

susunan kerja di Inspektorat Kabupaten Balangan wajib menerapkan prinsip

koordinasi, integrasi, sinkronisasi dan simplikasi secara vertikal dan horizontal baik

dalam lingkungan kerja masing-masing maupun dengan unit kerja lain sesuai dengan

tugasnya.

43

STRUKTUR ORGANISASI INSPEKTORAT KABUPATEN BALANGAN

B. PENYAJIAN DATA

Berdasarkan hasil wawancara yang telah dilakukan peneliti terhitung mulai tanggal 11 Februari hingga 25 Februari

2019 dengan beberapa pegawai termasuk Inspektur dan Sekretaris Inspektorat Kabupaten Balangan. Adapun informan dari

penelitian ini adalah Inspektur, Sekretaris, Inspektur Pembantu Wilayah I, Auditor 1 dan Auditor 2. Setelah melakukan

wawancara dengan beberapa informan maka hasil laporan penelitian ini peneliti uraikan sebagai berikut:

1. Hasil Wawancara

a. Informan 1

1) Identitas Informan

Nama : Ir. Karim Suadi

Tempat/Tanggal Lahir : Banyumas, 02 Februari 1961

Pendidikan : S1- Teknik Sipil

Jabatan : Inspektur

INSPEKTUR
KABUPATEN

Ir. KARIM SUADI
19610202199900310

14
SEKRETARIAT

ERWAN MEGA KARYA
LATIEF, SKM, M.Kes

19700510199501100
1

INSPEKTORAT
PEMBANTU
WILAYAH I
Drs JAMRUNI

19610505198903101
1

INSPEKTORAT
PEMBANTU
WILAYAH III

HASBI ARRASYID AP
19751220199412100

1

INSPEKTORAT
PEMBANTU
WILAYAH II

Ir AKHMADI M.AP
19660302199803100

4

SUB BAGIAN
PERENCANAAN

DAN
KEUANGAN
BADIK NUR

INDASAH, SE
19860725201001

2023

SUB BAGIAN
UMUM DAN

KEPEGAWAIAN

DEBBIE ADE
CHANDRA, Amd

19810327201001
1020

POKJAFUNG

AUDITOR

BUPATI
H. ANSHARUDDIN

SEKDA
H. RUSKARIADI

Dibuat oleh peneliti (Sabtu, 23 Maret 2019 pukul 14.20 wita)

44

Waktu wawancara : Senin, 18 Februari 2019 Pkl 10.00 WITA

Tempat wawancara : Kantor Inspektorat Balangan

2) Uraian Hasil Wawancara

Mengacu pada pedoman wawancara yang dibuat peneliti, informan menguraikan apa itu inspektorat, apa saja

tugas dan juga wewenangnya. Ir. Karim Suadi selaku Inspektur mengatakan bahwa Inspektorat Tingkat Kabupaten yang

selanjutnya disebut Inspektorat Balangan merupakan lembaga pengawas internal pemerintahan, atau biasa disebut sebagai

Aparat Pengawas Internal Pemerintah (APIP) yang bertugas untuk membantu bupati dalam membina dan mengawasi

pelaksanaan urusan pemerintahan yang menjadi kewenangan daerah dan tugas pembantuan oleh perangkat daerah.

Inspektorat Balangan juga berwenang dalam mengakses seluruh informasi, catatan, dokumen, aset, personil dan tidak ada

intervensi dan pembatasan ruang lingkup dalam melaksanakan tugasnya.

Inspektorat Balangan memiliki peran dalam melakukan pengawasan pengelolaan dana desa yakni dengan

melakukan kegiatan penjaminan kualitas (assurance) seperti audit atau pemeriksaan, monitoring, melakukan kegiatan

sosialisasi, consulting, dan pemberian saran (advisory services).

Pengawasan dana desa dilakukan secara berkala melalui program PKPT (Program Kerja Pengawasan Tahunan)

yang ditetapkan dengan Surat Keputusan Bupati Balangan yang pelaksanaannya dengan mempertimbangkan Sumber Daya

45

Manusia (SDM) yang dimiliki dan anggaran yang tersedia terhadap jumlah desa di Kabupaten Balangan yang berjumlah

154 desa. Inspektur mengatakan bahwa berdasarkan SDM dan besarnya anggaran maka pengawasan dana desa

dilaksanakan secara sampling dengan berbasis resiko. Desa-desa yang telah dilakukan penilaian oleh auditor akan dilihat

hasil pemeriksaannya yang kemudian dilihat kembali tingkat resikonya. Tingkat resiko dilihat berdasarkan beberapa hal,

diantaranya alokasi dana yang cukup besar, lokasi yang jauh dari pusat pemerintahan, ketersediaan sumber daya manusia

desa, frekuensi pengawasan yang telah dilakukan, dan lain-lain. Hal ini menyebabkan pihak Inspektorat tidak dapat

menjangkau seluruh desa yang ada di Kabupaten Balangan dalam jangka waktu tertentu.

Kesalahan dan kekeliruan dalam pengelolaan dana desa memang seringkali terjadi di beberapa desa di

Kabupaten Balangan. Menurut informan, hal itu memang kadang terjadi di beberapa desa karena kurangnya pengetahuan

aparat desa mengenai administrasi dan pengelolaan dana desa. Desa yang bersangkutan tersebut akan dikenai sanksi

apabila adanya kecurangan atau froud terhadap pengelolaan dana desa. Namun, sanksi tidak diberikan oleh Inspektorat

Kabupaten Balangan, karena Inspektorat adalah Aparat Pengawas Internal Pemerintah (APIP) yang bertugas untuk

mengawasi, memeriksa dan memberikan pembinaan, sehingga kasus yang mengarah pada pemberian sanksi atau hukuman

diserahkan kepada Aparat Penegak Hukum (APH). Informan menambahkan bahwa berdasarkan pengawasan desa dalam

46

PKPT tahun 2018 tidak ditemukan oknum yang melakukan kecurangan, kecuali dalam pemeriksaan khusus atas

permintaan pihak Aarat Penegak Hukum (APH).

Peneliti menanyakan tindakan yang akan dilakukan pihak inspektorat jika ditemukannya kecurangan

pengelolaan dana desa pada saat pembinaan atau pengawasan dalam program PKPT, Inspektur menjelaskan bahwa pihak

inspektorat akan merekomendasikan kepada desa tersebut untuk mengganti atau mengembalikan dana desa tersebutkepada

kas desa atau kas daerah dalam kurun waktu yang telah ditetapkan berdasarkan peraturan yang berlaku. Jika hal tersebut

dapat diselesaikan maka oknum desa tersebut tidak diberi sangsi hukum namun tetap diberi peringatan dan teguran agar hal

tersebut tidak terulang lagi di kemudian hari. Namun sebaliknya, jika hal tersebut tidak dapat diselesaikan maka temuan

kecurangan tersebut akan diteruskan atau dilanjutkan ketahap audit investigasu terhadap kerugian Negara yang selanjutnya

kasus itu akan diteruskan ke pihak berwajib atau Aparat Penegak Hukum (APH).

Peneliti juga menanyakan tentang prestasi yang diraih oleh Kabupaten Balangan terhadap laporan keuangan

daerah yang memiliki kaitannya terhadap pengelolaan dana desa di Kabupaten Balangan. Prestasi tersebut ialah Opini

Wajar Tanpa Pengecualian (OWTP) yang diberikan oleh Badan Pengawas Keuangan Republik Indonesia (BPK-RI). Opini

Wajar Tanpa Pengecualian (OWTP) tersebut merupakan opini tertinggi berdasarkan SPAP (Standar Profesional Akuntan

Publik) dalam hal laporan keuangan pemerintah daerah. Ir. Karim Suadi selaku Inspektur di Inspektorat Balangan

47

menjelaskan bahwa walaupun suatu daerah mendapatkan OWTP tersebut, tidak menjamin adanya kecurangan atau korupsi

keuangan di daerah. Sehingga sepanjang penyalahgunaan atau kecurangan dana desa yang terjadi di Kabupaten Balangan

tersebut bisa ditindak lanjuti dan diselesaikan sesuai dengan waktu yang ditetapkan serta berdasarkan penilaian terhadap

besarnya material kecurangan tersebut maka masih tidak berpengaruh terhadap OWTP tersebut.

Inspektorat Kabupaten Balangan memiliki beberapa kegiatan, di antaranya kegiatan peningkatan kapasitas APIP,

kegiatan asistensu atau pendampingan, kegiatan review, kegiatan monitoring dan evaluasi, dan kegiatan pemeriksaan.

Menurut Inspektur, dari beberapa kegiatan tersebut dalam pelaksanaanya memiliki beberapa faktor penghambat,

diantaranya terbatasnya jumlah Sumber Daya Manusia (SDM) Aparat Pengawas Internal Pemerintah (APIP) dimana

auditor yang dimiliki hanya berjumlah 12 orang, Pengawas Penyelenggaraan Urusan Pemerintahan di Daerah (P2UPD)

berjumlah 3 orang, dan auditor kepegawaian berjumlah 1 orang. Selain terkendala kuantitas, Inspektorat Kabupaten

Balangan juga terkendala kualitas atau kompetensi Sumber Daya Manusia (SDM). Terbatasnya jumlah anggaran dana, dan

kendala mengenai pelaporan atau aduan dari masyarakat yang kurang kooperatif dalam menyediakan data-data yang

diperlukan untuk kegiatan pengawasan.

Inspektur dari Inspektorat Kabupaten Balangan berharap agar ditambah Sumber Daya Manusia (SDM) Aparat

Pengawas Internal Pemerintah sesuai dengan peraturan yang berlaku, peningkatan kualitas dan kompetensi dari Sumber

48

Daya Manusia tersebut melalui Bimtek, Diklat, Workshop dan sebagainya, penambahan anggaran dana, penambahan

sarana dan prasarana pendukung di lapangan, serta pengertian atau kooperatifnya para SKPD atau Desa dalam penyediaan

data-data pada saat pemeriksaan berlangsung.1

b. Informan 2

1) Identitas Informan

Nama : Erwan Mega Karya Latief, SKM, M.Kes

Tempat/Tanggal Lahir : Makassar, 10 Mei 1970

Pendidikan :S2-Kesehatan Masyarakat

Jabatan : Sekretaris

Waktu wawancara : Senin, 11 Februari 2019 pkl 12.01 WITA

Tempat wawancara : Kantor Inspektorat Balangan

2) Uraian hasil wawancara

1 Senin, 18 Februari 2019 Pkl 10.00 WITA. Kantor Inspektorat Balangan

49

Menurut Sekretariat Inspektorat Kabupaten Balangan, Inspektorat ini dulu pelaksanaan tugasnya lebih dominan

dengan pengawasan dan pemeriksaan. Namun, ada penambahan tugas dari pusat BPKP dan BPK yakni pelaksanaan

pembinaan dan konsultasi, baik mengenai SKPD, dana desa maupun disiplin pegawai negeri di ruang lingkup pemerintah

daerah.

Inspektorat juga berwenang dalam mengawasi disiplin pegawai negeri dimana apabila terjadi ketidakdisiplinan

pegawai negeri maka akan di review dan diperiksa terlebih dahulu oleh pihak inspektorat sebelum ditindaklanjuti oleh

pemerintah daerah. Selanjutnya, dari hasil pemeriksaan tersebut, pihak inspektorat rekomendasikan kepada yang

bersangkutan untuk segera membenahi dan menyelesaikan hal-hal apa yang diperlukan.

Upaya tindak lanjut suatu kasus atau laporan, harus disampaikan terlebih dahulu kepada Bupati Balangan

sebelum dilakukan pemeriksaan pengawasan dan pembinaan. Karena inspektorat bertanggung jawab kepada bupati

menurut hirarki struktur organisasi pemeintahan.

Peran Inspektorat Kabupaten Balangan dalam pengelolaan dana desa adalah memeriksa dan mengawasi

keseluruhan desa yang ada di Kabupaten Balangan. Hal-hal yang berkaitan tentang pemeriksaan dan pengawasan

semestinya dilakukan secara menyeluruh dan efektif, yang selanjutnya akan diberikan pembinaan tentang bagaimana

pengelolaan dana desa dan pemerintahannya. Namun demikian, Inspektorat Kabupaten Balangan terkendala oleh jumlah

50

personil. Sehingga penanganannya pun juga terbatas dan kurang efektif.Inspektorat Balangan memiliki personil dengan

jumlah auditor sebanyak 12 orang, P2UPD ada 2 orang, dan auditor kepegawaian 1 orang. Junlah desa di Kabupaten

Balangan sendiri berjumlah 154 desa, ditambah kelurahan dan tugas lain mengenai SKPD ada 41 buah. Hal ini menjadikan

pihak inspektorat kurang efektif dalam melaksanakan perannya sebagai Aparat Pengawas Internal Pemerintah (APIP).

Inspektorat Kabupaten Balangan lebih dominan dalam pemberian pembinaan terhadap desa-desa yang ada di

setiap kecamatan. Hal-hal yang berkaitan dengan dana desa akan di audit oleh pihak auditor dalam bentuk sampel terhadap

dua sampai empat buah desa di satu kecamatan. Kemudian, pihak inspektorat mengumpulkan kepala desa berdasarkan

hasil audit tersebut untuk selanjutnya diberikan pembinaan dan penjelasan tentang kesalahan dan kekeliruan berkaitan

dengan pengelolaan dana desa. Sehingga dapat diketahui dan diperbaiki agar tidak terjadi kesalahan berulang.

Sekretaris Inspektorat Balangan juga menambahkan bahwa setiap tahun selalu ada program pemeriksaan dan

pengawasan regular yang dilakukan terhadap SKPD dan dana desa. Jadi, selama satu tahun pihak inspektorak

melaksanakan program tersebut dengan beberapa pertimbangan. Karena melihat sumber daya manusia yang terbatas,

sehingga pihak inspektorat tidak dapat menjangkau semua SKPD dan desa di Kabupaten Balangan. Beliau juga

mengatakan bahwa, di tahun 2019 pihak inspektorat merencanakan pemeriksaan hanya untuk 27 desa dari 154 desa selama

satu tahun. Pemeriksaan yang dilakukan pihak inspektorat terhadap desa-desa terpilih tersebut berdasarkan basis resiko.

51

Dimana, desa yang terpilih dianggap sebagai desa yang memiliki tingkat resiko kesalahan dan faktor lain berdasarkan hasil

audit yang telah dilakukan sebelumnya. Sehingga

Pengenaan sanksi terhadap oknum atau aparat desa yang melakukan penyelewengan dan kecurangan tidak

langsung diberikan. Hal pertama yang menjadi tugas inspektorat adalah melakukan pengawasan yang kemudian dilakukan

pemeriksaan oleh pihak auditor. Apabila ditemukan sebuah kecurangan atau kesalahan dalam hal pengelolaan dana desa,

maka akan diberikan pembinaan berupa penjelasan kesalahan dan rekomendasi pergantian dana yang telah merugikan

Negara ke kas daerah selama kurun waktu yang telah ditentukan. Jika aparat desa terkait tidak melakukan pergantian dana

dan penyelesaian laporan dalam waktu yang telah ditentukan, maka kasus tersebut akan diserahkan kepada Aparat Penegak

Hukum (APH) untuk menindaklanjuti dan pengenaan sanksi.

Peneliti kemudian memaparkan bahwa selama lima tahun berturut-turut, Kabupaten Balangan telah mendapatkan

Opini Wajar Tanpa Pengecualian dari BPK berkaitan dengan Laporan Keuangan Pemrintah Daerah (LKPD). Sekretaris

Inspektorat Balangan menjelaskan bahwa pengelolaan dana desa juga berpengaruh terhadap prestasi opini tersebut. Karena,

dalam pemeriksaan yang dilakukan oleh BPK, bukan hanya desa yang di nilai tapi juga SKPD, disiplin kepegawaian dan

laporan keuangan daerah secara keseluruhan. Namun, beliau juga menambahkan bahwa tingkat kesalahan yang dilakukan

oleh beberapa aparat terkait, masih bisa dikatakan kecil sehingga masih bisa dikategorikan kesalahan rendah.

52

Pemeriksaan dan pengawasan yang dilakukan oleh pihak Inspektorat Balangan sudah dilaksanakan sesuai

dengan ketentuan-ketentuannyaa. Namun, ada beberapa kendala yang menghambat teknisi dalam pelaksanaan

pemeriksaannya. Diantaranya adalah kurangnya jumlah personil yang berpengaruh terhadap jangkauan jumlah desa di

Kabupaten Balangan. Kemudian, dari pelapor atau aparat desanya, dimana mereka tidak kooperatif dalam memberikan

laporan kepada pihak inspektorat. Data-data dan laporan yang mendukung pelaksanaan pemeriksaan dan pengawasan

tidak di lampirkan secara tertulis, hanya secara lisan saja. Hal itu tentu menghambat pelaksanaan pengawasan dan

pemeriksaan karena ketidaklengkapan berkas pendukung. Selain itu, masalah waktu juga menjadi kendala yang dapat

membatasi tugas-tugas Inspektorat Kabupaten Balangan. Kendala lain yang dialami pihak inspektorat adalah anggaran

dana yang perlu ditambah untuk menunjang pelaksanaan tugas-tugas inspektorat, serta fasilitas berupa alat transportasi

untuk para tim auditor melaksanakan tugas.

Untuk meningkatkan sistem pengawasan oleh pihak Inspektorat Kabupaten Balangan, hal-hal yang diharapkan

oleh pihak inspektorat balangan adalah peningkatan jumlah personil, anggaran dan juga fasilitas. Dengan harapan tersebut,

sistem pengawasan pemerintahan daerah, SKPD dan pemerintahan desa yang menjadi ruang lingkup Inspektorat Balangan

menjadi meningkat dan lebih efektif lagi.2

2 Senin, 11 Februari 2019 pkl 12.01 WITA. Kantor Inspektorat Balangan

53

c. Informan 3

1) Identitas Informan

Nama : Drs. Jamruni

Tempat/Tanggal Lahir : Pihaung, 05 Mei 1961

Pendidikan : S1-Bimbingan Penyuluhan

Jabatan : Inspektur Pembantu Wilayah I

Waktu wawancara : Senin, 11 Februari 2019 pkl 11.29 WITA

Tempat wawancara : Kantor Inspektorat Balangan

2) Uraian hasil wawancara

Inspektorat Kabupaten Balangan memiliki jabatan-jabatan dengan tugas-tugas tertentu, diantaranya ada

inspektur, sekretaris, irban 1sampai dengan irban 3, auditor dan staff lainnya. Sebagai salah satu personil yang memegang

jabatan sebagai Irban 1 (Inspektur Pembantu Wilayah I) memiliki tugas dan juga wewenang tersendiri. Seperti menangani

54

permasalahan atau tugas-tugas berdasarkan wilayah tertentu saja. Sama halnya dengan Inapektur Pembantu Wilayah II dan

III, juga menangani dan melaksanakan tugas pada wilayah tertentu saja.

Drs. Jamruni mengatakan, secara umum inspektorat berwenang untuk melihat seluruh kegiatan yang diadakan

oleh perangkat-perangkat yang menjadi ruang lingkup inspektorat, seperti kegiatan desa dan SKPD. Baik kegiatan tersebut

dari perencanaan, pelaksanaan maupun pelaporan.

Pengawasan pengelolaan dana desa yang dilakukan oleh Inspektorar Kabupaten Balangan dilakukan dengan cara

melihat secara langsung atau turun kelapangan untuk memeriksa kegiatan apa saja yang telah dilaksanakan. Pengawasan

tersebut dilakukan melalui kerja sama dengan perangkat-perangkat desa dengan mengadakan wawancara dengan aparat-

aparat desa berkenaan dengan dana desa.

Pengawasan pengelolaan dana desa dilakukan secara berkala dengan menyusun jadwal dan perencanaan

pengawasan setiap tahunnya yang disebut PKPT (Program Kerja Pengawasan Tahunan). Jadi, kami sebagai pihak

inspektorat selalu membuat penjadwalan untuk program tahunan ini agar tugas-tugas kami sebagai pengawas dapat

berjalan dengan efektif. Walaupun kami tidak dapat menjangkau secara keseluruhan desa-desa di Kabupaten Balangan

selama satu tahun. Kami hanya melakukan audit berdasarkan desa-desa yang berbasis resiko atau desa-desa yang jauh dari

pusat pemerintahan daerah. Sehingga penyelsaian satu program itu bisa memakan waktu lama, bahkan sampai 20 hari

55

hanya untuk pengelolaan dana desa dalam satu desa sedangkan jumlah desa secara keseluruhan berjumlah 154 desa, belum

tugas-tugas lain seperti SKPD dan lainnya.

Selain itu, inspektorat juga memiliki program berupa pengawasan khusus, dimana pengawasan ini berdasarkan

permintaan atau rekomendasi dari masyarakat berkaitan dengan permasalahan pengelolaan dana desa. Desa tersebut akan

dilakukan pemeriksaan atau audit untuk diketahui permasalahannya dan diberikan pembinaan setelahnya atas perintah

pemerintah daerah yakni Bupati Balangan. Karena seluruh pelaporan dan pengaduan yang disampaikan oleh masyarakat

harus meminta persetujuan terlebih dahulu kepada bupati sebelum ditangani oleh inspektorat.

Menurut Drs. Jamruni dalam wawancara selanjutnya, pada dasarnya, inspektorat ini hanya bertugas untuk

melaksanakan pengawasan dan pembinaan. Apabila ada aparat desa yang melakukan kesalahan atau penyimpangan dana

desa, maka inspektorat wajib memeriksa dan memberikan pembinaan atas ijin dari bupati. Sehingga, untuk pemberian

sanksi berupa hukuman atau penjara, isnpektorat tidak memiliki wewenang atas itu. Sanksi berupa hukuman atau penjara

merupakan tugas dari Aparat Penegak Hukum (APH) dan itupun juga jika aparat desa yang bersangkutan tidak

menghiraukan binaan yang diberikan oleh pihak inspektorat.

Setiap pemerintahan desa yang melakukan transaksi maka akan diperiksa oleh pihak inspektorat berupa laporan

keuangannya. Kemudian, apabila penggunaan dana desa berupa fisik, maka akan diperiksa Rencana Anggaran Pengeluaran

56

(RAP)-nya, missal berupa jalan, jembatan, dan sebagainya. Hasil tersebutlah yang menjadi bukti adanya kesalahan atau

penyimpangan administrasi berdasarkan pemerinksaan oleh inspektorat dan bukti-buti tersebutlah yang menjadi rahasia

berkas.

Apabila ada aparat desa yang melakukan kesalahan administrasi atau pengelolaan dana desa, maka akan pihak

inspektorat rekomendasikan untuk memperbaiki kesalahan tersebut dan mengganti kerugian yang telah digunakan. Jika

rekomendasi itu dilakukan dengan baik dan tepat waktu, maka akan diperbaiki pula laporan dalam catatan inspektorat

bahwa kesalahan yang telah terjadi sebelumnya telah diperbaiki dan bersih dari kesalahan-kesalahan.

Aparat Pengawas Internal Pemerintah seperti Inspektorat tidak berwenang dalam mengenakan sanksi atau

hukum kepada aparat yang melakukan penyelewengan dana desa. Karena inspektorat tugasnya hanya bagian mengawasi,

memeriksa dan memberikan pembinaan. Apabila terdapat kesalahan baik kesalahan administrasi ataupun dana desa, maka

akan diberikan pembinaan untuk memperbaiki laporan-laporan yang mengalami kesalahan. Apabila rekomendasi

pembinaan dari inspektorat dilakukan dengan baik, maka laporan tersebut akan bersih dan tidak ditangani oleh Aparat

Penegak Hukum. Namun, sebaliknya jika rekomendasi pembinaan tersebut tidak dilakukan sesuai dengan perintah

inspektorat, maka laporan dan kasus akan ditangani oleh bagian Aparat Penegak Hukum.

57

Berkaitan dengan opini yang setiap tahun diraih oleh kabupaten Balangan, Drs. Jamruni selaku Inspektur

Pembantu I menyatakan bahwa pernyataan opini WTP yang didapat oleh kabupaten balangan selama bertahun-tahun

bukanlah tugas inspektorat dalam melakukan audit ke setiap desa, melainkan pihak BPK langsung yang turun kelapangan

untuk menerima laporan-laporan. Opini WTP yang didapat oleh Kabupaten Balangan tersebut diraih karena pengelolaan

keuangan di setiap daerah sesuai dengan prosedur dan peraturan perundang-undangan yang telah ditentukan. Dalam

pemeriksaan yang dilakukan oleh BPK, laporan dari inspektorat juga dilihat dan diperiksa kesesuaian prosedur dengan

peraturan perundang-undangan. Pada saat wawancara berlangsung, Drs. Jamruni juga menambahkan bahwa saat ini

(tanggal 11 Februari 2019) sedang dilaksanakan nya pengambilan sampel desa-desa untuk diaudit. Pemeriksaan oleh BPK

tersebut akan dilakukan sampai tanggal 16 Februari 2019 di Kabupaten Balangan. Pemeriksaan tersebut biasanya diambil

sampel dari PU, Dinas Kesehatan dan termasuk Inspektorat Kabupaten Balangan.

Opini WTP yang didapat oleh Kabupaten Balangan secara signfikan memang memberikan perubahan yang lebih

baik terhadap pengelolaan dana desa di Kabupaten Balangan dari tahun ke tahun. Hal ini juga menjadi motivasi bagi

seluruh struktur pemerintahan untuk lebih meningkatkan lagi sistem pengelolaan keuangan daerah berdasarkan prosedur

dan peraturan perundang-undangan yang berlaku. Memang dalam lima tahun terakhir, opini WTP tersebut berhasil diraih.

Namun, bukan berarti suatu daerah yang mendapatkan gelar itu terbebas dari permasalahan korupsi dan tindakan

58

penyimpangan yang lainnya. Permasalahan jelas sudah pasti ada disetiap daerah, apalagi di desa-desa terpencil dan jauh

dari jangkauan pemerintah daerah. Sehingga seringkali terjadi kekhilafan ataupun kesalahan yang dilakukan oleh oknum-

oknum tertentu. Namun, tingkat kesalahan yang dilakukan masih dapat dikatakan sebagai kategori yang rendah dan tidak

termasuk dalam kasus besar, sehingga masih dikatakan Kabupaten Balangan masih bisa mendapatkan gelar opini WTP

tersebut.

BPK dalam melakukan pemeriksaan di suatu daerah tidak mengambil seluruh sampel yang ada. Misalnya di

Kabupaten Balangan, desa-desa yang telah diperiksa atau diambil sampel untuk dilakukan audit pada tahun lalu, tidak akan

menjadi sampel lagi ditahun yang akan datang. Sehingga, desa-desa yang sistem administrasi dan pengelolaan

pemerintahannya masih belum baik, kebetulan juga tidak diaudit oleh BPK. Oleh karena itu, desa tersebut akan menjadi

target inspektorat untuk diawasi yang kemungkinan akan diperiksa kembali oleh BPK ditahun yang akan datang. Sehingga,

kesalahan-kesalahan yang dilakukan dapat teratasi sebelum pemeriksaan BPK dilakukan.

Drs. Jamruni beberapa kali telah menemukan adanya kesalahan-kesalahan di beberapa desa, dimana adanya

tindakan kecurangan berkaitan dengan dana desa atau korupsi dana desa. Kasus tersebut bervarian, dari yang memang

disengaja dan yang tidak disengaja. Kejadian demi kejadian telah dialami dan langsung diambil tindakan, berupa

rekomendasi pemeriksaan laporan dan pemberian pembinaan. Hal itulah yang terus dilakukan oleh inspektorat seefektif

59

mungkin dengan sumber daya yang terbatas. Sehingga pengawasan di Kabupaten Balangan tahun ke tahun dapat dikatakan

berkembang.

Sebagai Aparat Pengawas Internal Pemerintah dan sebagai pemerintahan yang masih dikategorikan muda ini,

inspektorat tentu memiliki kendala-kendala dalam melakukan pengawasan, sehingga pelaksanaan tugas-tugaspun kadang

kurang efektif dan tidak berjalan secara maksimal. Dalam melakukan tugas-tugas berupa pengawasan hingga pembinaan

dan pengolahan laporan, Inspektorat Balangan mengalami kendala dalam penyediaan data-data dan laporan-laporan dari

pihak perangkat desa. Karena, dalam pengolahan laporan yang dibuat oleh inspektorat, harus melihat dari data-data dan

juga laporan disetiap desa. Selain itu, aparat desa yang tidak kooperatif dalam menyediakan data dan laporan, dikarenakan

beberapa hal seperti kurang mengerti mengenai dunia administrasi, kesalahan data, keterlambatan, penundaan, kemalasan

dan sebagainya. Hal inilah yang menjadi kendala dalam pengerjaan tugas-tugas inspektorat. Pada sistem pengaduan dan

pelaporan yang dilakukan oleh masyarakat dengan datang secara langsung ke kantor Inspektorat Balangan, hanya

menyampaikan laporan atau aduan tersebut secara lisan saja, namun bukti otentik secara tertulis tidak disediakan yang

mana itu akan menjadi informasi yang dianggap kurang jelas dan meragukan untuk ditindaklanjuti.

Inspektorat Kabupaten Balangan berharap, agar terus melakukan peningkatan-peningkatan berkaitan dengan

pemberian pembinaan terlebih dahulu. Agar aparat desa disetiap desa lebih mengetahui tugas-tugas dan tanggung jawab

60

mereka dalam menjabat. Hal ini juga akan meningkatkan kualitas birokrasi pemerintahan Kabupaten Balangan untuk maju

dan berkembang lebih jauh lagi. Selain itu, peningkatan kuantitas dan kualitas dari personil kerja Inspektorat Kabupaten

Balangan pun juga harus ditambah, karena untuk jumlah pegawai yang sedikit ini tidak dapat menjangkau seluruh desa,

SKPD secara menyeluruh dan efektif.3

d. Informan 4

1) Identitas Informan

Nama : Muhammad Irfan, ST

Tempat/Tanggal Lahir : Banjarmasin, 31 Desember 1979

Pendidikan : S-1 Teknik Sipil

Jabatan : Auditor Muda (Fungsional)

Waktu wawancara : Jum’at, 22 Februari 2019 pkl 10.45 WITA

Tempat wawancara : Kantor Inspektorat Balangan

2) Uraian Hasil Wawancara

3 Senin, 11 Februari 2019 pkl 11.29 WITA. Kantor Inspektorat Balangan.

61

Inspektorat Kabupaten Balangan ini memiliki kelompok-kelompok jabtan, yakni kelompok jabatan struktural

dan kelompok jabatan fungsional. Kelompok jabatan fungsional dalam inspektorat ada 2, yakni auditor dan P2UPD.

Auditor merupakan salah satu kelompok jabatan fungsional, dimana dalam Kantor Inspektorat Balangan ini kelompok

auditornya berjumlah 10 orang dan auditor kepegawaian berjumlah 1 orang.

Informan, yakni Muhammad Irfan, ST menjelaskan bahwa auditor tugasnya dilakukan secara menyeluruh

seluruh bidang. Jadi dituntut untuk bisa dalam melakukan pengawasan dalam semua aspek, walaupun sedikit. Terkait

dengan pengelolaan dana desa, yang diawasi adalah bagian kebijakan dari aparat desa, kemudian bagian perencanaan yang

meliputi RPJMDes, RKPDes sampai pada APBDes selama setahun. Kemudian, bagian keuangan dalam suatu desa. Bidang

keuangan ini dimulai dari perencanaan, pelaksanaan, pelaporan dan pertanggungjawaban.

Pemeriksaan dan pengawasan yang dilakukan oleh auditor berdasaarkan prosedur dan peraturan perundang-

undangan yang berlaku. Menurut teknisnya, audit dilakukan apabila ada sebuah desa yang dilaporkan oleh pihak

masyarakat melalui bupati atau langsung ke inspektorat. Pelaporan tersebut jika di dalamnya berisi kecurangan dan

pelanggaran pengelolaan dana desa, maka auditor akan menerima laporan tersebut dengan melihat dan menerima bukti-

bukti sebagai landasan. Pihak inspektorat tidak dapat mengatakan sebuah desa “A” misalnya, dikategorikan penyimpangan

dana desa apabila belum dilakukan audit atau pemeriksaan yang dilakukan oleh pihak inspektorat itu sendiri.

62

Desa yang diperiksa oleh pihak inspektorat ini dilakukan secara bergiliran setiap tahun. Maksudnya, apabila

desa-desa yang sudah dilakukan pemeriksaaan dan pengawasan pada tahun 2017, maka ditahun berikutnya 2018 desa-desa

tersebut sudah tidak menjadi catatan pihak inspektorat namun masih dalam pengawasan evaluasi. Sehingga desa-desa yang

telah dicatat dalam program tahun 2017, program pengawasan dan pemeriksaan desa-desa baru akan muncul di tahun

2018, begitu pula seterusnya. Hal ini dilakukan karena kekurangan personil untuk menangani tugas audit dengan jumlah

desa yang cukup banyak dan tugas-tugas lainnya.

Menurut catatan auditor, pada tahun 2018 hanya dapat menjangkau 10 desa dari seluruh jumlah desa yakni 154

desa. Hal ini disebabkan karena Inspektorat Kabupaten Balangan kekurangan jumlah SDM, sehingga pelaksanaan tugas-

tugasnya juga kurang maksimal. Jumlah auditor di Kantor Inspektorat Kabupaten Balangan berjumlah 10 orang, dimana itu

masih dikatakan masih kurang untuk menjangkau dan mengawasi 154 desa dan tugas-tugas lainnya. Menurut Muhammad

Irfan selaku informan, idealnya jumlah auditor di Inspektorat Balangan ini seharusnya berjumlah 38 orang. Dengan jumlah

ideal seperti itu tentu pelaksanaan tugas-tugas inspektorat akan jauh lebih efektif dan maksimal.

Sebagai auditor, hal-hal yang pihak kami temui kadang masalah pelaporan. Hal ini sebenarnya juga menghambat

waktu dan kerja kami sebagai auditor. Karena ada pihak-pihak desa yang laporan pertanggungjawaban, laporan

perencanaan dan laporan keuangannya terlambat dan memang tidak diselesaikan. Padahal, laporan tertulis seperti itulah

63

yang kami butuhkan untuk menangani jika ada masalah di dalamnya. Namun, justru malah pihak-pihak yang ingin kami

bantu ini tidak menghiraukan dan acuh tak acuh bahkan pura-pura lupa dengan tugasnya sehingga ini bisa saja merugikan

dirinya dan juga Negara.

Berdasarkan hasil wawancara yang dilakukan oleh peniliti, informan terkait yakni Auditor, Muhammad Irfan, ST

menyatakan bahwa untuk peningkatan target jumlah pengawasan di desa-desa, harus menambah jumlah personil untuk

melaksanakan tugas-tugas tersebut secara maksimal. Kemudian, berkaitan dengan anggaran pengawasan yang masih

kurang sehingga perlu ditambah lagi untuk kinerja yang lebih baik dan maksimal. Selebihnya seperti fasilitas dan

transportasi, pihak inspektorat masih bisa memaksimalkan apa yang ada sehingga untuk menuju kelokasi untuk audit tidak

terlalu menjadi masalah.4

e. Informan 5

1) Identitas Informan

Nama : Arie Rahady, ST

Tempat/Tanggal Lahir : Sampit, 27 Mei 1980

Pendidikan : S-1 Teknik Sipil

4 Jum’at, 22 Februari 2019 pkl 10.45 WITA. Kantor Inspektorat Balangan.

64

Jabatan : Auditor

Waktu wawancara : Jum’at, 22 Februari 2019 pkl 10.55 WITA

Tempat wawancara : Kantor Inspektorat Balangan

2) Uraian Hasil Wawancara

Arie Rahady, ST selaku Auditor muda yang menjabat di inspektorat kurang lebih 9 tahun mengungkapkan bahwa

sebagai auditor ini harus menguasai dan memahami semua aspek dalam ruang lingkup inspektorat. Seperti aspek keuangan,

kekayaan desa, kebijakan pemerintahan desa dan kelembagaan desa. Namun disini yang menjadi fokus utama tim auditor

inspektorat Balangan adalah padaa aspek keuangan dan kekayaan desa.

Penanganan permasalahan pengelolaan dana desa, berdasarkan hasil laporan atau aduan dari masyarakat yang

diterima. Prosedurnya bisa langsung mengadu pada dinas pengaduan masyarakat, kecamatan, aparat hukum, bupati atau

langsung ke pihak inspektorat. Setelah dilakukan pelaporan dan pengaduan, sesuai dengan SOP Inspektorat Kabupaten

Balangan, laporan atau aduan tersebut harus memenuhi persyaratan tertentu untuk bisa dilakukaan tindakan lebih lanjut.

Pihak auditor akan melakukan rapat tim untuk melakukan tindakan selanjutnya dari laporan-laporan yang telah masuk.

Disana akan dilihat dan diperiksa, laporan atau aduan dari masyarakat tersebut memenuhi syarat atau tidak. Apabila

65

laporan atau aduan tersebut diterima dan memenuhi persyaratan, maka akan dibuatkan surat rekomendasi dan persetujan

kepada Bupati untuk dilakukan tindakan selanjutnya, yaitu review atau pemeriksaan lebih lanjut (audit).

Syarat yang dipenuhi untuk melakukan pelaporan atau pengaduan agar bisa di tindaklanjuti adalah identitas

pelapor harus jelas dengan melampirkan kartu identitas yang sah. Kemudian material yang dilaporkan seperti apa, juga

harus memiliki kejelasan yakni berupa bukti-bukti otentik tertulis yang dapat dipertanggungjawabkan. Selama pelapor

dapat memenuhi persyaratan tersebut, maka tim auditor akan melakukan diskusi tindak lanjut dan meneruskan surat

rekomendasi pemeriksaan kepada bupati agar bisa langsung diatasi permasalahannya.

Laporan-laporan atau aduan dari masyarakat seringkali disampaikan, namun kurang adanya bukti yang kuat

untuk menindaklanjuti lebih jauh lagi. Masyarakat hanya menyampaikan secara lisan tanpa adanya bukti jelas yang tentu

menghambat pemeriksaan lebih lanjut dari inspektorat. Sehingga inilah yang menjadi fokus utama inspektorat, yakni

pemberian pembinaan kepada masyarakat dan aparat desa bagaimana procedural penanganan kasus kesalahan administrasi

dan dana desa, proses tindak lanjut, syarat dilakukan pemeriksaan, dan lain-lainnya.

Arie Rahady mengungkapkan juga bahwa kekurangan SDM inilah yang menjadi maslah utama bagi pihak

Inspektorat Kabupaten Balangan dalam melakukan tugas-tugasnya. Karena jumlah personil yang hanya berjumlah 10

orang tersebut tidak dapat menjangkau secara menyeluruh jumlah desa yang cukup banyak yakni 154 desa. Bahkan, di

66

tahun 2018 disebutkan hanya dapat menjangkau 8 desa saja dari jumlah 154 desa yang ada. Hal ini tentu menjadi tugas

pengawasan dari inspektorat terlambat dan kurang maksimal sesuai dengan target dan harapan. Namun demikian, pihak

inspektorat tetap berusaha untuk meningkatkan dan melakukan yang terbaik guna melakukan pembinaan kesetiap aparat

desa agar kesalahan dan masalah dapat diminimalisir. Target desa di tahun 2019 juga akan meningkat, dengan jumlah target

desa yang diawasi berjumlah sekitar 30 desa.

Harapan dari Arie Rahady selaku auditor muda di Inspektorat Kabupaten Balangan untuk meningkatkan kinerja

inspektorat di antaranya adalah penambahan jumlah personil di Inspektorat Kabupaten Balangan. Kemudian, penyelesaian

tugas yang berjenjang, yakni diharapkan agar pihak kecamatan bisa bekerja sama untuk bisa menyelesaikan masalah di

desa-desa terkait jika terjadi masalah sebelum laporan masuk ke inspektorat. Disini yang dimaksud adalah, kelengkapan

laporan bisa di bantu oleh pihak kecamatan terlebih dahulu agar lebih mudah jika meminta tindak lanjut dari pihak

inspektorat. Jika masalah terkait pengelolaan dana desa masih bisa diselesaikan di tingkat kecamatan dan dinas pembinaan

masyarakat, maka ini juga meringankan beban kerja dari pihak inspektorat. Hal ini dapat menambah target jumlah desa

yang belum terawasi secara penuh oleh pihak inspektorat.5

2. Matriks Hasil Wawancara

5 Jum’at, 22 Februari 2019 pkl 10.55 WITA. Kantor Inspektorat Balangan.

67

Berdasarkan hasil wawancara yang dilakukan peneliti, pada bagian ini akan diuraikan ke dalam bentuk bagan atau matriks

mengenai peran Inspektorat Kabupaten Balangan terhadap pengelolaan dana desa agar mempermudah dalam

memahaminya. Berikut

hasil wawancara dalam bentuk matriks:

Matrik Peran Inspektorat Daerah Sebagai Aparat Pengawas Internal Pemerintah terhadap Pengelolaan Dana Desa

(Studi pada Inspektorat Kabupaten Balangan)

No
.

Nama
Informan

Peran Inspektorat sebagai
Pengawas Internal

Pemerintah terhadap
Pengelolaan Dana Desa

Faktor Penghambat dalam
pelaksanaan peran sebagai

Pengawas Internal
Pemerintah terhadap

Pengelolaan Dana Desa
1. Ir. Karim

Suadi
Mengacu pada Peraturan
Bupati Balangan Nomor 33
tahun 2017 tentang Tugas
Pokok, Fungsi dan Uraian
Tugas Inspektorat.

 Kurangnya tingkat SDM.
 Jumlah anggaran yang

terbatas.
 Kurang kooperatif nya

pihak terkait dalam
penyediaan data-data.

68

2. Erwan Mega
Karya Latief,
SKM, M.Kes

Inspektorat memeriksa dan
mengawasi yang kemudian
selanjutnya diberikan
pembinaan mengenai
pengelolaan dana desa dan
pemerintahannya.

Lebih menitikberatkan pada
pemberian pembinaan.

 Jumlah auditor yang
minim.

 Keterbatasan waktu dalam
teknis pengawasan.

 Tidak kooperatif pihak
terkait dalam penyampaian
laporan.

 Keterbatasan anggaran.

3. Drs. Jamruni Peranan dilaksanakan
berdasarkan peraturan
perundang-undangan dan
penyusunan jadwal atau
rencana secara berkala.

Peningkatan birokrasi
pemerintahan dengan
meningkatkan pelaksanaaan
pembinaan terkait dengan
pengelolaan dana desa.

 Segi kualitas dan kuantitas
personil Inspektorat
Kabupaten Balangan harus
terus dibenahi.

 Pemberian pembinaan
masih belum efektif dan
menjangkau target.

 Data dan laporan dari
desa-desa yang tidak
lengkap.

69

4. Muhammad
Irfan, ST

Peran Inspektorat terbagi
menjadi beberapa kelompok
jabatan, jabatan fungsional
dan jabatan struktural.

Pemeriksaan dan
pengawasan dilakukan
berdasarkan prosedur dan
peraturan perundang-
undangan yang berlaku.

 Jumlah kelompok jabatan
fungsional (Auditor) yang
masih minim.

 Keterbatasan anggaran.
 Keterbatasan pengetahuan

aparat desa mengenai
pengelolaan dana desa.

5. Arie Rahady,
ST

Pelaksanaannya berdasarkan
prosedur dan peraturan
perundang-undangan.

Menerima laporan dari
masyarakat dan aparat
terkait.

Menindaklanjuti laporan
berdasarkan syarat tertentu
selain program tahunan
Inspektorat tersendiri.

 Jumlah personil atau SDM
yang terbatas.

 Kurang kooperatif dalam
penyampaian laporan.

 Masyarakat yang kurang
mengerti prosedur
pelaporan terkait
pengelolaan dana desa.

 Pelaporan yang tidak
berjenjang atau tidak
sesuai dengan teknis atau
prosedur laporan terhadap
Inspektorat.

C. Analisis Data

70

Berdasarkan penelitian yang telah dilakukan melalui wawancara dan dokumentasi, maka peneliti memperoleh data-

data dan gambaran umum yang kemudian dianalisis sehingga menjadi pokok pembahasan untuk menjawab pertanyaan

pada rumusan masalah yang telah dirumuskan pada penelitian ini.

1. Peran Inspektorat Kabupaten Balangan Sebagai Aparat Pengawas Internal Pemerintah Terhadap

Pengelolaan Dana Desa

Berdasarkan penelitian yang telah dilakukan melalui wawancara dengan lima orang informan yang terdiri dari

Inspektur, Sekretariat, Inspektur Pembantu Wilayah I, dan dua orang pejabat fungsional (Auditor Muda). Berdasarkan dari

hasil wawancara yang telah dilakukan, mereka menyatakan bahwa peran inspektorat Kabupaten Balangan terhadap

pengelolaan dana desa ini sesuai dengan prosedur program kerja dan mengacu pada peraturan perundang-undangan yang

berlaku. Teknis pengawasan yang dilakukan oleh inspektorat dilakukan secara bertahap sesuai dengan SOP yang

ditentukan, yakni pengawasan, pelaporan, pemeriksaan dan pembinaan. Inspektorat Kabupaten Balangan juga selalu

merencanakan program kerja setiap tahun terkait dengan pengawasan pengelolaan dana desa di Kabupaten Balangan.

Menurut analisis peneliti, peranan Inspektorat Kabupaten Balangan ini peranannya sebagai Aparat Pengawas Internal

Pemerintah (APIP) masih belum efektif dan maksimal.

71

Menurut analisis peneliti kewenangan dan juga pelaksanaan tugas dari Inspektorat Balangan mengacu pada Tupoksi

yang ada pada Peraturan Bupati nomor 33 tahun 2017 tentang Tugas pokok dan Fungsi Inspektorat. Namun, karena

beberapa hal penghambat, inspektorat harus berimprovisasi dalam melaksanakan tugas-tugasnya semaksimal mungkin.

Berikut peneliti menjabarkan teknis pengawasan pengelolaan dana desa berdasarkan hasil wawancara yang telah

dilakukan oleh peneliti bersama lima orang informan di Inspektorat Kabupaten Balangan.

INSPEKTORAT KAB.
BALANGAN

LAPORAN/ADUAN
MASYARAKAT

PEMBINAAN

PKPT

PEMERIKSAA
N

PENGAWASA
N

APH SELESAI

PERBAIKAN

72

Peran Inspektorat Kabupaten Balangan sebagai aparat pengawas internal pemerintah terhadap pengelolaan dana

desa ini dimulai dari pengawasan secara berkala di setiap desa dari delapan kecamatan. Setiap tahun, program pengawasan

inspektorat dilakukan untuk memeriksa perkembangan dan juga masalah yang terjadi di suatu desa dengan cara datang

langsung ke lapangan dan mengambil sampel desa tertentu untuk kemudian di lakukan audit oleh pihak auditor dari

inspektorat Kabupaten Balangan.

Berdasarkan hasil wawancara, pengawasan yang dilakukan oleh Inspektorat Kabupaten Balangan ada dua macam.

Pengawasan yang pertama berdasarkan program kerja tahunan yang rutin dilaksanakan. Program ini dibuat berdasarkan

rapat seluruh aparat Inspektorat Balangan dengan membuat jadwal pengawasan selama satu tahun dengan berbagai

pertimbangan. Dalam program pengawasan ini, tidak semua desa di Kabupaten Balangan menjadi target dalam program

tahunan tersebut, melainkan hanya beberapa desa tertentu yang telah dilakukan audit sebelumnya dan masuk pada kategori

layak periksa atau berbasis resiko. Desa yang termasuk dalam kategori tersebut dilihat dari beberapa aspek, di antaranya

jarak jangkauan pemerintahan daerah ke desa yang dimaksud, jumlah dana yang diterima desa dari APBD dan desa

tersebut belum pernah dilakukan pemeriksaan sebelumnya oleh pihak Inspektorat Kabupaten Balangan.

Pengawasan yang kedua, pengawasan yang dilakukan berdasarkan hasil laporan atau aduan dari masyarakat

berkaitan dengan pengelolaan dana desa. Laporan atau aduan yang disampaikan oleh masyarakat dapat secara langsung

73

atau tidak langsung. Langsung dalam artian masyarakat langsung datang ke kantor Inspektorat untuk menyampaikan hal-

hal yang berkaitan dengan dana desa dan dianggap memiliki kejanggalan dalam pengelolaannya. Secara tidak langsung

ialah disampaikan oleh pihak ketiga seperti perwakilan dari kecamatan atau Dinas Pemberdayaan Desa, yang kemudian

pihak ketiga lah yang menyampaikan laporan atau aduan tersebut ke Inspektorat.

Pengawasan dengan menerima laporan ini memiliki beberapa syarat tertentu untuk selanjutnya ditindak lanjuti oleh

pihak Inspektoart Kabupaten Balangan. Dalam menerima sebuah laporan atau aduan yang disampaikan oleh masyarakat,

harus dilengkapi dengan bukti-bukti yang dapat dipertanggungjawabkan. Penyampaian yang dilakukan secara lisan tidak

dapat diterima secara keseluruhan dan tidak ditindaklanjuti dengan cepat. Sehingga penyampaiannya pun juga harus

dilengkapi dengan bukti tertulis atau media lain yang dapat memperkuat pernyataan yang disampaikan. Dari wawancara

yang dilakukan oleh peneliti, hal-hal yang perlu dipersiapkan oleh pelapor ialah penyampaian secara lisan, bukti yang

mendukung pernyataan yang disampaikan berupa tertulis atau dokumentasi lainnya dan identitas pelapor yang jelas.

Berdasarkan prosedur penerimaan laporan tersebut, peneliti melihat bahwa penanganan laporan yang disampaikan

masyarakat tidak jauh berbeda dengan pelaporan yang dilakukan kepada pihak berwajib lainnya, seperti pelaporan kepada

lembaga kepolisian ataupun lembaga Ombudsman. Setiap laporan yang disampaikan dari masyarakat, tidak cukup jika

hanya melalui lisan saja tanpa adanya bukti jelas yang dapat dipertanggung jawabkan. Namun, peneliti juga melihat bahwa

74

pihak Inspektorat telah bekerja sama dengan pihak kecamatan dan dinas pemberdayaan masyarakat agar penanganan kasus

laporan atau aduan tersebut ditangani ditingkat kecamatan terlebih dahulu. Jika masalah dapat diselesaikan, maka laporan

tidak diteruskan kepada Inspektorat Kabupaten Balangan. Namun, jika masalah tidak dapat ditangani oleh pihak kecamatan

maka laporan akan diteruskan ke pihak inspektorat dengan syarat-syarat tertentu. Apabila laporan masyarakat yang

disampaikan dan telah memenuhi syarat-syarat tertentu, maka laporan tersebut akan diterima dan dibuatkan surat

rekomendasi kepada Bupati Kabupaten Balangan untuk segera ditindaklanjuti.

Tahapan selanjutnya ialah, apabila rekomendasi dari bupati telah selesai maka pihak inspektorat akan melakukan

pemeriksaan terhadap desa yang dimaksud. Pemeriksaan ini dilakukan oleh pihak auditor untuk dilakukan audit ke desa

yang di maksud dalam laporan masyarakat tersebut. Setelah dilakukan audit, maka hasil tersebut akan di review untuk

menemukan masalah atau tidak. Jika ada ditemukannya sebuah masalah, maka desa tersebut akan di berikan teguran dan

arahan yang selanjutnya disebut dengan pembinaan. Pembinaan diberikan kepada aparat desa yang terdiri dari kepala desa,

sekretaris, bendahara dan staff lainnya.

Pemberian pembinaan ini dilakukan karena sesuai dengan amanat dari Peraturan Bupati Balangan Nomor 33 tahun

2017 tentang Tugas Pokok dan Fungsi Inspektorat dimana di dalamnya dinyatakan bahwa tugas inspektorat adalah

melakukan pengawasan, pemeriksaan dan pembinaan. Pembinaan yang dimaksud salah satunya ialah mengenai

75

pengelolaan dana desa tentang bagaimana pengelolaannya, pembuatan laporannya dan penggunaan fasilitas desa yang

menggunakan sumber dana APBD.

Menurut analisis peneliti, pembinaan yang dilakukan oleh inspektorat kepada aparat desa yang bermasalah ini

merupakan tindakan binaan berupa edukasi yakni binaan berupa sosialisasi, penjelasan froud, dampak dari laporan yang

tidak tepat, serta penjelasan mengenai hal-hal yang harus dilakukan dan tidak boleh dilakukan. Ketika sebuah desa terkena

masalah dalam pengelolaan dana desa, maka hal yang dilakukan inspektorat adalah penjelasan dimana kesalahannya, apa

masalahnya, dan bagaimana mengatasinya. Disinilah respon dari aparat desa juga diperlukan, mau mengikuti nasihat dari

inspektorat dan melakukan arahan dengan baik atau tidak. Jika mau mengikuti arahan yang disampaikan, maka inspektorat

akan memberikan waktu untuk menyelesaikan permasalahan dengan arahan dan bimbingan dari inspektorat. Namun jika

tidak, laporan desa tersebut akan sampai pada tenggang waktu yang kemudian akan diperiksa kejanggalannya oleh pihak

Aparat Penegak Hukum (APH).

Menurut analisis peneliti, Inspektorat Kabupaten Balangan berperan sebagai pemberi edukasi dalam pengelolaan

pemerintahan desa terkait dengan dana desa. Karena telah dijelaskan pada uraian sebelumnya bahwa tugas dari Inspektorat

Kabupaten Balangan menurut peraturan perundang-undangan ialah mengawasi, memeriksa dan memberikan pembinaan.

Peneliti melihat, bahwa pemberian pembinaan lah yang paling dominan dilakukan oleh pihak inspektorat dan menurut

76

peneliti sendiri, pembinaan yang diberikan ini akan jauh lebih efektif jika diberikan kepada seluruh desa yang ada di

Kabupaten Balangan, bukan hanya desa yang bermasalah namun juga desa yang telah mengalami perkembangan untuk

mempertahankan apa yang telah dicapai.

Berdasarkan informasi yang didapat oelh peneliti, Kabupaten Balangan telah kerap kali mendapatkan opini

kewajaran dalam hal laporan keuangan pemerintah daerah yang selanjutnya disebut dengan opini Wajar Tanpa

Pengecualiaan (WTP). Prestasi dari opini tersebut berkaitan dengan laporan keuangan daerah, termasuk laporan

pengelolaan dana desa. Ternyata setelah dilakukan penelitian dan wawancara dengan pihak Inspektorat Kabupaten

Balangan, opini tersebut memang dapat dikatakan sebagai prestasi bagi pemerintah daerah Kabupaten Balangan. Namun

disini yang dapat peneliti amati adalah, opini WTP tersebut tidaka menjadi alasan bahwa sebuah daerah bebas dari yang

namanya korupsi, penyelewengan dana dan penyimpangan-penyimpangan lainnya. Opini WTP tersebut masih dapat

diberikan kepada Kabupaten Balangan disebabkan permasalahan keuangan dan pengelolaannya masih dapat dikatakan

wajar dan memiliki kadar kesalahan material yang rendah. Sehingga opini tersebut masih bisa didapat oleh Kabupaten

Balangan selama bertahun-tahun dari tahun 2013 sampai tahun 2017.

Menurut peneliti, peranan Inspektorat Kabupaten Balangan terhadap pengelolaan dana desa di Kabupaten Balangan

sangatlah penting. Pemberian pembinaan yang dilakukan oleh Inspektorat akan sangat membantu aparat desa yang belum

77

mengerti dan mengetahui tentang bagaimana manjamen dari pemerintahan desa beserta pengelolaan dana desa. Namun,

Inspektorat hendaknya lebih memberikan sosialisasi lagi bukan hanya ke aparat desa namun juga masyarakat sebagai

pelapor. Karena, terkadang masyarakat kurang mengetahui peran dari Inspektorat serta tugas dan wewenangnya. Sehingga,

laporan yang disampaikan oleh masyarakat langsung diberikan ke bagian Aparat Penegak Hukum (APH) dan oknum yang

melakukan kesalahan tidak mendapatkan kesempatan untuk memperbaiki kesalahan yang telah dilakukan. Hal ini tentu

bertentangan dengan istilah Negara kita yakni sebagai Negara hukum.

2. Faktor Penghambat Inspektorat Kabupaten Balangan sebagai Aparat Pengawas Internal Pemerintah

Terhadap Pengelolaan Dana Desa

 Berdasarkan penelitian yang telah dilakukan, informan telah memberikan pernyataan bahwa Inspektorat Kabupaten

Balangan mengalami beberapa kendala atau faktor penghambat dalam melaksanakan tugas-tugasnya. Dari uraian diatas

peneliti menyimpulkan bahwa kendala yang dialami oleh Inpektorat Kabupaten Balangan di antaranya kurangnya jumlah

personil atau sumber daya manusia, tidak kooperatifnya aparat desa yang bersangkutan dalam menyampaikan laporan,

kurangnya dalam segi kualitas kompetensi pegawai serta keterbatasan jumlah anggaran.

Menurut analisis peneliti, kendala yang paling mendominasi ialah kurangnya jumlah personil dan kompetensi

personil tersebut. Dari data yang didapat oleh peneliti, Kabupaten Balangan memiliki 8 kecamatan dan 154 desa. Dengan

78

jumlah desa yang tidak berbanding dengan jumlah personil inspektorat. Hal inilah yang menjadi hambatan besar bagi

seluruh pihak Inpektorat Kabupaten Balangan dalam melaksanakan tugas-tugasnya. Faktor lain yang lebih mendominasi

ialah kompetensi yang dimiliki oleh personil inspektorat itu sendiri dimana selain masalah kuantitas juga masalah kualitas

yang harus dibenahi.

Menurut analisis peneliti, tidak kooperatifnya aparat desa dalam menyampaikan sebuah laporan bisa diatasi dengan

pemberian pembinaan secara universal dan tepat sasaran. Namun, pembinaan tersebut tentunya dimiliki oleh personil

Inspektorat yang kompeten, artinya dapat memberikan pengarahan dan pembinaan yang baik serta efektif agar dapat

dilakukan oleh setiap aparat desa yang kurang mengerti mengenai pemerintahan desa. Disinilah pelatihan dan sosialisasi

bagi Inspektorat juga harus diberikan untuk menambah wawasan dan pengetahuan lebih dalam lagi mengenai tupoksi

inspektorat sesuai dengan peraturan perundang-undangan. Dengan peningkatan dalam segi kualitas dan juga kuantitas,

maka tugas-tugas dari Inspektorat dapat dilaksanakan dengan baik dan efektif.

Penambahan jumlah personil Inspektorat Kabupaten Balangan ini tergantung dari rekomendasi Bupati Kabupaten

Balangan. Sehingga untuk menambah jumlah personil atau pegawai harus melalui prosedur tertentu. Menurut peneliti, jika

Inspektorat Kabupaten Balangan kekurangan tenaga kerja, maka bisa saja dilakukan seleksi atau informasi lowongan

pekerjaan bagi para pelamar. Namun sejauh ini belum ada penyebaran informasi mengenai rekrut pegawai tersebut. Selain

79

itu, peneliti juga melihat kemungkinan yang ada dari situasi dan kondisi mengenai lembaga Inspektorat. Sebagai lembaga

yang berada di bawah kewenangan Bupati, Inspektorat Kabupaten Balangan juga merupakan sebuah lembaga sensitif.

Artinya, banyak berkas-berkas rahasia dan informasi terlindungi yang hanya diketahui oleh orang-orang tertentu saja.

Bahkan pihak Aparat Penegak Hukum (APH) pun memerlukan banyak informasi dari Inspektorat untuk melakukan

penyelidikan kasus-kasus tertentu. Mengingat semua berkas dan laporan dari Inspektorat memiliki kerahasiaan yang

sensitif, maka hanya orang-orang tertentu saja yang dapat mengetahui dan melihatnya. Hal ini lah yang menjadi pandangan

peneliti mengenai kehati-hatian dalam perekrutan personil inspektorat yang baru dimana hal tersebut juga menghambat

kinerja Inspektorat dalam melakukan tugas-tugas pengawasan.

Kendala yang dialami oleh pihak Inspektorat selanjutnya yakni kurangnya dalam segi kompetensi bagi pegawai

Inspektorat Kabupaten Balangan. Peneliti berpendapat bahwa walaupun kuantitas nya ditingkatkan, tidak akan menjadikan

kinerja Inspektorat berjalan efektif dan lancar. Namun, peningkatan dalam segi kualitas juga perlu dibenahi dan diperbaiki

lagi. Jika peningkatan dalam segi kuantitas dan kualitas dibenahi secara signifikan, maka kinerja dan peran Inspektorat

Kabupaten Balangan juga akan lebih baik lagi. Disinilah perlu training dan workshop yang terstruktur untuk meningkatkan

kualitas kompetensi setiap personil atau pegawai Inspektorat Kabupaten Balangan.

80

Kendala selanjutnya yaitu bersinggungan dengan jumlah anggaran bagi Inspektorat Kabupaten Balangan. Beberapa

Informan mengatakan bahwa kendala lain yang dialami Inspektorat Kabupaten Balangan adalah anggaran dana.

Terbatasnya dana yang dimiliki oleh Inspektorat Kabupaten Balangan juga mempengaruhi kinerja personil dalam

melaksanakan tugas-tugasnya. Apalagi melakukan survey dan biaya sosialisasi pembinaan yang juga memerlukan dana.

Selain permasalahan dalam pengelolaan dana desa, tugas-tugas Inspektorat yang lain juga menunggu ketersediaan dana

untuk melancarkan berbagai kegiatan.

Berdasarkan penguraian kendala yang dialami Inspektorat di atas, peneliti juga menambahkan hal yang juga

mempengaruhi peran Inspektorat Kabupaten Balangan. Kendala tersebut ialah ketersediaan waktu dalam menyelesaikan

laporan, pengawasan, dan juga kegiatan pembinaan yang dilakukan berdasarkan program kerja yang ada. Namun, kendala

ini dapat diminimalisir dengan menambah jumlah personil Inspektorat. Hal tersebut juga akan menambah target jumlah

desa untuk dilakukan pemeriksaan dan pengawasan.

Kendala yang dialami oleh pihak Inspektorat Kabupaten Balangan ini sangat mempengaruhi peranannya sebagai

Aparat Pengawas Internal Pemerintah (APIP). Mengingat peranan Inspektorat Kabupaten Balangan merupaakan salah satu

peranan yang sangat penting untuk Pemerintahan Kabupaten Balangan demi terwujudnya pemerintahan yang baik dan

bersih serta bebas dari korupsi. Sehingga, Inspektorat Kabupaten Balangan perlu untuk meminimalisir kendala yang

81

dihadapi dan memaksimalkan fasilitas yang ada, baik itu dalam segi kuantitas maupun kualitasnya, kemudian pengelolaan

fasilitas fisik seperti transportasi, media, ATK dan juga mengelola keuangan dari anggaran Negara untuk keperluan

berbagai kegiatan yang ingin dilaksanakan sehingga kegiatan tersebut berjalan dengan efektif dan tepat sasaran.

