

62

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Singkat Bank BPD Kalsel

Bank BPD Kalsel didirikan pada tanggal 25 Maret 1964, berdasarkan

Peraturan Daerah Tingkat I Kalimantan Selatan Nomor 4 tahun 1964

berdasarkan Undang‐Undang Nomor 13 Tahun 1962 tentang ketentuan Pokok

Bank Pembangunan Daerah, dengan modal dasar sebesar Rp 100.000.000,‐

(seratus juta rupiah). Operasional bank berdasarkan izin usaha dari Menteri

Urusan Bank Sentral/Gubernur Bank Indonesia sesuai dengan Surat Keputusan

Nomor 26/UBS/65 tanggal 31 Maret 1965. Untuk menyesuaikan diri terhadap

berbagai perkembangan terkini, sejak tanggal 11 November 2011 melalui Akta

Notaris Nomor 13 dihadapan Nenny Indriani, SH, M.Kn. notaris pengganti M.

Farid Zain, SH, MH notaris di Banjarmasin yang disahkan melalui Keputusan

Menteri Hukum dan Hak Asasi Manusia Nomor: AHU-58606.AH.01.01.Tahun

2011 tanggal 29 November 2011, maka PD. Bank Pembangunan Daerah

Kalimantan Selatan resmi berubah badan hukum menjadi PT. Bank

Pembangunan Daerah Kalimantan Selatan dengan sebutan Bank Kalsel dan

modal dasar sebesar Rp 1.000.000.000.000,‐ (satu triliun rupiah). Pengalihan

izin usaha dari Perusahaan Daerah ke Perseroan Terbatas diperoleh melalui

Keputusan Gubernur Bank Indonesia Nomor: 14/5/KEP.GBI/2012 tanggal 1

Februari 2012.

63

Tujuan pendirian Bank BPD Kalsel adalah untuk membantu dan

mendorong pertumbuhan perekonomian dan pembangunan Daerah serta

sebagai salah satu sumber Pendapatan Asli Daerah (PAD) dalam rangka

meningkatkan taraf hidup rakyat melalui kegiatan usaha perbankan

berdasarkan prinsip konvensional maupun syariah.

Bank BPD Kalsel sebagai salah satu alat kelengkapan otonomi daerah di

bidang perbankan mempunyai tugas:

1. Sebagai penggerak dan pendorong laju pembangunan di Daerah;

2. Sebagai pemegang kas daerah dan atau melaksanakan penyimpanan uang

daerah;

3. Sebagai salah satu sumber Pendapatan Asli Daerah (PAD);

4. Turut membina lembaga perkreditan (BKK & LPUK) dan Bank

Perkreditan Rakyat (BPR) milik Pemerintah Propinsi dan Pemerintah

Kabupaten/Kota.1

2. Profil Bank BPD Kalsel Syariah

Krisis ekonomi dan moneter yang terjadi di Indonesia pada kurun waktu

1997-1998 merupakan pukulan yang sangat berat bagi sistem perekonomian

Indonesia. Dalam periode tersebut banyak lembaga-lembaga keuangan,

termasuk perbankan mengalami kesulitan keuangan. Seiring dengan

diberlakukannya dual banking system oleh Undang-Undang Nomor 10 Tahun

1998 Tentang Perbankan, maka untuk menjawab tantangan tersebut, Bank

Pembangunan Daerah Kalimantan Selatan telah melakukan perubahan dengan

1
www.bankkalsel.co.id. (10 Mei 2015).

http://www.bankkalsel.co.id/

64

Perda Nomor 16 Tahun 2003 yang memuat pembentukan operasional unit

usaha syariah.

Pada tanggal 13 Agustus 2004 Bank BPD Kalsel Syariah hadir dalam

rangka memberikan alternatif pelayanan perbankan kepada masyarakat

Kalimantan Selatan yang mayoritas beragama Islam. Mulai saat itu Bank BPD

Kalsel memulai periode baru operasional berbasis syariah dengan membuka

kantor cabang syariah Banjarmasin yang berkantor di Jalan S.Parman RT. 4

Banjarmasin, kode pos 70116, telepon (0511) 3352349, (0511) 3352457,

(0511) 3352349, dan akan disusul oleh kantor-kantor cabang syariah lainnya di

Kalimantan Selatan.

Dalam mengawasi, menilai dan memastikan operasional bank agar tetap

konsisten dalam penghimpunan dana dan penyaluran dana serta pelayanan jasa

berdasarkan prinsip syariah serta dalam pengembangan produk baru bank agar

sesuai dengan fatwa Dewan Syariah Nasional - Majelis Ulama Indonesia, Bank

BPD Kalsel Syariah memiliki Dewan Pengawas Syariah yang melakukan

pengawasan terhadap kegiatan bank.

Direktur yang membidangi unit usaha syariah adalah H. Aspulani

H.A.T., sedangkan Dewan Pengawas Syariah adalah sebagai berikut:

a. Prof. DR. KH. Kamrani Buseri, MA., sebagai ketua,

b. Dr. Muhaimin, sebagai anggota.

Bank BPD Kalsel Syariah dalam mengembangkan usahanya terus

membuka kantor-kantor baru, baik kantor cabang, kantor cabang pembantu

65

ataupun kedai-kedai syariah seperti yang terdapat di IAIN Antasari dan RS.

Anshari Saleh Banjarmasin.

Dibukanya unit layanan syariah dilatarbelakangi oleh kecenderungan

semakin berkembangnya perbankan syariah di Indonesia sejak sepuluh tahun

terakhir. Selain berdiri bank-bank khusus yang memberi jalan layanan syariah,

bank-bank konvensional juga membuka unit layanan syariah. Sejalan dengan

perkembangan tersebut maka Bank BPD Kalsel juga melakukan melakukan hal

yang sama dengan melihat kondisi objektif masyarakat Kalimantan Selatan

yang secara umum adalah masyarakat yang agamis.

Unit layanan syariah pada Bank BPD Kalsel ini sudah dioperasikan sejak

awal tahun 2007 dan kemudian diresmikan oleh Wakil Gubernur Kalimantan

Selatan H. M. Rosehan Noor Bahri, S.H. pada tanggal 12 September 2007.

Bank BPD Kalsel Syariah Banjarmasin yang beralamat di jalan S. Parman RT.

4 Banjarmasin, kode pos 70116, telepon (0511) 3352349, (0511) 3352457.

Unit layanan syariah Bank BPD Kalsel terus dikembangkan, selain

berpusat di Banjarmasin juga dibuka cabang-cabang di kabupaten/kota lainnya

di Kalsel. Kantor-kantor cabang itu dibagi dua dengan cakupan wilayah

sebagai berikut:

a. Kantor Bank BPD Kalsel Syariah Banjarmasin mencakup wilayah

Banjarmasin, Banjarbaru, Marabahan, Martapura, Pelaihari, dan

Batulicin.

66

b. Bank BPD Kalsel Syariah Kantor Cabang Kandangan, mencakup

wilayah Kandangan, Rantau, Barabai, Amuntai, dan Tanjung. 2

3. Landasan Hukum

Pendirian dan dioperasikannya unit layanan syariah pada BPD Kalsel

Syariah diperkuat dengan landasan sejumlah peraturan perundang-undangan

yang terkait serta organisasi Islam, diantaranya

a. Undang- Undang Nomor 7 Tahun 1991, tentang perbankan sebagaimana

telah diubah dengan Undang-Undang Nomor 10 Tahun 1998.

b. Peraturan Bank Indonesia Nomor 2/27/PBI/2000, tanggal 15 Desember

2000 tentang bank umum.

c. Peraturan Bank Indonesia Nomor 4/1/PBI/2002, tanggal 27 Maret 2002

tentang perubahan kegiatan usaha bank umum konvensional menjadi

berdasarkan prinsip syariah.

d. Surat Keputusan Direksi Bank Indonesia, tanggal 12 Mei 1999 tentang

bank umum, bank umum berdasarkan prinsip syariah, dan Bank

Pembiayaan Rakyat Syariah (BPRS).

e. Fatwa MUI, bahwa segala transaksi yang berbasis bunga menurut Al

Qur’an adalah riba.3

4. Visi dan Misi

Visi Bank BPD Kalsel yaitu menjadi bank yang unggul di daerah dan

berperan dalam mendorong pertumbuhan ekonomi.

2
Ibid.

3
Ibid.

67

Bank BPD Kalsel mempunyai misi sebagai berikut:

a. Penyedia layanan jasa perbankan yang berkualitas,

b. Penggerak pendorong ekonomi daerah,

c. Pemegang/menyimpan dana kas daerah,

d. Salah satu sumber Pendapatan Asli Daerah (PAD), dan

e. Turut membina lembaga perkreditan atau Bank Perkreditan Rakyat milik

Pemerintah Provinsi dan Pemerintah Daerah. 4

5. Struktur Organisasi

Struktur Organisasi Bank BPD Kalsel Syariah

Dewan Pengawas Syariah

Ketua : Prof. DR. KH. Kamrani Buseri, MA

Anggota : Dr. Muhaimin

Direktur Utama : H. Juni Rifa’at

Direktur Operasional : Yunita Martha

Direktur Pemasaran : Supiannor

Direktur Kepatuhan : Yunita Martha

Pimpinan Divisi Bisnis Syariah : Hj. St. Yulian Noor

Pimpinan KCS Banjarmasin : A. Fatraya Putra

Pimpinan KCS Kandangan : Imam Musanif

Pimpinan KCP Syariah IAIN Antasari : A. Riadi

Pimpinan KCP Syariah-

4
Ibid.

68

RS. Anshari Saleh : Farid Muzakir

Pimpinan KCP Syariah Amuntai : Saikun

Pimpinan KCP Syariah Martapura : Solihin

Sumber: Bank BPD Kalsel Tahun 2015.

6. Produk Pendanaan Bank BPD Kalsel Syariah

Produk Pendanaan pada Bank BPD Kalsel Syariah

a. Tabungan iB Al-Barakah

Merupakan simpanan dana pihak ketiga pada Bank BPD Kalsel Syariah

yang dapat ditarik setiap saat dan terhadapnya diberikan bagi hasil sesuai

dengan nisbah yang disepakati.

Akad yang dapat digunakan:

- Wadi’ah yaitu transaksi penitipan dana atau barang dari pemilik

kepada penyimpan dana atau barang dengan kewajiban bagi pihak

yang menyimpan untuk mengembalikan dana atau barang titipan

sewaktu-waktu.

- Muḍārabah yaitu transaksi penanaman dana dari pemilik dana

(nasabah) kepada pengelola dana (bank) untuk melakukan kegiatan

usaha tertentu yang sesuai syariah dengan pembagian hasil usaha

antara kedua belah pihak berdasarkan nisbah yang telah disepakati

sebelumnya.

Benefit:

- Aman dan djamin Lembaga Penjamin Simpanan (LPS),

69

- Biaya administrasi ringan,

- Bagi hasil yang kompetitif hingga 50% bagian,

- Kartu ATM dapat diakses melalui BPD ATM dan ATM Bersama

yang ada di seluruh Indonesia 24 non-stop,

- Fasilitas SMS Banking, M-ATM dan BPD Net-Online yang dapat

digunakan di seluruh Indonesia.

Persyaratan:

- Mengisi formulir pembukaan rekening,

- Menunjukkan bukti identitas diri asli yang masih berlaku

(KTP/SIM/PASPOR),

- Menyetorkan setoran awal

b. Giro iB Al-Amanah

Merupakan simpanan dana pihak ketiga pada Bank Kalsel Syariah

dengan prinsip wadi’ah yang penarikannya dapat dilakukan setiap saat

dengan menggunakan cek/bilyet giro, sarana perintah pembayaran

lainnya, atau dengan pemindahbukuan.

c. Tabungan iB Pelajar

Merupakan simpanan yang dikhususkan bagi para pelajar baik SD,

SLTP, dan SLTA yang dikelola berdasarkan akad muḍārabah dengan

nisbah bagi hasil dan dapat ditarik setiap saat.

d. Tabungan iB Haji Ar-Rahman

70

Merupakan tabungan untuk memenuhi syarat dan jumlah ongkos naik

haji (biaya penyelenggaraan ibadah haji) yang dikelola berdasarkan akad

muḍārabah muṭlaqah.

e. TabunganKu iB

Merupakan simpanan dana pihak ketiga pada Bank BPD Kalsel Syariah

dengan menggunakan akad wadi’ah yang dapat ditarik setiap saat.

f. Deposito iB Muḍārabah

Merupakan simpanan berjangka berupa investasi sesuai syariah dengan

prinsip akad muḍārabah muṭlaqah dengan nisbah bagi hasil khusus

dengan jangka waktu 1, 3, 6 dan 12 bulan.

B. Penyajian Data

1. Risiko Sistem Informasi Tabungan iB Al Barakah Pada Bank BPD

Kalsel Syariah

a. Pembukaan rekening Tabungan iB Al Barakah pada Customer Service

1) Nasabah mengisi form aplikasi pembukaan rekening Tabungan iB Al

Barakah dengan menunjukkan foto copy Kartu Tanda Penduduk

(KTP) dan Nomor Peserta Wajib Pajak (NPWP). Apabila calon

nasabah tidak memiliki NPWP, maka calon nasabah tersebut harus

mengisi form pernyataan tidak memiliki NPWP.

2) Ketika calon nasabah mengisi form, customer service sambil

melakukan komunikasi langsung (wawancara kepada calon nasabah

tersebut) untuk menghemat waktu.

71

3) Customer Service login ke komputer untuk pembukaan rekening

nasabah dengan menggunakan program Core Banking. Akses ke

komputer hanya bisa dilakukan oleh user dengan menggunakan

password untuk keamanan.

4) Customer service melakukan input data untuk pembukaan rekening

nasabah.

5) Input data nasabah pada menu biodata nasabah yaitu: nama, nomor

identitas (KTP/SIM dan atau NPWP), tempat tanggal lahir, nama

gadis ibu kandung, alamat lengkap, agama, domisili, dan pekerjaan.

Data-data tersebut wajib diisi. Apabila ada perbedaan data pada form

dengan data pada kartu identitas, maka data yang diambil adalah data

yang ada pada kartu identitas.

6) Input data golongan pemilik tabungan, apakah perorangan, perseroan

(PT), dan/atau Badan Usaha Milik Negara (BUMN).

7) Input data pada menu kode jenis tabungan, apakah nasabah ingin

menggunakan Tabungan iB Al Barakah dengan akad wadi’ah atau

muḍārabah. Jika sudah dipilih jenis tabungan yang digunakan, maka

sistem akan secara otomatis dalam perhitungan nisbah/bagi hasil.

8) Setelah selesai peng- input-an data pembukaan rekening, koreksi

terlebih dahulu agar tidak terjadi kesalahan. Jika sudah selesai

melakukan pemeriksaan, form aplikasi pembukaan rekening Tabungan

iB Al Barakah dapat dicetak.

72

b. Penggunaan Tabungan iB Al Barakah di Teller

1) Nasabah mengisi form setoran/penarikan/transfer dan lainnya.

2) Jika nasabah menyerahkan form disertakan buku Tabungan iB Al

Barakah dan kartu identitas jika diperlukan.

3) Teller login ke komputer dengan menggunakan user password.

4) Teller melakukan input data nasabah berupa nama dan nomor

rekening.

5) Input data menu nominal dan item-item lainnya.

6) Jika sudah selesai penginputan data, transaksi segera diproses.

7) Setelah proses selesai, kembalikan kartu identitas dan buku tabungan

nasabah.5

Sekarang, setiap perusahaan sudah menggunakan teknologi agar

aktivitasnya menjadi mudah, cepat, efektif, dan efisien. Teknologi merupakan

media untuk sistem informasi. Akan tetapi, sistem informasi tersebut juga

mempunyai risiko. Risiko yang mungkin terjadi dari sistem informasi, yaitu:

a. Aplikasi Core Banking lambat dan tidak merespon, otomatis akan

mengganggu pelayanan nasabah.

b. Koneksi jaringan komunikasi deadlock, juga berakibat terganggunya

pelayanan kepada nasabah.

c. Kerusakan komputer yang berakibat komputer tersebut tidak dapat

dioperasikan sementara.

5
Nita, Customer Service Bank BPD Kalsel Syariah Cabang Banjarmasin, Wawancara

pribadi, Bank BPD Kalsel Syariah Cabang Banjarmasin, 23 April 2015.

73

d. Kehilangan dan kerusakan data berakibat data transaksi hilang, laporan

ke Bank Indonesia menjadi sulit, dan jika data transaksi hilang secara

otomatis akan menyulitkan audit internal, eksternal, dan Otoritas Jasa

Keuangan (OJK) yang dilakukan masing-masing sekali dalam setahun..

e. Terjadinya bencana seperti banjir, kebakaran, dan gempa bumi

mengakibatkan kerusakan teknologi bank seperti data center di kantor

pusat sehingga data-data transaksi hilang.

2. Manajemen Risiko Sistem Informasi Terhadap Aplikasi Tabungan iB

Al- Barakah Pada Bank BPD Kalsel Syariah

Adapun manajemen risiko yang diterapkan Bank BPD Kalsel Syariah

terhadap sistem informasi aplikasi Tabungan iB Al Barakah adalah dengan

pelaksanaan Contingency Plan yang sesuai dengan Standard Operational

Procedure (SOP) yang berlaku, yaitu:

a. Ketika terjadi risiko aplikasi Core Banking lambat dan tidak merespon,

tindakan yang dilakukan adalah restart server, penambahan jaringan, dan

penggantian CPU komputer dengan yang baru di cabang.

b. Ketika terjadi risiko koneksi jaringan komunikasi deadlock, tindakan

yang dilakukan adalah maintenance, perbaikan aplikasi dengan

penggantian dan adanya perubahan pada aplikasi.

c. Untuk mengantisipasi risiko kerusakan komputer, Tim Keuangan dan

Teknologi Syariah (KTS) melakukan pengontrolan ke kantor cabang

syariah, apakah ada kerusakan atau masalah pada komputer. Selain itu

juga dilakukan maintenance (perbaikan) dua kali dalam setahun.

74

d. Untuk mengantsipasi risiko kehilangan dan kerusakan data, yang

dilakukan adalah backup data di komputer lain dan backup data transaksi

kantor cabang di kantor pusat (proses akhir hari) oleh Tim Keuangan dan

Teknologi Syariah (KTS) pada sore hari.

e. Untuk mengantisipasi terjadinya bencana seperti banjir, kebakaran, dan

gempa bumi, PT. Bank Pembangunan Daerah Kalimantan Selatan

(syariah dan konvensional) mempunyai Disaster Recovery Center (DRC)

di Bandung. Setiap data transaksi akan dibackup ke DRC secara langsung

dan manual per satu bulan. Kemudian dilakukan uji coba DRC setiap

empat bulan sekali (tiga kali dalam setahun) untuk menguji apakah data

sudah terbackup pada DRC.
6

Berdasarkan data yang diperoleh dari lapangan, dapat dilihat secara

keseluruhan dari risiko, dampak, dan manajemen risiko sistem informasi pada

Bank BPD Kalsel Syariah sebagai berikut.

Matriks Risiko, Dampak, dan Manajemen Risiko Sistem Informasi

Pada Bank BPD Kalsel Syariah

No. Risiko Dampak
Manajemen

Risiko

1. Aplikasi Core Banking

lambat dan tidak
merespon.

- Pelayanan nasabah

terganggu karena
aplikasi yang lambat

dan tidak merespon
akan menghabiskan

waktu yang lebih lama.

- Restart server,

- Penambahan

jaringan,
- Penggantian

CPU komputer
yang baru d i

cabang.

6
Rizki Fit ria Arian i, Staf Keuangan dan Teknologi Syariah Bank BPD Kalsel Syariah,

Wawancara pribadi, Divisi Keuangan dan Teknologi Syariah Bank BPD Kalsel Syariah, 25 Mei

2015.

75

2. Koneksi jaringan
komunikasi deadlock

- Pelayanan nasabah

terganggu.

- Perbaikan

aplikasi
dengan
penggantian

dan perubahan
pada aplikasi.

3. Kerusakan komputer - Komputer tidak dapat

beroperasi.

- Tim Keuangan

dan Teknologi
Syariah (KTS)

melakukan
pengontrolan

ke kantor
cabang, apakah
ada kerusakan

atau masalah
pada

komputer.
- Maintenance

(perbaikan)
dua kali dalam
setahun sesua i

dengan
estimasi umur

komputer.

4. Kehilangan dan
kerusakan data.

- Data transaksi hilang ,
- Kesulitan dalam

pelaporan kepada Bank
Indonesia,

- Data transaksi hilang

dan menyulitkan audit
internal,audit
eksternal, dan Otoritas

Jasa Keuangan (OJK).
Audit dilakukan satu

kali dalam setahun.

- Backup data d i
komputer lain.

- Backup data
transaksi

kantor cabang
di kantor pusat

dilakukan pada
sore hari.

5. Terjadinya bencana

seperti banjir,
kebakaran, dan gempa

bumi.

- Kerusakan

infrastruktur teknologi
bank, seperti data

center di kantor pusat.
- Data-data transaksi

hilang

- Pembangungan

Disaster
Recovery

Center (DRC)
di Bandung,

- Backup data ke
DRC secara

langsung dan
manual per
satu bulan.

- Ujicoba DRC

76

tiga kali dalam
setahun.

Sumber: Rizki Fit ria Arian i, Staf Keuangan dan Teknologi Syariah Bank BPD Kalsel, diolah

kembali o leh penulis.

C. Analisis Data

1. Risiko Sistem Informasi Aplikasi Tabungan iB Al Barakah Pada Bank

BPD Kalsel Syariah

Sekarang, setiap perusahaan sudah menggunakan teknologi agar

aktivitasnya menjadi mudah, cepat, efektif, dan efisien. Teknologi

merupakan media dari sistem informasi. Akan tetapi, sistem informasi

tersebut juga mempunyai risiko. Risiko yang mungkin terjadi dari sistem

informasi, yaitu:

a. Aplikasi Core Banking lambat dan tidak merespon

Dalam menjalankan usahanya sebagai lembaga keuangan, kegiatan

bank sehari-hari tidak akan terlepas dari bidang keuangan. Sama seperti

halnya perusahaan lainnya, kegiatan pihak perbankan secara sederhana

dapat dikatakan sebagai tempat melayani segala kebutuhan para

nasabahnya.7

Pelayanan diberikan sebagai suatu tindakan atau perbuatan

seseorang atau organisasi untuk memberikan kepuasan kepada pelanggan

atau nasabah. Tindakan tersebut dapat dilakukan melalui cara langsung

melayani nasabah. Artinya karyawan langsung berhadapan dengan

pelanggan atau menempatkan sesuatu di mana pelanggan/nasabah sudah

tahu tempatnya atau melalui telepon atau pelayanan yang tidak langsung

7
Kasmir, Manajemen Perbankan, (Jakarta: Rajawali Pers, 2011), Cet. Ke-10, h. 33.

77

oleh karyawan akan tetap dilayani oleh mesin seperti mesin Anjungan

Tunai Mandiri (ATM). Tindakan yang dilakukan guna memenuhi

keinginan pelanggan akan sesuatu produk atau jasa yang mereka

butuhkan.8

Pelayanan yang baik adalah kemampuan perusahaan untuk

menyiapkan sumber daya manusia yang handal dengan segala

kelebihannya. Kesiapan sumber daya manusia ini harus didukung oleh

sarana dan prasarana yang dimiliki dan sebaiknya tidak ketinggalan

zaman. Untuk mencapai kecepatan dan ketepatan pelayanan yang akan

diberikan, pelayanan yang baik juga perlu didukung oleh ketersediaan

dan kelengkapan produk yang dibutuhkan pelanggan.9

Mampu melayani secara cepat dan tepat artinya dalam melayani

nasabah diharapkan karyawan harus melakukannya sesuai prosedur.

Layanan yang diberikan sesuai jadal untuk pekerjaan tertentu dan jangan

membuat kesalahan dalam arti pelayanan yang diberikan sesuai dengan

standar perusahaan dan keinginan nasabah.

Melayani secara tepat artinya melayani dalam batasan waktu yang

normal. Pelayanan untuk setiap transaksi sudah memiliki standar waktu.

Karyawan juga harus pandai mengatur waktu dan jangan membicarakan

hal-hal yang di luar konteks pekerjaan secara berlebihan pada saat

melayani pelanggan.

8
Kasmir, Etika Customer Service, (Jakarta: Rajawali Pers, 2006), h. 15.

9
Ibid., h. 33.

78

Begitu juga dengan proses pekerjaan harus sesuai dengan waktu

yang telah ditetapkan. Proses yang terlalu lama dan berbelit-belit akan

membuat nasabah menjadi tidak betah dan malas berhubungan kembali.

Maksud ketepatan dalam hal ini adalah usahakan jangan sampai terjadi

kesalahan baik dalam hal pembicaraan maupun pekerjaan. Kesalahan

akan membuat nasabah kesal yang menimbulkan anggapan perusahaan

tidak profesional.10

Untuk mendukung pelayanan, Bank BPD Kalsel Syariah

menggunakan aplikasi Core Banking. Aplikasi Core Banking merupakan

salah satu elemen vital penyusun teknologi informasi di bank. Core

banking adalah jantung dari sebuah bank. Di dalam core banking

tersimpan data nasabah dan rekening mereka serta semua transaksi sejak

nasabah membuka rekening di bank sampai menutupnya. Fungsi core

banking yang paling mendasar adalah melayani nasabah untuk kebutuhan

funding, lending dan deposit uang. Fungsi lain core banking adalah

merekam semua transaksi yang terjadi dalam rekening nasabah baik itu

berupa tabungan, loan, kredit kepemilikan rumah, maupun transaksi

pembayaran. Akses ke core banking dapat dilakukan melalui banyak

channel seperti teller (cabang), ATM, Internet Banking, Mobile Banking,

dan lainnya.11

10

Ibid., h. 35-36.

11

Teknologi Bank, Solusi Core Banking di Indonesia,

http://www.teknologibank.com/berita-solusi-core-banking-di-indonesia.html. (29 Mei 2015).

http://www.teknologibank.com/berita-solusi-core-banking-di-indonesia.html

79

Ketika aplikasi Core Banking lambat dan tidak merespon, hal ini

mengakibatkan pelayanan kepada nasabah menjadi terganggu dan akan

lebih banyak menghabiskan waktu. Selain itu, pelayanan yang lambat

akan membuat nasabah tidak betah dan akan menimbulkan anggapan

perusahaan tidak profesional.

b. Risiko koneksi jaringan komunikasi deadlock

Deadlock dapat didefinisikan sebagai pemblokiran permanen

sejumlah proses yang berkompetisi dalam mendapatkan sumber daya

sistem atau yang berkomunikasi satu dengan lainnya. 12 Ketika terjadi

komunikasi deadlock, sistem operasi pada komputer tidak berfungsi. Hal

tersebut juga mengakibatkan pelayanan menjadi terganggu.

c. Risiko kerusakan komputer

Komputer didefinisikan sebagai alat elektronik yang dapat

menerima input data, mengolah data dan memberikan hasil dalam bentuk

informasi dengan menggunakan suatu program yang tersimpan di dalam

memori komputer dan juga dapat menyimpan program dan hasil

pengolahan yang bekerja secara otomatis sehingga akan mempermudah

pekerjaan manusia. Selain itu, komputer merupakan alat informasi,

komunikasi dan hiburan.13 Penggunaan komputer mempunyai risiko

terjadinya kerusakan pada komputer. Ketika salah satu komponen

mengalami kerusakan maka komputer tidak bisa dioperasikan.

12

William Stallings, Sistem Operasi Internal dan Prinsip-Prinsip Perancangan, terj. Ford

Lumban Gaol, (Jakarta: Indeks, 2005), Edisi ke-4, h. 244.

13

Tim Penelit ian dan Pengembangan MADCOMS, Panduan Lengkap untuk Teknisi

Komputer, (Madiun: ANDI, 2008), h. 1.

80

d. Risiko kehilangan dan kerusakan data

Sebagian besar data pada sistem TI disimpan dalam file elektronik

yang terpusat. Ini dapat mengakibatkan risiko kehilangan atau kerusakan

file data secara keseluruhan. 14 Kehilangan dan kerusakan data berakibat

data transaksi hilang, laporan ke Bank Indonesia menjadi sulit. Selain itu,

data transaksi hilang akan menyulitkan audit internal, eksternal, dan

Otoritas Jasa Keuangan (OJK) yang dilakukan masing-masing sekali

dalam setahun.

e. Terjadinya bencana

Tejadinya bencana seperti banjir, kebakaran, dan gempa bumi

mengakibatkan kerusakan teknologi bank seperti data center di kantor

pusat sehingga data-data transaksi hilang.

2. Manajemen Risiko terhadap Sistem Informasi Aplikasi Tabungan iB Al

Barakah pada Bank BPD Kalsel Syariah

Pada dasarnya, teknologi dan sistem informasi yang digunakan pada

PT. Bank Pembangunan Daerah Kalimantan Selatan baik konvensional

maupun syariah adalah sama saja. Perbedaan hanya terdapat pada transaksi

dan pelaporannya. Karena Bank BPD Kalsel Syariah masih berstatus Unit

Usaha Syariah (UUS) dari PT. Bank Pembangunan Daerah Kalimantan

Selatan, sehingga manajemen risikonya pun sama. Manajemen risiko sistem

informasi yang diterapkan pada Bank BPD Kalsel Syariah adalah

pelaksanaan contingency plan yang sesuai dengan Standar Operational

14

Alvin A. Arens, Randal J. Elder, Mark S. Beasley, Auditing dan Jasa Assurance:

Pendekatan Terintegrasi, terj. Herman Wibowo, (Jakarta: Erlangga, 2008), Ed. ke-12, h. 476.

81

Procedur (SOP) yang berlaku. Contingency plan atau perencanaan

kontingensi adalah perencanaan keseluruhan untuk kejadian tak terduga.

Bagaimana suatu organisasi mempersiapkan, mendeteksi, dan bereaksi serta

memulihkan peristiwa yang mengancam keamanan sumber daya informasi

dan aset.15

Adapun manajemen risiko yang diterapkan Bank BPD Kalsel Syariah

terhadap sistem informasi aplikasi Tabungan iB Al Barakah adalah dengan

pelaksanaan Contingency Plan yang sesuai dengan Standard Operational

Procedure (SOP) yang berlaku, yaitu:

a. Risiko aplikasi Core Banking lambat dan tidak merespon

Ketika terjadi risiko aplikasi Core Banking lambat dan tidak

merespon, tindakan yang dilakukan yaitu:

1) Restart server

Server merupakan bagian yang sangat penting dalam jaringan

komputer. Server juga bisa disebut terminal induk dimana kontrol

terpusat terhadap jaringan komputer. Server dalam jaringan

komputer berguna untuk melayani dan mengatur semua perangkat

komputer yang terhubung dengan jaringan komputer, termasuk

perangkat tambahan seperti printer dan lain- lain.16 Bank BPD

Kalsel Syariah mempunyai server yang terletak di kantor pusat.

15

Meyliani Sanjaya, Perencanaan Kontingensi,

http://myknowlegdeblog.blogspot.com/2012/12/perencanaankontingesi-adalah.html (13 Mei

2015).

16

Tutorial Komputer, Pengertian Server Komputer, http://tutorial-

mj.b logspot.com/2012/08/pengertian-server.html (29 Mei 2015).

http://myknowlegdeblog.blogspot.com/2012/12/perencanaankontingesi-adalah.html%20(13
http://tutorial-mj.blogspot.com/2012/08/pengertian-server.html
http://tutorial-mj.blogspot.com/2012/08/pengertian-server.html

82

Ketika banyak komputer client yang melakukan akses dengan

server, kinerja server menjadi terbagi-bagi karena banyak client

yang dilayaninya. Sehingga, akses aplikasi Core Banking menjadi

lambat dan tidak merespon. Tindakan yang harus dilakukan untuk

mengatasi risiko tersebut yaitu dengan melakukan restart server.

2) Penambahan jaringan

Jaringan komputer merupakan suatu sistem yang terdiri dari

komputer dan perangkat lainnya yang dirancang untuk dapat

bekerja bersama-sama dalam berbagai manfaat dan tujuan antara

lain untuk berkomunikasi, akses informasi, menerima maupun

memberikan layanan. Bagian yang menerima disebut client dan

bagian yang memberikan layanan disebut server. Sistem ini dikenal

sebagai sistem client-server.

Jaringan komputer merupakan sistem yang terdiri dari

gabungan beberapa perangkat komputer yang didesain untuk dapat

berbagi sumber daya, berkomunikasi dan akses informasi dari

berbagai tempat antar komputer yang satu dengan komputer yang

lain.17 Ketika beberapa komputer bekerja secara bersamaan, sumber

daya yang diperlukan pun semakin meningkat. Oleh karena itu,

untuk mengatasi hal tersebut penambahan jaringan perlu dilakukan

agar jaringan dapat bekerja secara optimal.

17

Hengki Kristanto, Pengertian, Manfaat, dan Jenis-Jenis Jaringan Komputer,

http://hengkikristiantoateng.blogspot.com/2013/10/pengertian-manfaat-jenis-jenis-jaringan-

komputer.html (28 Mei 2015).

83

3) Penggantian CPU komputer

CPU (Central Processing Unit) merupakan tempat

pemrosesan instruksi- instruksi dari program (microprocessor).18

CPU yang bermasalah mungkin akan menimbulkan risiko aplikasi

ada komputer menjadi lambat. Untuk mengatasi hal tersebut,

tindakan yang dilakukan adalah dengan melakukan penggantian

CPU yang lama dengan CPU yang baru pada kantor cabang.

b. Risiko koneksi jaringan komunikasi deadlock

Ketika terjadi risiko koneksi jaringan komunikasi deadlock,

tindakan yang dilakukan adalah maintenance, perbaikan aplikasi dengan

penggantian dan adanya perubahan pada aplikasi.

Maintenance adalah segala kegiatan yang bertujuan untuk menjaga

peralatan dalam kondisi terbaik. Proses maintenance meliputi

pengetesan, pengukuran, penggantian, menyesuaian, dan perbaikan.19

Maintenance aplikasi core banking yaitu dengan melakukan penggantian

dan perubahan pada aplikasi. Pada Bank BPD Kalsel Syariah,

maintencance dilakukan oleh Tim Keuangan dan Teknologi Syariah.

c. Risiko kerusakan komputer

Komputer terdiri dari perangkat keras (hardware). Tanpa

perlindungan fisik yang layak, perangkat keras atau lunak tidak dapat

berfungsi dengan baik. Karena itu, sangat penting melindungi sacara fisik

18

Tim Penelit ian dan Pengembangan MADCOMS, Panduan Lengkap untuk Teknisi

Komputer, h. 2.

19

Ardian Eko, Maintenance, https://ardianeko.wordpress.com/2012/05/25/ jenis -

maintenance/ (09 Mei 2015).

https://ardianeko.wordpress.com/2012/05/25/jenis-maintenance/
https://ardianeko.wordpress.com/2012/05/25/jenis-maintenance/

84

perangkat keras, perangkat lunak, dan data yang terkait dari kerusakan

fisik yang mungkin diakibatkan oleh penggunaan yang tidak semestinya,

sabotase, atau kerusakan lingkungan (seperti api, panas, kelembaban,

atau air).20

Untuk mengantisipasi risiko kerusakan komputer (baik komponen

maupun seperangkat). Tim Keuangan dan Teknologi Syariah (KTS)

melakukan pengontrolan ke kantor cabang syariah, apakah ada kerusakan

atau masalah pada komputer. Selain itu juga dilakukan maintenance dua

kali dalam setahun (6 bulan sekali). Maintenance yang dilakukan adalah

preventive maintenance. Maintenance jenis ini memiliki tujuan

mencegah terjadinya kerusakan peralatan selama operasi berlangsung.

Maintenance peralatan dilakukan secara terjadwal sesuai dengan estimasi

umur peralatan. Kegiatan preventif maintenance dibuat berdasarkan

tasklist maintenance sesuai dengan tingkat kritikal peralatan tersebut. 21

d. Risiko kehilangan dan kerusakan data

Untuk mengantsipasi risiko kehilangan dan kerusakan data, yang

dilakukan adalah backup data di komputer lain dan backup data transaksi

kantor cabang di kantor pusat (proses akhir hari). Backup data adalah

menyalin database/file dengan tujuan untuk memiliki salinan tambahan

dari sumber yang asli untuk meyakinkan tersedianya sistem informasi.

Jika file asli rusak atau hilang, file dapat disalin kembali/restore dari file

20

Alvin A. Arens, Randal J. Elder, Mark S. Beasley, Auditing dan Jasa Assurance:

Pendekatan Terintegrasi, h. 475.

21

Ardian Eko, Maintenance, https://ardianeko.wordpress.com/2012/05/25/ jenis -

maintenance/.

https://ardianeko.wordpress.com/2012/05/25/jenis-maintenance/
https://ardianeko.wordpress.com/2012/05/25/jenis-maintenance/

85

backup. Rata-rata media backup disimpan di lokasi yang sama atau

berdekatan dengan ruangan komputer (on-site backup).22

e. Terjadinya bencana

Bencana seperti mati listrik, kebakaran, kelembaban atau panas

yang berlebihan, pencemaran air, atau bahkan sabotase mempunyai

konsekuensi yang serius terhadap bisnis yang menggunakan TI. Untuk

mencegah hilangnya data selama mati listrik, banyak perusahaan

mengandalkan sumber tenaga cadangan atau backup atau generator

sendiri. Untuk bencana yang lebih serius, organisasi memerlukan backup

yang terinci dan rencana kontingensi seperti menyimpan semua salinan

perangkat lunak dan file data yang sangat penting mengoutsourcing

perusahaan yang berspesialisasi dalam mengamankan penyimpanan data

tersebut.23

Untuk mengantisipasi terjadinya bencana seperti banjir, kebakaran,

dan gempa bumi, diperlukan adanya Disaster Recovery Center (DRC).

Disaster Recovery Center (DRC) merupakan suatu fasilitas dalam

perusahaan yang berfungsi untuk mengambil alih fungsi suatu unit ketika

terjadi gangguan serius yang menimpa satu atau beberapa unit kerja

penting di perusahaan, seperti pusat penyimpanan dan pengolahan data

dan informasi. Disaster Recovery Plan (DRP) dan Disaster Recovery

Center (DRC) sudah bukan hal yang baru di dunia IT Indonesia, bahkan

22

Irwan Isa, Evaluasi Pengontrolan Sistem Informasi, (Yogyakarta: Graha Ilmu, 2012), h.

84.

23

Alvin A. Arens, Randal J. Elder, Mark S. Beasley, Auditing dan Jasa Assurance:

Pendekatan Terintegrasi, h. 482.

86

Bank Indonesia telah mensyaratkan seluruh bank agar memiliki

DRP/DRC contohnya adalah ketika terjadi malapetaka yang menimpa

sejumlah perusahaan besar dunia yang bermarkas di World Trade Center

tetap dapat beroperasi (segera pulih kegiatan operasionalnya dalam

waktu cepat), karena mereka telah mempersiapkan sejumlah DRC untuk

mengantisipasi bencana yang tidak dikehendaki tersebut. Salah satu jenis

DRC yaitu Warm DRC yang menyediakan komputer dengan segala

komponennya, aplikasi, link komunikasi, serta backup data yang paling

update, dimana sistem tidak otomatis berpindah tetapi masih terdapat

proses manual meskupun dilakukan seminimal mungkin. 24
 PT. Bank

Pembangunan Daerah Kalimantan Selatan (syariah dan konvensional)

mempunyai Disaster Recovery Center (DRC) di Bandung. Setiap data

transaksi akan dibackup ke DRC secara langsung dan manual per satu

bulan. Kemudian dilakukan uji coba DRC setiap empat bulan sekali (tiga

kali dalam setahun) untuk menguji apakah data sudah terbackup pada

DRC.

24

Wijasena, Sekilas tentang Disaster Recovery Center (DRC),

https://wijasena.wordpress.com/2011/12/20/sekilas-tentang-disaster-recovery-center-drc/. (09 Mei

2015).

https://wijasena.wordpress.com/2011/12/20/sekilas-tentang-disaster-recovery-center-drc/

