

BAB IV

PENYAJIAN DATA DAN ANALISIS DATA

A. Sistem Informasi Debitur (SID)

1. Pengertian SID

Sistem Informasi Debitur (SID) adalah sistem yang menyediakan informasi Debitur yang merupakan hasil olahan dari Laporan Debitur yang diterima oleh Bank Indonesia.

2. Dasar Hukum SID

Landasan Hukum mengenai Sistem Informasi Debitur (SID) tertuang dalam Peraturan Bank Indonesia Nomor 9/14/PBI/2007 Tentang Sistem Informasi Debitur dan Surat Edaran Bank Indonesia Nomor 10/47/DPNP Tentang Sistem Informasi Debitur.

3. Tujuan Pelaporan SID

Laporan Debitur adalah informasi yang disajikan dan dilaporkan oleh Pelapor kepada Bank Indonesia menurut tata cara dan bentuk laporan yang ditetapkan oleh Bank Indonesia. Laporan ini dimaksudkan untuk membentuk data induk Debitur secara nasional yang digunakan untuk:

1. Membantu Bank Pelapor dalam memperlancar proses penyediaan dana,
2. Mempermudah penerapan manajemen risiko,
3. Membantu bank dalam melakukan identifikasi kualitas Debitur untuk pemenuhan ketentuan yang berlaku.

Untuk mencapai tujuan tersebut di atas, maka Laporan Debitur harus disusun secara lengkap, akurat, terkini, dan utuh sesuai dengan Pedoman Penyusunan Laporan Debitur sebagaimana dimaksud pada bab ini dan disampaikan tepat pada waktunya.¹

Sistem Informasi Debitur diselenggarakan dalam rangka memperlancar proses Penyediaan Dana, penerapan manajemen risiko, dan identifikasi kualitas Debitur untuk pemenuhan ketentuan yang berlaku serta meningkatkan disiplin pasar.

4. Pihak Pelapor

Pihak yang diwajibkan untuk menjadi pelapor adalah:

a. Pelapor Wajib

- 1) Bank Umum
- 2) BPR yang memiliki total aset sebesar Rp10.000.000.000,00 (sepuluh miliar rupiah) atau lebih selama 6 (enam) bulan berturut-turut dan;
- 3) Penyelenggara Kartu Kredit Selain Bank.

b. Pelapor Tidak Wajib

BPR yang tidak memenuhi kriteria di atas dapat menjadi Pelapor dalam Sistem Informasi Debitur setelah mendapat persetujuan Bank Indonesia dalam hal:

- 1) memiliki infrastruktur yang memadai dan;

¹ Lampiran Surat Edaran Bank Indonesia No. 10/47/DPNP Tanggal 23 Desember 2008 Pedoman Operasional Sistem Informasi Debitur (SID) Bank Umum (BU)

2) terdapat kesesuaian struktur data Debitur yang diperlukan dalam Sistem Informasi Debitur.

5. Cakupan Laporan Debitur

Laporan Debitur meliputi antara lain informasi mengenai:

- a. Debitur
- b. pengurus dan pemilik
- c. fasilitas Penyediaan Dana
- d. agunan
- e. penjamin
- f. keuangan Debitur.²

6. Penyampaian Laporan Dan/Atau Koreksi Laporan Debitur

a. Tata Cara Pelaporan Secara *Online*

- 1) Pelapor yang melakukan kegiatan operasional di wilayah Indonesia, wajib menyusun dan menyampaikan Laporan Debitur dan/atau koreksi Laporan Debitur secara *online* kepada Kantor Pusat Bank Indonesia.
- 2) Dalam hal Pelapor melakukan kegiatan operasional di luar wilayah Indonesia, Laporan Debitur dan/atau koreksi Laporan Debitur wajib disusun dan disampaikan secara tersendiri oleh kantor pusat Pelapor secara *online* kepada Kantor Pusat Bank Indonesia.

² Peraturan Bank Indonesia Nomor: 9/14/PBI/2007 Tentang Sistem Informasi Debitur

- 3) Identitas Pelapor dalam SID menggunakan sandi sesuai dengan sandi yang digunakan dalam Laporan Bulanan Bank Umum (LBU) dan/atau Laporan Bulanan Bank Umum Syariah (LBUS).
- 4) Laporan Debitur meliputi data Penyediaan Dana yang diberikan oleh Pelapor dan data Penyediaan Dana yang diberikan oleh Kantor Cabang Pembantu atau Kantor Kas atau kantor-kantor dibawahnya yang menginduk kepada Pelapor.
- 5) Pelapor yang karena kondisi tertentu sehingga tidak memiliki Debitur dan/atau tidak memberikan fasilitas Penyediaan Dana, wajib menyampaikan laporan nihil secara *online* sesuai dengan Pedoman Penyusunan Laporan Debitur yang merupakan bagian dari Pedoman Operasional SID.
- 6) Pelapor dinyatakan telah menyampaikan Laporan Debitur dan/atau koreksi Laporan Debitur pada tanggal diterimanya Laporan Debitur dan/atau koreksi Laporan Debitur tersebut oleh Bank Indonesia, sebagaimana tercantum pada tanda terima Laporan Debitur dan/atau koreksi Laporan Debitur dari SID.
- 7) Tanda terima Laporan Debitur dan/atau koreksi Laporan Debitur dari SID dimaksud wajib di *download* dan disimpan oleh Pelapor yang bersangkutan.

b. Tata Cara Pelaporan Secara *Offline*

- 1) Pelapor dapat menyampaikan Laporan Debitur dan/atau koreksi Laporan Debitur secara *offline* apabila Laporan Debitur dan/atau koreksi Laporan Debitur tidak dapat disampaikan secara *online* karena:

- a) gangguan teknis dan upaya penyampaian secara *online* melalui kantor pusat atau kantor cabang lain dari Pelapor yang bersangkutan tidak dapat dilakukan sampai dengan batas akhir periode penyampaian Laporan Debitur dan/atau koreksi Laporan Debitur; dan/atau
 - b) koreksi data historis Laporan Debitur atas dasar temuan Pelapor yang bersangkutan dan/atau atas temuan Bank Indonesia.
- 2) Pelapor dinyatakan telah menyampaikan Laporan Debitur dan/atau koreksi Laporan Debitur pada tanggal diterimanya Laporan Debitur dan/atau koreksi Laporan Debitur tersebut oleh Bank Indonesia, sebagaimana tercantum pada bukti penerimaan Laporan Debitur dan/atau koreksi Laporan Debitur dari Bank Indonesia atau bukti pengiriman dari kantor pos.
 - 3) Pelapor wajib melakukan update status ke dalam aplikasi SID di kantor Pelapor setelah proses *upload* Laporan Debitur dan/atau koreksi Laporan Debitur telah selesai dilakukan oleh Bank Indonesia.
 - 4) Pelapor wajib menyampaikan pemberitahuan tertulis kepada Bank Indonesia dengan dilampiri dokumen pendukung mengenai kondisi yang menyebabkan Pelapor menyampaikan Laporan Debitur dan/atau koreksi Laporan Debitur secara *offline*. Format pemberitahuan tertulis diatur dalam Panduan Pelaksanaan SID yang merupakan bagian dari Pedoman Operasional SID.

7. Periode Penyampaian Laporan

- a. Laporan Debitur dan/atau koreksi Laporan Debitur secara *online* wajib disampaikan oleh Pelapor paling lambat tanggal 12 (dua belas) setelah bulan Laporan Debitur yang bersangkutan.
- b. Penyampaian Laporan Debitur dan/atau koreksi Laporan Debitur secara *offline* serta surat pemberitahuan tertulis dilakukan paling lambat 3 (tiga) hari kerja setelah batas akhir periode penyampaian Laporan Debitur dan/atau koreksi Laporan Debitur secara *online*.
- c. Khusus untuk koreksi Laporan Debitur atas temuan Bank Indonesia, wajib disampaikan paling lambat pada periode penyampaian Laporan Debitur berikutnya.
- d. Dalam hal tanggal berakhirnya penyampaian Laporan Debitur dan/atau koreksi Laporan Debitur jatuh pada hari Sabtu, Minggu, atau hari libur maka Laporan Debitur dan/atau koreksi Laporan Debitur disampaikan pada hari kerja sebelumnya.
- e. Pelapor dinyatakan terlambat menyampaikan Laporan Debitur dan/atau koreksi Laporan Debitur apabila penyampaiannya dilakukan melampaui batas waktu sampai dengan akhir bulan setelah bulan Laporan Debitur yang bersangkutan.
- f. Pelapor dinyatakan tidak menyampaikan Laporan Debitur apabila belum menyampaikan atau menyampaikan Laporan Debitur setelah melampaui akhir bulan setelah bulan Laporan Debitur yang bersangkutan.

8. Permintaan Informasi Debitur

Pihak yang dapat meminta Informasi Debitur meliputi Pelapor, Debitur, dan pihak lain sebagaimana dimaksud dalam Peraturan Bank Indonesia tentang Sistem Informasi Debitur.

a. Tata Cara Permintaan Informasi Debitur oleh Pelapor

- 1) Pelapor yang telah memenuhi kewajiban pelaporan, dapat meminta Informasi Debitur kepada Bank Indonesia. Permintaan dimaksud dilakukan secara *online* melalui jaringan ekstranet Bank Indonesia atau melalui jaringan telekomunikasi lain yang ditetapkan oleh Bank Indonesia.
- 2) Dalam hal Pelapor tidak memungkinkan melakukan permintaan Informasi Debitur secara *online* karena:
 - a) mengalami gangguan teknis seperti gangguan pada jaringan telekomunikasi dan pemadaman listrik; atau
 - b) mengalami keadaan memaksa (*force majeure*) seperti kebakaran, kerusuhan massa, perang, konflik bersenjata, sabotase, serta bencana alam seperti banjir dan gempa bumi yang mengganggu kegiatan operasional; maka permintaan informasi Debitur dapat dilakukan melalui kantor lain dari Pelapor yang bersangkutan.

b. Tata Cara Permintaan Informasi Debitur oleh Debitur

Debitur dapat meminta informasi Debitur hanya atas nama Debitur yang bersangkutan kepada Bank Indonesia atau kepada Pelapor yang memberikan Penyediaan Dana kepada Debitur yang bersangkutan.

Tata cara permintaan:

- 1) Permintaan informasi Debitur disampaikan secara tertulis kepada Bank Indonesia dilakukan dengan tata cara sebagai berikut:
 - a) Debitur yang bersangkutan atau pihak yang diberi kuasa oleh Debitur dapat mengajukan permintaan informasi Debitur langsung di Gerai Info Bank Indonesia, Jl. M.H. Thamrin No. 2 Jakarta 10350 atau di tempat tertentu yang ditetapkan oleh Kantor Bank Indonesia setempat.
 - b) Dalam hal Debitur yang bersangkutan berbentuk badan usaha, permintaan informasi Debitur diajukan oleh pengurus yang berwenang sesuai anggaran dasar perusahaan atau oleh pihak yang diberi kuasa oleh pengurus tersebut.
 - c) Debitur yang bersangkutan atau pihak yang diberi kuasa mengisi formulir permohonan yang antara lain meliputi identitas Debitur atau pihak yang diberi kuasa, alasan dan tujuan penggunaan informasi Debitur dimaksud.
 - d) Debitur yang bersangkutan atau pihak yang diberi kuasa menyerahkan dokumen pendukung seperti KTP, Surat Kuasa, dll.

- e) Dalam hal terdapat perbedaan antara susunan pengurus yang berwenang sesuai anggaran dasar perusahaan dengan data yang terdapat di SID, maka permintaan informasi Debitur tidak dapat dipenuhi.
 - f) Dalam hal permintaan informasi Debitur telah memenuhi persyaratan sebagaimana dimaksud dalam ketentuan ini, maka informasi Debitur dapat diberikan sesuai dengan alasan dan tujuan penggunaannya. Segala akibat hukum yang timbul berkaitan dengan penggunaan informasi Debitur sepenuhnya menjadi tanggung jawab Debitur atau pihak yang diberi kuasa.
- 2) Permintaan informasi Debitur kepada Pelapor dilakukan dengan tata cara sebagai berikut:
- a) Debitur yang bersangkutan atau pihak yang diberi kuasa mengajukan permintaan informasi Debitur kepada Pelapor dimana Debitur tersebut menerima Penyediaan Dana.
 - b) Pengajuan permintaan informasi Debitur disampaikan oleh Debitur yang bersangkutan atau pihak yang diberi kuasa dengan menunjukkan identitas diri asli, atau surat kuasa asli, identitas diri asli dari Pemberi Kuasa dan Penerima Kuasa, dalam hal dikuasakan.
 - c) Pelapor harus dapat meyakini bahwa permintaan informasi Debitur sebagaimana dimaksud pada angka 2) dilakukan oleh Debitur yang berhak sesuai dengan ketentuan Bank Indonesia yang mengatur mengenai SID.

d) Pelapor harus menatausahakan semua pemberian informasi Debitur atas dasar permintaan Debitur yang bersangkutan, paling kurang meliputi tanggal pemberian informasi Debitur, nama Debitur, peruntukannya serta petugas Pelapor yang mengajukan permintaan dan menerima informasi Debitur.

c. Permintaan Informasi Debitur oleh Pihak Lain

- 1) Pihak lain (bukan Pelapor dan bukan Debitur) dapat meminta informasi Debitur kepada Bank Indonesia hanya dalam rangka pelaksanaan Undang-Undang.
- 2) Permintaan informasi Debitur oleh pihak lain dilakukan dengan tata cara sebagai berikut:
 - a) Pihak lain mengajukan permintaan informasi Debitur secara tertulis yang ditandatangani oleh pihak yang memiliki kewenangan dan disampaikan kepada Direktorat Perizinan dan Informasi Perbankan c.q. Pusat Informasi Kredit, Jl. MH. Thamrin No. 2 Jakarta 10350, dengan mengemukakan alasan dan tujuan penggunaan informasi serta identitas Debitur yang dimintakan informasinya.
 - b) Dalam hal permintaan informasi Debitur telah memenuhi persyaratan sebagaimana dimaksud dalam ketentuan ini, maka informasi Debitur diberikan sesuai dengan alasan dan tujuan penggunaannya. Segala akibat hukum yang timbul berkaitan dengan penggunaan informasi

Debitur sepenuhnya menjadi tanggung jawab pemohon yang bersangkutan.

9. Pengawasan

Pengawasan terhadap pelaksanaan SID dilakukan oleh Bank Indonesia terhadap Pelapor baik secara langsung maupun tidak langsung.

a. Pengawasan Langsung

- 1) Pengawasan langsung dilakukan melalui pemeriksaan kepada kantor Pelapor .
- 2) Pemeriksaan bertujuan untuk memastikan kepatuhan Pelapor terhadap Peraturan Bank Indonesia tentang Sistem Informasi Debitur dan peraturan pelaksanaannya yang meliputi antara lain:
 - a) sistem dan prosedur yang ada di Pelapor dalam melaksanakan kegiatan operasional SID
 - b) kebenaran Laporan Debitur yang disampaikan oleh Pelapor
 - c) penggunaan informasi Debitur.
- 3) Dalam rangka pemeriksaan, Pelapor wajib memberikan:
 - a) keterangan dan data yang terkait dengan pelaksanaan SID yang meliputi antara lain data elektronik dan penjelasan yang berkaitan dengan tujuan pemeriksaan
 - b) kesempatan untuk melakukan pemeriksaan terhadap sarana fisik dan aplikasi pendukungnya yang terkait dengan operasional SID yang meliputi antara lain perangkat *hardware*, aplikasi SID, *database*,

backup data, koneksitas ke ekstranet Bank Indonesia, dan *interface* ke sistem internal Pelapor dan;

c) hal-hal lain yang diperlukan yang meliputi antara lain salinan dokumen yang terkait dengan objek pemeriksaan.

4) Berdasarkan hasil pemeriksaan, Pelapor wajib melakukan langkah-langkah perbaikan dan/atau penyempurnaan atas hal-hal yang ditemukan dalam pemeriksaan serta melaporkan secara tertulis perbaikan dan/atau penyempurnaan yang dilakukan kepada Direktorat Perizinan dan Informasi Perbankan c.q. Pusat Informasi Kredit, Jl. MH. Thamrin No. 2 Jakarta 10350.

5) Perbaikan dan/atau penyempurnaan atas temuan hasil pemeriksaan tidak meniadakan sanksi sesuai ketentuan yang berlaku.

b. Pengawasan Tidak Langsung

1) Pengawasan tidak langsung dilakukan melalui penelitian, analisis dan evaluasi terhadap Laporan Debitur dan/ atau koreksi Laporan Debitur, dan data/informasi lainnya yang bersumber antara lain dari Debitur dan Pelapor lain.

2) Berdasarkan hasil pengawasan tidak langsung yang di Sampaikan oleh Bank Indonesia, Pelapor wajib melakukan langka-langkah perbaikan dan/atau penyempurnaan atas hal-hal yang ditemukan serta melaporkan secara tertulis perbaikan dan/atau penyempurnaan yang dilakukan kepada

Direktorat Perizinan dan Informasi Perbankan c.q. Pusat Informasi Kredit,
Jl. MH. Thamrin No. 2 Jakarta 10350.

- 3) Perbaikan dan/atau penyempurnaan atas temuan hasil pengawasan tidak langsung tidak meniadakan sanksi sesuai ketentuan yang berlaku.³

B. Sistem Layanan Informasi Keuangan (SLIK)

1. Pengertian SLIK

Sistem Layanan Informasi Keuangan yang selanjutnya disingkat SLIK adalah sistem informasi yang dikelola oleh Otoritas Jasa Keuangan (OJK) untuk mendukung pelaksanaan tugas pengawasan dan layanan informasi di bidang keuangan. SLIK berfungsi sebagai sarana pertukaran informasi kredit antar lembaga jasa keuangan guna mendukung kemudahan akses perkreditan atau pembiayaan.⁴

2. Dasar Hukum SLIK

Landasan Hukum mengenai Sistem Layanan Informasi Keuangan (SLIK) tertuang dalam Peraturan Otoritas Jasa Keuangan Nomor 18/POJK/2017 Tentang Pelaporan dan Permintaan Informasi Debitur melalui Sistem Layanan Informasi Keuangan dan Surat Edaran Otoritas Jasa Keuangan Nomor

³ Surat Edaran Bank Indonesia Nomor 10/47/DPNP Tentang Sistem Informasi Debitur Bank Umum

⁴ Peraturan Otoritas Jasa Keuangan Nomor 18/POJK.03/2017 Tentang Pelaporan Dan Permintaan Informasi Debitur Melalui Sistem Layanan Informasi Keuangan

50/SEOJK.03/2017 Tantang Pelaporan dan Permintaan Informasi Debitur melalui Sistem Layanan Informasi Keuangan.

3. Tujuan SLIK

Penyelenggaraan kegiatan pelaporan dan permintaan Informasi Debitur melalui SLIK dapat dimanfaatkan untuk memperlancar proses penyediaan dana, penerapan manajemen risiko, penilaian kualitas Debitur, dan meningkatkan disiplin industri keuangan.

4. Pihak Pelapor

a. Pelapor Wajib

Sesuai dengan Pasal 2 Ayat (1) POJK PPID SLIK, pihak yang wajib menjadi Pelapor adalah:

- 1) Bank Umum yang meliputi:
 - a) Bank Umum konvensional
 - b) Bank Umum Syariah dan;
 - c) Unit Usaha Syariah dari Bank Umum konvensional induknya
- 2) Bank Perkreditan Rakyat (BPR)
- 3) Bank Pembiayaan Rakyat Syariah (BPRS)
- 4) Lembaga Pembiayaan Yang meliputi:
 - a) Lembaga Pembiayaan yang memberikan Fasilitas Penyediaan Dana seperti Finance, Pegadaian
 - b) unit usaha syariah dari Lembaga Pembiayaan induknya; dan
- 5) Lembaga Jasa Keuangan Lainnya yang meliputi:

- a) Lembaga Jasa Keuangan Lainnya yang memberikan Fasilitas Penyediaan Dana, kecuali lembaga keuangan mikro seperti Asuransi dan;
- b) unit usaha syariah dari Lembaga Jasa Keuangan Lainnya yang menjadi induknya.

b. Pelapor Sukarela

Pihak yang dapat menjadi Pelapor Sukarela adalah:

- 1) Lembaga Jasa Keuangan Lainnya yang menyediakan layanan pinjam-meminjam uang berbasis teknologi informasi dan lembaga keuangan mikro seperti Penyedia Kartu Kredit dan;
- 2) lembaga lain bukan Lembaga Jasa Keuangan (LJK) antara lain koperasi simpan pinjam, yang telah memenuhi syarat yang telah ditetapkan dalam POJK PPID SLIK.

5. Tata Cara Menjadi Pelapor

a. Pelapor Wajib

Tata Cara menjadi Pelapor Wajib yaitu:

- 1) Bank Umum, BPR, BPRS, Lembaga Pembiayaan yang memberikan Fasilitas Penyediaan Dana, dan Lembaga Jasa Keuangan Lainnya yang memberikan Fasilitas Penyediaan Dana, yang pada saat POJK PPID SLIK berlaku telah menjadi Pelapor Sistem Informasi Debitur (SID), ditetapkan sebagai Pelapor sejak POJK PPID SLIK mulai berlaku.

- 2) BPR, BPRS, dan perusahaan pembiayaan yang pada saat POJK PPID SLIK mulai berlaku belum menjadi Pelapor SID, ditetapkan sebagai Pelapor paling lambat tanggal 31 Desember 2018.
- 3) Perusahaan modal ventura, perusahaan pembiayaan infrastruktur, dan pergadaian yang pada saat POJK PPID SLIK berlaku belum menjadi Pelapor SID, ditetapkan sebagai Pelapor paling lambat tanggal 31 Desember 2022.
- 4) BPR, BPRS, perusahaan pembiayaan, perusahaan modal ventura, perusahaan pembiayaan infrastruktur, dan pergadaian yang mengajukan untuk menjadi Pelapor sebelum batas waktu, ditetapkan sebagai Pelapor sejak tanggal surat persetujuan OJK. Permohonan untuk menjadi Pelapor ditandatangani oleh direksi atau pimpinan instansi dan disampaikan kepada Departemen Perizinan dan Informasi Perbankan OJK.
- 5) Bank Umum yang melakukan kegiatan usaha setelah POJK PPID SLIK mulai berlaku, ditetapkan sebagai Pelapor sejak tanggal pelaksanaan kegiatan operasional.
- 6) BPR, BPRS, dan perusahaan pembiayaan yang melakukan kegiatan usaha setelah tanggal 31 Desember 2018, ditetapkan sebagai Pelapor sejak tanggal pelaksanaan kegiatan operasional.
- 7) Perusahaan modal ventura, perusahaan pembiayaan infrastruktur, dan pergadaian yang melakukan kegiatan usaha setelah tanggal 31 Desember

2022, ditetapkan sebagai Pelapor sejak tanggal pelaksanaan kegiatan operasional.

b. Pelapor Sukarela

Tata Cara menjadi Pelapor Sukarela yaitu :

- 1) Permohonan secara tertulis yang telah ditandatangani oleh direksi atau pimpinan instansi disampaikan kepada Departemen Perizinan dan Informasi Perbankan dengan melampirkan dokumen pendukung berupa:
 - a) salinan anggaran dasar
 - b) struktur organisasi serta sumber daya manusia yang memuat paling sedikit bagan organisasi, garis tanggung jawab horizontal dan vertikal, serta jabatan sumber daya manusia
 - c) bukti kesiapan data yang diperlukan dalam pelaporan SLIK sebagaimana dimaksud dalam Pedoman Penyusunan Laporan dan Permintaan Informasi Debitur melalui SLIK yang merupakan bagian tidak terpisahkan dari Surat Edaran OJK dan;
 - d) bukti kesiapan perangkat komputer, sistem operasi, dan jaringan komunikasi data dengan spesifikasi sebagaimana dimaksud dalam Pedoman Penyusunan Laporan dan Permintaan Informasi Debitur melalui SLIK yang merupakan bagian tidak terpisahkan dari Surat Edaran OJK.
- 2) Pihak Pelapor Sukarela ditetapkan menjadi Pelapor sejak tanggal persetujuan dari OJK.

c. Jangka Waktu Persetujuan

OJK memberikan persetujuan atas permohonan menjadi Pelapor paling lama 10 (sepuluh) hari kerja sejak dokumen permohonan menjadi Pelapor diterima secara lengkap oleh OJK dan seluruh persyaratan untuk menjadi Pelapor sebagaimana dimaksud dalam POJK PPID SLIK terpenuhi.

d. Pasca Menjadi Pelapor

Setelah ditetapkan menjadi Pelapor maka Pelapor harus:

- 1) menyampaikan permohonan user *ID* dan *password* secara tertulis yang memuat data pegawai pelaksana dan/atau pejabat yang akan melakukan administrasi dan pengelolaan hak akses pengguna SLIK di internal Pelapor yang merupakan bagian tidak terpisahkan dari Surat Edaran OJK; dan
- 2) menyampaikan laporan seluruh pegawai pelaksana dan/atau pejabat SLIK yang merupakan bagian tidak terpisahkan dari Surat Edaran OJK sesuai dengan batas waktu yang ditetapkan dalam POJK PPID SLIK

Permohonan user ID dan password serta laporan seluruh pegawai pelaksana dan/atau pejabat SLIK ditandatangani oleh direksi atau pimpinan instansi, atau pejabat yang diberi kuasa oleh direksi atau pimpinan instansi dan disampaikan kepada Departemen Perizinan dan Informasi Perbankan c.q. Deputi Direktur Pengelolaan Informasi Kredit.

6. Laporan Debitur

a. Informasi Debitur

Laporan Debitur mencakup informasi mengenai :

- 1) Debitur
- 2) Fasilitas Penyediaan Dana baik dalam rupiah maupun valuta asing dalam bentuk:
 - a) kredit atau pembiayaan penyediaan uang, barang dan/atau jasa, atau tagihan yang dapat dipersamakan dengan itu sebagaimana dimaksud dalam ketentuan peraturan perundang-undangan di bidang keuangan
 - b) surat berharga surat pengakuan utang, wesel, obligasi, sekuritas kredit, atau setiap derivatifnya, atau kepentingan lain, atau suatu kewajiban dari Debitur, dalam bentuk yang lazim diperdagangkan dalam pasar modal dan pasar uang
 - c) transaksi rekening administratif kewajiban komitmen dan kontinjensi yang meliputi jaminan, *Letter of Credit (L/C)*, *Standby Letter of Credit (SBLC)*, atau kewajiban komitmen dan kontinjensi lain dan;
 - d) fasilitas lainnya yang dapat dipersamakan dengan Fasilitas Penyediaan Dana
- 3) agunan
- 4) penjamin
- 5) pengurus dan pemilik dan;
- 6) keuangan Debitur.

- b. Laporan Debitur meliputi data seluruh Debitur yang menerima Fasilitas Penyediaan Dana termasuk pula Debitur yang telah dihapus buku, telah dihapus tagih, sedang dalam proses penyelesaian dengan cara pengambilalihan agunan atau penyelesaian melalui pengadilan, dialihkan kepada pihak yang ditunjuk untuk menyelesaikan kewajiban Pelapor karena Pelapor telah dicabut izin usaha atau dilikuidasi, serta Debitur yang menerima penerusan kredit atau pembiayaan.
- c. Laporan Debitur yang disampaikan meliputi data Debitur dari kantor pusat, kantor cabang, kantor cabang pembantu atau sejenisnya yang memberikan Fasilitas Penyediaan Dana dan disampaikan melalui kantor pusat Pelapor.
- d. Laporan Debitur disajikan dalam mata uang rupiah satuan penuh. Dalam hal terdapat Fasilitas Penyediaan Dana yang diberikan dalam valuta asing maka nilai tersebut dijabarkan ke dalam nilai rupiah dengan berpedoman pada Pernyataan Standar Akuntansi Keuangan (PSAK)
- e. Penyampaian Laporan Debitur dan Koreksi Laporan Debitur
 - 1) Penyampaian Laporan Secara Daring (*Online*)
 - a) Pelapor hanya dapat menyampaikan Laporan Debitur dan/atau koreksi Laporan Debitur oleh kantor pusat Pelapor secara daring (*online*) kepada OJK.
 - b) Laporan Debitur dan/atau koreksi Laporan Debitur yang dilakukan secara daring (*online*) melalui aplikasi SLIK adalah Laporan Debitur dan/atau koreksi Laporan Debitur posisi 12 (dua belas) bulan terakhir.

- c) Sandi Pelapor yang digunakan dalam SLIK ditetapkan oleh OJK.
 - d) Pelapor yang karena kondisi tertentu sehingga tidak memiliki Debitur dan/atau tidak memberikan Fasilitas Penyediaan Dana, menyampaikan laporan nihil secara daring (*online*) sesuai dengan Pedoman Penyusunan Laporan dan Permintaan Informasi Debitur melalui SLIK
 - e) Tanggal Laporan Debitur dan/atau koreksi Laporan Debitur diterima oleh OJK adalah tanggal yang tercantum pada tanda terima Laporan Debitur dan/atau koreksi Laporan Debitur dari SLIK.
- 2) Penyampaian Laporan Secara Luring (*Offline*)
- a) Pelapor dapat menyampaikan Laporan Debitur dan/atau koreksi Laporan Debitur secara luring (*offline*) dalam hal Pelapor mengalami gangguan teknis, antara lain gangguan pada jaringan komunikasi data dan pemadaman listrik.
 - b) Laporan Debitur dan/atau koreksi Laporan Debitur disampaikan dalam bentuk file kirim yang dihasilkan dari aplikasi SLIK yang disimpan dalam bentuk antara lain *compact disc* atau *USB flashdisk* dan disertai pemberitahuan tertulis kepada OJK.
 - c) Laporan Debitur dan/atau koreksi Laporan Debitur yang dilakukan secara luring (*offline*) adalah Laporan Debitur dan/atau koreksi Laporan Debitur posisi 12 (dua belas) bulan terakhir.
 - d) Bagi Pelapor yang mengalami gangguan teknis melampirkan dokumen pendukung dari instansi yang terkait dengan kondisi gangguan teknis,

antara lain surat atau pengumuman dari penyedia jaringan komunikasi data dalam hal Pelapor mengalami gangguan jaringan komunikasi data dan/atau surat dari penyedia jaringan listrik dalam hal Pelapor mengalami pemadaman listrik, atau dokumen yang menyatakan telah ada upaya melakukan penyampaian laporan SLIK secara daring (*online*) sehingga menyebabkan Pelapor mengalami kesulitan dalam menyampaikan Laporan Debitur dan/atau koreksi Laporan Debitur secara daring (*online*)

e) Laporan Debitur dan/atau koreksi Laporan Debitur beserta dokumen pendukung disampaikan kepada:

(1) Departemen Perizinan dan Informasi Perbankan c.q. Deputi Direktur Pengelolaan Informasi Kredit bagi Pelapor yang berkantor pusat di wilayah Provinsi Daerah Khusus Ibukota Jakarta atau Provinsi Banten; atau

(2) Kantor Regional atau Kantor OJK setempat, bagi Pelapor yang berkantor pusat di luar wilayah Provinsi Daerah Khusus Ibukota Jakarta atau Provinsi Banten.

f) Tanggal Laporan Debitur dan/atau koreksi Laporan Debitur diterima oleh OJK adalah tanggal yang tercantum pada tanda terima Laporan Debitur dan/atau koreksi Laporan Debitur dari SLIK.

7. Periode Penyampaian Laporan

- a. Pelapor wajib menyampaikan Laporan Debitur secara bulanan paling lambat tanggal 12 bulan berikutnya setelah bulan Laporan Debitur.
- b. Pelapor wajib menyampaikan koreksi Laporan Debitur atas dasar:
 - 1) temuan Pelapor, paling lambat tanggal 12 bulan berikutnya setelah bulan Laporan Debitur; atau
 - 2) temuan OJK, paling lambat tanggal 12 pada bulan berikutnya setelah temuan OJK disampaikan kepada Pelapor.
- c. Dalam hal tanggal berakhirnya penyampaian Laporan Debitur dan/atau koreksi Laporan Debitur jatuh pada hari Sabtu, hari Minggu, atau hari libur, Laporan Debitur dan/atau koreksi Laporan Debitur disampaikan pada hari kerja berikutnya.
- d. OJK dapat menetapkan tanggal berakhirnya penyampaian Laporan Debitur dan/atau koreksi Laporan Debitur jika terjadi hal:
 - 1) kerusakan dan/atau gangguan pada pangkalan data (database) atau jaringan komunikasi di OJK; dan/atau
 - 2) kondisi tertentu yang berdampak signifikan pada periode penyampaian Laporan Debitur.
- e. Pelapor dinyatakan telah menyampaikan Laporan Debitur dan/atau koreksi Laporan Debitur pada tanggal Laporan Debitur dan/atau koreksi Laporan Debitur diterima oleh OJK.

- f. Pelapor dinyatakan terlambat menyampaikan Laporan Debitur apabila melampaui batas waktu sampai dengan akhir bulan setelah bulan Laporan Debitur.
- g. Pelapor dinyatakan tidak menyampaikan Laporan Debitur apabila sampai dengan batas waktu belum menyampaikan Laporan Debitur.
- h. Pelapor yang dinyatakan tidak menyampaikan Laporan Debitur, tetap harus menyampaikan Laporan Debitur.
- i. Pelapor dinyatakan terlambat menyampaikan koreksi Laporan Debitur apabila penyampaian koreksi Laporan Debitur Melampaui batas waktu.
- j. Keterlambatan koreksi Laporan Debitur yang disebabkan karena program peningkatan kualitas data yang dilaksanakan oleh OJK dikecualikan dari ketentuan.

8. Permintaan dan Penggunaan Informasi Debitur

Pihak yang dapat meminta Informasi Debitur adalah Pelapor, Debitur, Lembaga Pengelola Informasi Perkreditan (LPIP), dan pihak lain.

a. Permintaan dan Penggunaan Informasi Debitur oleh Pelapor

1) Tata Cara Permintaan

Pelapor yang telah memenuhi kewajiban pelaporan, dapat meminta Informasi Debitur kepada OJK. Permintaan dimaksud dilakukan secara daring (*online*) melalui jaringan yang ditetapkan oleh OJK.

2) Penggunaan Informasi Debitur

Informasi Debitur yang diperoleh hanya dapat digunakan untuk keperluan Pelapor dalam rangka:

- a) mendukung kelancaran proses pemberian Fasilitas Penyediaan Dana sesuai prinsip kehati-hatian dalam pemberian Fasilitas Penyediaan Dana
- b) menerapkan manajemen risiko dalam menunjang kegiatan operasional Pelapor, misalnya penggunaan Informasi Debitur untuk pemantauan Debitur *existing*, proses seleksi pegawai Pelapor, seleksi rekanan Pelapor, pelaksanaan audit, serta program anti fraud, namun tidak termasuk untuk penyusunan daftar prospek (*prospect list*) calon Debitur dan *cross selling* dan/atau;
- c) mengidentifikasi kualitas Debitur dalam rangka pemenuhan ketentuan OJK atau pihak lain yang berwenang, misalnya untuk penyamaan kualitas terhadap satu Debitur atau satu proyek yang sama sesuai ketentuan peraturan perundang-undangan.

b. Permintaan Informasi Debitur oleh Debitur

- 1) Debitur dapat meminta Informasi Debitur hanya atas nama Debitur yang bersangkutan kepada OJK atau kepada Pelapor yang memberikan Fasilitas Penyediaan Dana kepada Debitur yang bersangkutan.

2) Tata cara permintaan

a) Permintaan Informasi Debitur disampaikan secara tertulis kepada OJK dilakukan dengan tata cara sebagai berikut:

(1) Debitur yang bersangkutan atau pihak yang diberi kuasa oleh Debitur dapat mengajukan permintaan Informasi Debitur kepada Kantor OJK setempat.

(2) Dalam hal Debitur yang bersangkutan berbentuk badan usaha, permintaan Informasi Debitur diajukan oleh pengurus yang berwenang sesuai anggaran dasar perusahaan atau oleh pihak yang diberi kuasa oleh pengurus tersebut.

(3) Debitur yang bersangkutan atau pihak yang diberi kuasa mengisi formulir permohonan dan menyerahkan dokumen pendukung seperti KTP atau Surat Kuasa.

(4) Dalam hal permintaan Informasi Debitur telah memenuhi persyaratan sebagaimana dimaksud dalam Surat Edaran OJK ini maka Informasi Debitur dapat diberikan sesuai dengan alasan dan tujuan penggunaan.

b) Permintaan Informasi Debitur kepada Pelapor dilakukan dengan tata cara sebagai berikut:

(1) Debitur yang bersangkutan atau pihak yang diberi kuasa mengajukan permintaan Informasi Debitur kepada Pelapor yang

memberikan Fasilitas Penyediaan Dana kepada Debitur yang bersangkutan.

- (2) Pengajuan permintaan Informasi Debitur disampaikan oleh Debitur yang bersangkutan atau pihak yang diberikuasa dengan menunjukkan identitas diri asli atau surat kuasa asli, identitas diri asli dari pemberi kuasa dan penerima kuasa, dalam hal dikuasakan.
- (3) Pelapor melakukan upaya untuk dapat meyakini bahwa permintaan Informasi Debitur dilakukan oleh Debitur yang berhak sesuai dengan POJK PPID SLIK.
- (4) Pelapor menatausahakan semua pemberian Informasi Debitur atas dasar permintaan Debitur yang bersangkutan, paling sedikit meliputi tanggal pemberian Informasi Debitur, nama Debitur, peruntukan Informasi Debitur serta pegawai Pelapor yang mengajukan permintaan dan menerima Informasi Debitur.

c. Permintaan Informasi Debitur oleh LPIP

- 1) LPIP yang telah memperoleh izin usaha dari OJK dapat memperoleh Informasi Debitur dalam rangka pelaksanaan kegiatan usaha sebagaimana dimaksud dalam ketentuan peraturan perundang-undangan tentang LPIP.
- 2) OJK dapat memberikan Informasi Debitur kepada LPIP secara daring (*online*) maupun luring (*offline*)
- 3) Untuk dapat memperoleh Informasi Debitur secara daring (*online*), LPIP menyampaikan permintaan secara tertulis kepada Departemen Perizinan

dan Informasi Perbankan disertai dengan daftar pegawai penanggung jawab LPIP yang akan diberikan hak akses.

- 4) Mekanisme pemberian Informasi Debitur dari OJK kepada LPIP mengacu pada ketentuan peraturan perundang-undangan tentang LPIP.

d. Permintaan Informasi Debitur oleh Pihak Lain

- 1) Pihak lain dapat meminta Informasi Debitur kepada OJK dalam rangka pelaksanaan peraturan perundang-undangan dan/atau berdasarkan nota kesepahaman dengan OJK.
- 2) Permintaan Informasi Debitur oleh pihak lain dilakukan dengan tata cara sebagai berikut:
 - a) Pihak lain yang mengajukan permintaan Informasi Debitur secara rutin mengadakan perjanjian dan/atau nota kesepahaman dengan OJK.
 - b) Pihak lain yang mengajukan permintaan Informasi Debitur secara insidental menyampaikan permohonan secara tertulis yang ditandatangani oleh pihak yang memiliki kewenangan. Permohonan disampaikan kepada Departemen Perizinan dan Informasi Perbankan dengan menyampaikan alasan dan tujuan penggunaan Informasi Debitur serta identitas Debitur yang dimintakan informasi.
 - c) Dalam hal permintaan Informasi Debitur telah memenuhi persyaratan, Informasi Debitur diberikan sesuai dengan alasan dan tujuan penggunaan.

9. Pengawasan

Pengawasan terhadap pelaksanaan SLIK dilakukan oleh OJK terhadap Pelapor baik secara langsung maupun tidak langsung.

a. Pengawasan Langsung

- 1) Pengawasan langsung dilakukan melalui pemeriksaan kepada Pelapor.
- 2) Pemeriksaan kepada Pelapor dilakukan secara insidental.
- 3) Pemeriksaan bertujuan untuk memastikan kepatuhan Pelapor terhadap POJK PPID SLIK dan peraturan pelaksanaannya yang meliputi antara lain:
 - a) sistem dan prosedur yang ada pada Pelapor dalam melaksanakan kegiatan operasional pelaporan dan permintaan Informasi Debitur melalui SLIK
 - b) kebenaran Laporan Debitur yang disampaikan oleh Pelapor dan/atau;
 - c) Penggunaan Informasi Debitur.
- 4) Dalam rangka pemeriksaan, Pelapor memberikan:
 - a) keterangan dan data yang terkait dengan pelaksanaan pelaporan dan permintaan Informasi Debitur melalui SLIK, yang meliputi antara lain data elektronik dan penjelasan yang berkaitan dengan tujuan pemeriksaan
 - b) kesempatan untuk melakukan pemeriksaan terhadap sarana fisik dan aplikasi pendukung yang terkait dengan operasional pelaporan dan permintaan Informasi Debitur melalui SLIK, yang meliputi antara lain

perangkat keras, aplikasi SLIK, pangkalan data, rekam cadang data, koneksitas ke jaringan OJK, dan antarmuka ke sistem intern Pelapor dan;

c) hal-hal lain yang diperlukan, yang meliputi antara lain salinan dokumen yang terkait dengan objek pemeriksaan.

5) Berdasarkan hasil pemeriksaan, Pelapor melakukan langkah-langkah perbaikan dan/atau penyempurnaan atas hal-hal yang ditemukan dalam pemeriksaan serta melaporkan secara tertulis perbaikan dan/atau penyempurnaan kepada Departemen Perizinan dan Informasi Perbankan c.q. Deputi Direktur Pengelolaan Informasi Kredit.

b. Pengawasan Tidak Langsung

1) Pengawasan tidak langsung dilakukan melalui penelitian, analisis dan evaluasi terhadap Laporan Debitur dan/atau koreksi Laporan Debitur, dan data/informasi lain.

2) Berdasarkan hasil pengawasan tidak langsung yang disampaikan oleh OJK, Pelapor melakukan langkah-langkah perbaikan dan/atau penyempurnaan atas hal-hal yang ditemukan serta melaporkan secara tertulis perbaikan dan/atau penyempurnaan kepada Departemen Perizinan dan Informasi Perbankan c.q. Deputi Direktur Pengelolaan Informasi Kredit.⁵

⁵ Salinan Surat Edaran Otoritas Jasa Keuangan Nomor 50/SEOJK.03/2017 Tentang Pelaporan Dan Permintaan Informasi Debitur Melalui Sistem Layanan Informasi Keuangan

C. Penyajian Data

Setelah penulis memberikan penjelasan tentang gambaran mengenai SID dan SLIK. Maka pada bagian ini penulis akan menguraikan tentang data-data yang penulis dapatkan berdasarkan dari hasil wawancara di lapangan ketika penulis melakukan penelitian di Otoritas Jasa Keuangan Regional 9 Banjarmasin.

Dari hasil wawancara langsung yang dilakukan penulis pada Otoritas Jasa Keuangan Regional 9 Banjarmasin maka diperoleh data yang dapat diuraikan sebagai berikut :

1. Identitas Informan

Nama : Hilmy Ramzy Rinaldy
 NIP : 03569
 Jenis Kelamin : Laki-laki
 Umur : 24 tahun
 Jabatan : Staf
 Alamat : Jl. Ahmad Yani Km. 5,5 Komplek Dharma Banjarmasin

2. Kesiapan Otoritas Jasa Keuangan dalam menampung perpindahan SID menjadi SLIK terbagi dalam beberapa hal yaitu:

a. Kesiapan Teknologi Informasi

Proses pelaporan SLIK pada periode Maret – November 2017 dilakukan secara *parallel run* bersamaan dengan pelaporan SID. OJK juga memperoleh hak akses ke dalam aplikasi dan *raw* data di SID. Hal ini

dilakukan sebagai bentuk kesiapan dan uji coba agar OJK dapat memantau dan menyesuaikan teknologi dan sistem di dalam SLIK.

Teknologi informasi yang digunakan dalam SLIK adalah teknologi yang hampir serupa dan diadaptasi dari SID BI namun memiliki akses yang lebih luas dan cepat. Oleh karena itu OJK bekerjasama dan berkolaborasi dengan berbagai pihak seperti BI dalam pengolahan aplikasi SLIK sehingga SLIK dapat menjadi Sistem Informasi yang dapat diandalkan dalam pengelolaan data perkreditan LJK dan masyarakat. OJK juga selalu melakukan pemantauan dan pengembangan terhadap jaringan, infrastruktur pendukung, dan *database* aplikasi SLIK agar tidak terjadi hambatan dan gangguan terhadap pelaksanaan SLIK sehingga informasi perkreditan yang diperoleh Pelapor dan Debitur menjadi lebih lengkap, utuh, akurat, efektif, dan efisien.

b. Kesiapan Hukum

Agar pelaksanaan SLIK berjalan lancar OJK telah merancang dan mengeluarkan payung hukum untuk SLIK yaitu tertuang dalam Peraturan Otoritas Jasa Keuangan Nomor 18/POJK/2017 Tentang Pelaporan dan Permintaan Informasi Debitur melalui Sistem Layanan Informasi Keuangan dan Surat Edaran Otoritas Jasa Keuangan Nomor 50/SEOJK.03/2017 Tentang Pelaporan dan Permintaan Informasi Debitur melalui Sistem Layanan Informasi Keuangan yang telah ditandatangani oleh Ketua Dewan Komisiner pada bulan April 2017.

Penyusunan POJK telah melalui berbagai tahapan yang telah sesuai dengan ketentuan yang telah diatur di OJK dan mempertimbangkan tanggapan atau masukan dari satuan kerja terkait, para pelaku industri jasa keuangan, serta masyarakat. Ketentuan teknis juga telah dituangkan ke dalam Surat Edaran OJK yang saat ini telah melalui proses penyempurnaan setelah mendapat tanggapan dan masukan dari pihak terkait.

c. Kesiapan Sumber Daya Manusia

Agar SDM atau internal OJK siap dalam melayani masyarakat terhadap permintaan SLIK maka OJK telah memberikan pelatihan terhadap pegawai-pegawainya yaitu dengan cara mengumpulkan para pegawai OJK dari seluruh wilayah Indonesia kesatu tempat yaitu ke Kantor Pusat OJK kemudian diberikan pelatihan dan pengarahan terkait tata cara pengoperasian SLIK dan bagaimana melayani masyarakat yang memerlukan informasi dari SLIK.

Selain itu karena OJK dulu merupakan bagian dari BI maka setelah terpisah sebagian pegawai BI berpindah menjadi pegawai OJK yang mana pegawai BI tersebut telah berpengalaman dalam pengoperasian SID sehingga setelah menjadi pegawai OJK mereka lebih mudah dan lebih siap untuk beradaptasi dan mengelola SLIK yang mirip dengan SID.

d. Kesiapan Pelapor dan Debitur

Pembangunan SLIK dilakukan melalui proses analisis dan perancangan yang komprehensif dengan tahapan pengujian aplikasi yang

dilakukan dengan melibatkan beberapa pelaku industri keuangan untuk menjamin kualitas SLIK. Kemudian untuk menjamin kesiapan calon pelapor dalam implementasi SLIK, OJK telah melakukan koordinasi secara intensif dengan pelaku industri keuangan melalui berbagai kegiatan, antara lain sosialisasi dan pelatihan kepada calon pelapor di seluruh Indonesia. Pada bulan Januari dan Februari 2017, telah dilakukan uji coba pelaporan dan permintaan informasi debitur oleh pelaku industri keuangan calon pelapor SLIK untuk menjamin kesiapan calon pelapor dalam implementasi SLIK.

Kemudian agar pelapor dan debitur lebih memahami dan lebih siap dalam pelaporan dan permintaan SLIK, OJK juga menyediakan layanan call center OJK di 157 mengenai SLIK. Selain itu sama seperti SID, OJK juga mengeluarkan pedoman pelaporan dan permintaan data SLIK yang dapat di *download* langsung di web www.ojk.go.id.

3. Faktor-faktor yang menjadi penyebab migrasi SID BI menjadi SLIK OJK adalah:

Secara umum yaitu karena OJK ingin dapat melakukan pengawasan dalam sektor Lembaga Jasa Keuangan dan pengelolaan data perkreditan LJK dalam satu pintu yang bersamaan, maksudnya agar OJK dapat lebih fokus dan independen dalam melakukan pengawasan di sektor Lembaga Jasa Keuangan dan data perkreditannya yang sebelumnya dikelola oleh BI dalam SID. Namun secara khusus penyebab dan latar belakang berpindahya SID menjadi SLIK yaitu :

- a. UU No.23 Tahun 1999 tentang Bank Indonesia dan UU No.3 Tahun 2004 Tentang Perubahan UU No. 23 Tahun 1999 tentang Bank Indonesia
 - 1) Pasal 32 ayat (1) Bank Indonesia mengatur dan mengembangkan sistem informasi antarbank
 - 2) Pasal 32 ayat (2) Sistem informasi dapat diperluas dengan menyertakan lembaga lain di bidang keuangan
 - 3) Pasal 32 ayat (3) Penyelenggaraan sistem informasi dapat dilakukan sendiri oleh Bank Indonesia dan/atau oleh pihak lain dengan persetujuan Bank Indonesia
- b. Berdasarkan UU No. 21 Tahun 2011 Tentang Otoritas Jasa Keuangan (UU OJK) :
 - 1) Kewenangan mengatur dan mengembangkan penyelenggaraan sistem informasi antar bank maupun lembaga lain di bidang keuangan beralih ke OJK (Pasal 69)
 - 2) Kewenangan dalam pengaturan dan pengawasan sistem informasi debitur (Pasal 7)
- c. Untuk melaksanakan amanat UU, OJK membangun Sistem Layanan Informasi Keuangan (SLIK) yang akan menggantikan peran dari Sistem Informasi Debitur (SID) yang dikelola oleh Bank Indonesia (BI)
- d. Sebagai landasan hukum pelaporan dan permintaan informasi debitur melalui SLIK berupa Peraturan Otoritas Jasa Keuangan

- 1) Otoritas Jasa Keuangan berwenang untuk mengatur dan mengembangkan penyelenggaraan sistem informasi antar bank maupun lembaga lain di bidang keuangan, khususnya dalam rangka memperoleh dan menyediakan informasi debitur.
- 2) Dalam rangka memperlancar proses penyediaan dana untuk mendorong pembangunan ekonomi, penerapan manajemen risiko oleh lembaga jasa keuangan serta mendukung pengawasan yang efektif di sektor jasa keuangan, diperlukan adanya sistem layanan informasi keuangan yang andal, komprehensif, dan terintegrasi di sektor jasa keuangan.
- 3) Dalam rangka pengembangan sistem layanan informasi keuangan yang andal, komprehensif, dan terintegrasi di sektor jasa keuangan, dilakukan implementasi secara bertahap dimulai dengan layanan informasi tentang debitur.

4. Alur Pelaksanaan Sistem Informasi Debitur (SID):


Gambar 1.1 : Alur Pelaksanaan SID

- 1) Debitur meminta fasilitas penyediaan dana kepada Bank dan Bank memberikan fasilitas penyediaan dana kepada Debitur. Debitur meminta informasi debitur kepada Bank dan Bank memberikan informasi debitur kepada Debitur.
- 2) Pelapor melaporkan/meminta informasi debitur kepada BI melalui SID dan BI memberikan informasi debitur kepada Pelapor melalui SID.
- 3) Debitur meminta informasi debitur kepada BI melalui SID dan BI memberikan informasi debitur kepada Debitur melalui SID.

5. Alur Pelaksanaan Sistem Layanan Informasi Keuangan (SLIK):


Gambar 1.2 : Alur Pelaksanaan SLIK

- 1) Debitur meminta fasilitas penyediaan dana kepada LJK dan LJK memberikan fasilitas penyediaan dana kepada Debitur. Debitur meminta informasi debitur kepada LJK dan LJK memberikan informasi debitur kepada Debitur.

- 2) Pelapor melaporkan/meminta informasi debitur kepada OJK melalui SLIK dan OJK memberikan informasi debitur kepada Pelapor melalui SLIK.
- 3) Debitur meminta informasi debitur kepada OJK melalui SLIK dan OJK memberikan informasi debitur kepada Debitur melalui SLIK.
- 4) LPIP meminta informasi debitur kepada OJK melalui SLIK dan OJK memberikan informasi debitur kepada LPIP melalui SLIK.
- 5) BI meminta informasi debitur kepada OJK dan OJK melaporkan informasi debitur kepada BI.

6. Perbedaan antara SID dan SLIK yaitu:

a. Pihak Pengelola

Sistem Informasi Debitur (SID) dikelola oleh Bank Indonesia (OJK) sedangkan Sistem Layanan Informasi Keuangan (SLIK) dikelola oleh Otoritas Jasa Keuangan (OJK)

b. Dasar Hukum

- 1) Dasar Hukum mengenai SID tertuang dalam PBI No. 9/14/PBI/2007 Tentang Sistem Informasi Debitur dan SEBI No. 10/47/DPNP Tentang Sistem Informasi Debitur.
- 2) Sedangkan Dasar Hukum mengenai SLIK tertuang dalam POJK No. 18/POJK/2017 Tentang Pelaporan dan Permintaan Informasi Debitur melalui Sistem Layanan Informasi Keuangan dan SEOJK No. 50/SEOJK.03/2017 Tentang Pelaporan dan Permintaan Informasi Debitur melalui Sistem Layanan Informasi Keuangan.

c. Pihak Pelapor

Dalam SID pihak pelapor hanyalah pihak perbankan, yaitu :

1) Pelapor Wajib

- a) Bank Umum;
- b) BPR yang memiliki total aset sebesar Rp10.000.000.000,00 (sepuluh miliar rupiah) atau lebih selama 6 (enam) bulan berturut-turut; dan
- c) Penyelenggara Kartu Kredit Selain Bank.

2) Pelapor Tidak Wajib

BPR yang tidak memenuhi kriteria di atas dapat menjadi Pelapor dalam Sistem Informasi Debitur setelah mendapat persetujuan Bank Indonesia dalam hal:

- a) memiliki infrastruktur yang memadai; dan
- b) terdapat kesesuaian struktur data Debitur yang diperlukan dalam Sistem Informasi Debitur.

Sedangkan dalam SLIK pihak pelapor bukan hanya perbankan, yaitu secara rinci sebagai berikut:

1) Pelapor Wajib

- a) Bank Umum yang meliputi:
 - (1) Bank Umum konvensional;
 - (2) Bank Umum Syariah; dan
 - (3) Unit Usaha Syariah dari Bank Umum konvensional induknya;
- b) Bank Perkreditan Rakyat (BPR);

- c) Bank Pembiayaan Rakyat Syariah (BPRS);
- d) Lembaga Pembiayaan yang meliputi :
 - (1) Lembaga Pembiayaan yang memberikan Fasilitas Penyediaan Dana seperti *Finance*, Pegadaian; dan
 - (2) unit usaha syariah dari Lembaga Pembiayaan induknya; dan
- e) Lembaga Jasa Keuangan Lainnya yang meliputi:
 - (1) Lembaga Jasa Keuangan Lainnya yang memberikan Fasilitas Penyediaan Dana, kecuali lembaga keuangan mikro seperti asuransi; dan
 - (2) unit usaha syariah dari Lembaga Jasa Keuangan Lainnya yang menjadi induknya.

2) Pelapor Sukarela

- a) Lembaga Jasa Keuangan Lainnya yang menyediakan layanan pinjam-meminjam uang berbasis teknologi informasi dan lembaga keuangan mikro seperti penyedia kartu kredit; dan
- b) lembaga lain bukan Lembaga Jasa Keuangan (LJK) antara lain koperasi simpan pinjam, yang telah memenuhi syarat yang telah ditetapkan dalam POJK PPID SLIK.

d. Cakupan Data

Cakupan Data pada SID dan SLIK pada dasarnya sama yaitu mengenai debitur, pengurus dan pemilik, fasilitas penyediaan dana, agunan, penjamin, dan keuangan Debitur. Perbedaannya yaitu data yang diperoleh

dari SLIK lebih luas dan lebih dalam daripada SID karena pihak yang terlibat dalam SLIK bukan hanya perbankan melainkan juga lembaga keuangan lain sehingga informasi debitur yang diperolehpun lebih banyak. Misalnya juga dalam SLIK dapat diperoleh data seperti pelaporan pendapatan debitur, data kredit keluarga atau suami/istri debitur, tagihan air, listrik, telpon, dll yang tidak dapat diperoleh di SID.

e. Pihak yang memperoleh data dan informasi debitur

Dalam SID pihak yang dapat memperoleh informasi hanyalah Pelapor, Debitur, dan Pihak lain. Sedangkan dalam SLIK pihak yang dapat memperoleh data atau informasi debitur menjadi lebih banyak antara lain Pelapor, Debitur, LPIP, Bank Indonesia, dan pihak lain.

7. Tantangan yang dihadapi OJK dalam peluncuran dan pelaksanaan aplikasi SLIK yaitu:

- a. Bagaimana mengelola SLIK agar dapat menjadi sistem informasi dan media pertukaran informasi perkreditan antar masyarakat secara cepat, luas, utuh, lengkap, efektif, efisien, dan tepat waktu.
- b. Bagaimana mengelola SLIK agar menjadi sistem informasi yang dapat menampung data informasi perkreditan yang sangat besar di Indonesia sehingga tidak ada hambatan atau keterlambatan dalam penyediaan dan pemenuhan informasi bagi masyarakat.
- c. Bagaimana mengelola SLIK agar menjadi sebuah sistem informasi yang dapat membantu meningkatkan pertumbuhan kredit dan pembiayaan serta

menumbuhkan tingkat kemudahan mendapatkan kredit di Indonesia yang tahun lalu masih berada diperingkat ke-62 dunia.⁶

D. Analisis Data

Setelah disajikan data yang berkenaan dengan kesiapan Otoritas Jasa Keuangan dalam menampung migrasi SID BI menjadi SLIK OJK, selanjutnya penulis akan melakukan penganalisaan data sehingga pada akhirnya data tersebut dapat menjawab rumusan masalah dan memberikan gambaran terhadap apa yang diinginkan dalam penelitian ini.

Sistem Informasi Debitur merupakan sistem pengelolaan data perkreditan yang sudah lama dimiliki oleh BI. Karena sistem tersebut akan diambil alih oleh OJK dan menjadi SLIK, maka OJK telah mempersiapkan berbagai hal agar pelaksanaan SLIK dapat berjalan dengan baik. Seperti yang dijelaskan dalam Q.S Al-Hasyr ayat 18 bahwa setiap manusia harus memiliki persiapan sebelum melakukan segala sesuatu:

يٰۤاَيُّهَا الَّذِيْنَ ءَامَنُوْا اتَّقُوا اللّٰهَ وَتَنْظُرُوْا نَفْسَكُمْ مَّا قَدَّمْتُمْ لِغَدٍ وَاتَّقُوا اللّٰهَ

اِنَّ اللّٰهَ خَبِيْرٌۢ بِمَا تَعْمَلُوْنَ

“Hai orang-orang yang beriman, bertakwalah kepada Allah dan hendaklah Setiap diri memperhatikan apa yang telah diperbuatnya untuk hari esok (akhirat) dan

⁶ Hilmy Ramzy Rinaldy, Staf, *Wawancara Pribadi*, Banjarmasin, 26 Desember 2017

bertakwalah kepada Allah, Sesungguhnya Allah Maha mengetahui apa yang kamu kerjakan”.⁷

Berikut adalah penjelasan mengenai kesiapan OJK dalam menampung perpindahan SID menjadi SLIK, Perbedaan SID dan SLIK, dan faktor penyebab berpindahanya SID menjadi SLIK yang dianalisis berdasarkan penyajian data yang telah disusun sebelumnya.

1. Kesiapan Otoritas Jasa Keuangan dalam menampung perpindahan SID menjadi SLIK terbagi dalam beberapa aspek yaitu:

a. Kesiapan Teknologi Informasi

1) *Parallel Run*

Untuk menguji coba teknologi informasi SLIK maka proses pelaporan SLIK pada periode Maret – November 2017 dilakukan secara *parallel run* bersamaan dengan pelaporan SID.

2) *Raw Data SID*

Sebagai bentuk uji coba dan kesiapan OJK memperoleh hak akses ke dalam aplikasi dan *raw data* SID sehingga OJK dapat menyesuaikan data SID terhadap data SLIK.

3) Kerjasama dengan BI

OJK bekerjasama dan berkolaborasi dengan berbagai pihak seperti BI dalam pengolahan aplikasi SLIK sehingga SLIK dapat menjadi Sistem Informasi

⁷ Departemen Agama RI, *Al-Qur'an dan Terjemahnya*, (Surabaya: Mekar Surabaya, 2002) hlm. 799

yang dapat diandalkan dalam pengelolaan data pembiayaan LJK dan masyarakat.

4) Pemantauan

OJK juga selalu melakukan pemantauan dan pengembangan terhadap jaringan, infrastruktur pendukung, dan *database* aplikasi SLIK agar tidak terjadi hambatan dan gangguan terhadap pelaksanaan SLIK.

b. Kesiapan Hukum

1) Payung Hukum

Agar pelaksanaan SLIK berjalan lancar OJK telah merancang dan mengeluarkan payung hukum untuk SLIK yaitu tertuang dalam Peraturan Otoritas Jasa Keuangan Nomor 18/POJK/2017 Tentang Pelaporan dan Permintaan Informasi Debitur melalui Sistem Layanan Informasi Keuangan dan Surat Edaran Otoritas Jasa Keuangan Nomor 50/SEOJK.03/2017 Tentang Pelaporan dan Permintaan Informasi Debitur melalui Sistem Layanan Informasi Keuangan.

2) POJK dan SEOJK dibuat dengan mempertimbangkan tanggapan atau masukan dari satuan kerja terkait, para pelaku industri jasa keuangan, serta masyarakat.

c. Kesiapan Sumber Daya Manusia

1) Pengarahan dan Pelatihan

Agar SDM OJK siap dalam melayani masyarakat terhadap permintaan SLIK maka OJK telah memberikan pelatihan mengenai SLIK terhadap pegawai-

pegawainya yaitu dengan cara mengumpulkan para pegawai OJK dari seluruh wilayah Indonesia kesatu tempat yaitu ke Kantor Pusat OJK.

2) Ex-officio Bank Indonesia

Sebagian dari pegawai OJK dulunya adalah pegawai BI yang telah berpengalaman mengelola SID sehingga mereka siap mengelola SLIK yang merupakan sistem informasi yang serupa dengan SID.

d. Kesiapan Pelapor dan Debitur

1) Sosialisasi dan Pelatihan

OJK telah melakukan koordinasi secara intensif dengan pelaku industri keuangan melalui berbagai kegiatan, antara lain sosialisasi dan pelatihan mengenai SLIK kepada calon pelapor di seluruh Indonesia.

2) Melibatkan Pelaku LJK

Untuk menjamin kesiapan calon pelapor maka pada bulan Januari dan Februari 2017 telah dilakukan uji coba pelaporan dan permintaan informasi debitur oleh pelaku industri keuangan calon pelapor.

3) Pedoman Pelaporan

Sama seperti SID, OJK juga telah membuat pedoman pelaporan yang bisa diunduh dan digunakan pelapor dalam pelaksanaan SLIK.

4) Call Center dan *Website* Pelatihan

OJK menyediakan layanan call center OJK di 157 mengenai SLIK dan menyediakan pelatihan SLIK secara *online* pada *website* www.ojk.go.id.

2. Perbedaan antara SID dan SLIK yaitu:

a. Pihak Pengelola

Sistem Informasi Debitur (SID) dikelola oleh Bank Indonesia (OJK) sedangkan Sistem Layanan Informasi Keuangan (SLIK) dikelola oleh Otoritas Jasa Keuangan (OJK)

b. Dasar Hukum

Dasar Hukum mengenai SID tertuang dalam PBI No. 9/14/PBI/2007 Tentang Sistem Informasi Debitur dan SEBI No. 10/47/DPNP Tentang Sistem Informasi Debitur. Sedangkan Dasar Hukum mengenai SLIK tertuang dalam POJK No. 18/POJK/2017 Tentang Pelaporan dan Permintaan Informasi Debitur melalui Sistem Layanan Informasi Keuangan dan SEOJK No. 50/SEOJK.03/2017 Tentang Pelaporan dan Permintaan Informasi Debitur melalui Sistem Layanan Informasi Keuangan.

c. Pihak Pelapor

Dalam SID pihak pelapor hanyalah pihak perbankan, yaitu Pelapor Wajib seperti Bank Umum, BPR yang memiliki total aset sebesar Rp10.000.000.000,00 (sepuluh miliar rupiah) atau lebih selama 6 (enam) bulan berturut-turut, dan Penyelenggara Kartu Kredit Selain Bank. Untuk Pelapor Tidak Wajib yaitu BPR yang tidak memenuhi kriteria di atas namun bisa menjadi Pelapor dalam Sistem Informasi Debitur setelah mendapat persetujuan Bank Indonesia jika memiliki infrastruktur yang memadai dan

terdapat kesesuaian struktur data Debitur yang diperlukan dalam Sistem Informasi Debitur.

Sedangkan dalam SLIK pihak pelapor bukan hanya perbankan, melainkan Pelapor Wajib seperti Bank Umum, Bank Perkreditan Rakyat (BPR), Bank Pembiayaan Rakyat Syariah (BPRS), Lembaga Pembiayaan seperti finance, pegadaian baik konvensional maupun syariah, dan Lembaga Jasa Keuangan Lainnya seperti asuransi baik konvensional maupun syariah. Kemudian Pelapor Sukarela seperti Lembaga Jasa Keuangan Lainnya yang berbasis teknologi informasi seperti penyedia kartu kredit dan lembaga lain bukan Lembaga Jasa Keuangan (LJK) antara lain koperasi simpan pinjam, yang telah memenuhi syarat yang telah ditetapkan dalam POJK PPID SLIK.

d. Cakupan Data

Cakupan Data pada SID dan SLIK pada dasarnya sama yaitu mengenai debitur, pengurus dan pemilik, fasilitas penyediaan dana, agunan, penjamin, dan keuangan Debitur. Perbedaannya yaitu data yang diperoleh dari SLIK lebih luas dan lebih dalam daripada SID karena pihak yang terlibat dalam SLIK bukan hanya perbankan melainkan juga lembaga keuangan lain sehingga informasi debitur yang diperolehpun lebih banyak. Misalnya juga dalam SLIK dapat diperoleh data seperti pelaporan pendapatan debitur, data kredit keluarga atau suami/istri debitur, tagihan air, listrik, telpon, dll yang tidak dapat diperoleh di SID.

e. Pihak yang memperoleh data dan informasi debitur

Dalam SID pihak yang dapat memperoleh informasi hanyalah Pelapor, Debitur, dan Pihak lain. Sedangkan dalam SLIK pihak yang dapat memperoleh data atau informasi debitur menjadi lebih banyak antara lain Pelapor, Debitur, LPIP, Bank Indonesia, dan pihak lain.

3. Faktor-faktor yang menjadi penyebab migrasi SID BI menjadi SLIK OJK adalah:

Secara umum yaitu karena OJK ingin dapat melakukan pengawasan dalam sektor Lembaga Jasa Keuangan dan pengelolaan data perkreditan LJK dalam satu pintu yang bersamaan, maksudnya agar OJK dapat lebih fokus dan independen dalam melakukan pengawasan di sektor Lembaga Jasa Keuangan dan data perkreditannya yang sebelumnya dikelola oleh BI dalam SID. Namun secara khusus penyebab dan latar belakang berpindahanya SID menjadi SLIK adalah :

- a. Dalam UU No.23 Tahun 1999 tentang Bank Indonesia dan UU No.3 Tahun 2004 Tentang Perubahan UU No. 23 Tahun 1999 tentang Bank Indonesia pada pasal 32 ayat 1 dijelaskan bahwa Bank Indonesia mengatur dan mengembangkan sistem informasi antarbank, pada ayat 2 dijelaskan sistem informasi dapat diperluas dengan menyertakan lembaga lain di bidang keuangan, dan pada ayat 3 penyelenggaraan sistem informasi dapat dilakukan sendiri oleh Bank Indonesia dan/atau oleh pihak lain dengan persetujuan Bank Indonesia.

- b. Berdasarkan UU No. 21 Tahun 2011 Tentang Otoritas Jasa Keuangan dalam pasal 69 disebutkan bahwa kewenangan mengatur dan mengembangkan penyelenggaraan sistem informasi antar bank maupun lembaga lain di bidang keuangan beralih ke OJK. Dan pasal 7 menjelaskan bahwa kewenangan dalam pengaturan dan pengawasan sistem informasi debitur.
- c. Untuk melaksanakan amanat UU, OJK membangun Sistem Layanan Informasi Keuangan (SLIK) yang akan menggantikan peran dari Sistem Informasi Debitur (SID) yang dikelola oleh Bank Indonesia (BI)
- d. Dalam peraturan OJK dijelaskan bahwa :
 - 1) Otoritas Jasa Keuangan berwenang untuk mengatur dan mengembangkan penyelenggaraan sistem informasi antar bank maupun lembaga lain di bidang keuangan, khususnya dalam rangka memperoleh dan menyediakan informasi debitur.
 - 2) Dalam rangka memperlancar proses penyediaan dana untuk mendorong pembangunan ekonomi, penerapan manajemen risiko oleh lembaga jasa keuangan serta mendukung pengawasan yang efektif di sektor jasa keuangan, diperlukan adanya sistem layanan informasi keuangan yang andal, komprehensif, dan terintegrasi di sektor jasa keuangan.
 - 3) Dalam rangka pengembangan sistem layanan informasi keuangan yang andal, komprehensif, dan terintegrasi di sektor jasa keuangan, dilakukan implementasi secara bertahap dimulai dengan layanan informasi tentang debitur.