

**Peran APIP dan Aparatur Desa Terkait dalam Pengelolaan Keuangan Desa
Menuju *Good Village Governance*: Pendekatan Konsep *Muroqobah*
(Studi Kasus: Desa Palipi Soreang Kecamatan Banggae
Provinsi Sulawesi Barat)**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Ekonomi
Jurusan Akuntansi Pada Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

Oleh:

HERLINA ILYAS

NIM: 10800112076

**JURUSAN AKUNTANSI
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR**

2016

KATA PENGANTAR

Segala puji bagi Allah yang Maha Bijaksana yang memberikan hikmah kepada siapa yang dikehendaki-Nya. Tiada kata yang patut peneliti ucapkan selain puji syukur Kehadirat Allah SWT. karena atas berkat rahmat-Nya sehingga peneliti merampungkan skripsi ini, walaupun dalam penyusunan skripsi ini peneliti menemukan banyak hambatan-hambatan.

Skripsi dengan judul : **“Peran APIP dan Aparatur Desa Terkait dalam Pengelolaan Keuangan Desa Menuju *Good Village Governance*: Pendekatan Konsep *Muroqobah* (Studi Kasus: Desa Palipi Soreang Kecamatan Banggae Provinsi Sulawesi Barat)”** yang merupakan tugas akhir dalam menyelesaikan studi dan sebagai salah satu syarat yang harus dipenuhi untuk memperoleh gelar Sarjana Ekonomi pada program studi Akuntansi Universitas Islam Negeri Alauddin Makassar. Dalam proses penyusunan hingga skripsi ini dapat terselesaikan, peneliti menyadari bahwa hasil ini tidak akan dapat penulis selesaikan tanpa motivasi, bantuan dan doa dari berbagai pihak.

Ucapan terima kasih yang tulus kepada kedua orang tua tercinta, Ayahanda Ilyas dan Ibunda Hj. Herniati yang sungguh aku tak mampu membalasnya, baktiku pun tak akan pernah bisa membalas setiap hembusan kasih, luapan cinta, yang mempertaruhkan seluruh hidupnya untuk kesuksesan anaknya, yang telah melahirkan, membesarkan dan mendidik anaknya dengan sepenuh hati.

Selama menempuh studi maupun dalam merampungkan dan menyelesaikan skripsi ini, peneliti banyak dibantu oleh berbagai pihak. Oleh sebab itu, pada kesempatan ini penulis mengucapkan terima kasih kepada :

1. Bapak Prof Dr. Musafir Pababbari M.Si. selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar.
2. Bapak Prof. Dr. H. Ambo Asse, M.Ag selaku Dekan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
3. Bapak Jamaluddin Madjid, S.E, M.Si selaku Ketua Jurusan Akuntansi UIN Alauddin Makassar.
4. Bapak Memen Suwandi S.E, M.Si. selaku Sekretaris Jurusan Akuntansi UIN Alauddin Makassar.
5. Bapak Mustakim Muchlis, S.E.,M.Si.,Ak, selaku pembimbing Pertama yang dengan penuh kesabaran telah meluangkan waktu dan pikirannya untuk memberikan bimbingan, arahan, dan petunjuk mulai dari membuat proposal hingga rampungannya skripsi ini.
6. Bapak Drs. Thamrin Logawali, M.H selaku pembimbing Kedua yang dengan penuh kesabaran telah meluangkan waktu dan pikirannya untuk memberikan bimbingan, arahan, dan petunjuk mulai dari membuat proposal hingga rampungannya skripsi ini.
7. Segenap Dosen Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang telah memberikan kesempatan kepada peneliti untuk mengikuti pendidikan, memberikan ilmu pengetahuan, dan pelayanan yang layak selama peneliti melakukan studi.
8. Saudara-saudar(i)ku atau keluarga terdekat yang telah memberikan doa, dukungan baik moril maupun materil dan motivasi selama peneliti menyelesaikan tugas akhir ini.
9. Bapak Wardin Wahid. S.H selaku kepala desa Palipi Soreang dan staf lainnya yang telah memberi saya izin untuk meneliti dengan teknik wawancara.

10. Bapak Abdul Rahim selaku sekretaris Inspektorat Kabupaten Majene yang telah memberi izin untuk melakukan wawancara di Kantor Inspektorat.
11. Sahabatku Jumiati dan Hasma yang menemani sampai terselesaikannya penyusunan skripsi tersebut.
12. Syaiful Arsyal yang senantiasa memberikan motivasi dan dukungan baik moril maupun materil.
13. Kerabatku Jeprett dan Dimensi alumni 2012 SMA Neg. 1 Majene yang senantiasa mendengar curhatan dan dukungan selama penyusunan skripsi tersebut.
14. Sahabat seperjuangan dalam ujian kompren sampai pengurusan hasil, Firman, Ainun, Kiki, Mirna, Hardi dan terkhusus k' Ade yang membantu dalam ujian kompren.
15. Sahabat seperjuangan Akuntansi angkatan 2012 yang telah memberikan dukungan yang tiada hentinya buat peneliti. Serta telah menemani peneliti selama menempuh studi.
16. Semua keluarga, teman-teman dan sahabat-sahabat angkatan 2012, adik-adik dan kakak-kakak dan alumni Akuntansi UIN Alauddin Makassar serta berbagai pihak yang tidak dapat disebutkan satu per satu yang telah membantu peneliti dengan ikhlas dalam banyak hal yang berhubungan dengan penyelesaian studi peneliti.

Skripsi ini masih jauh dari sempurna walaupun telah menerima bantuan dari berbagai pihak. Apabila terdapat kesalahan-kesalahan dalam skripsi ini sepenuhnya menjadi tanggung jawab peneliti dan bukan para pemberi bantuan, kritik dan saran yang membangun akan lebih menyempurnakan skripsi ini.

*Wabillahi Taufik Wal Hidayah Wassalamu 'Alaikum Warahmatullahi
Wabarakatuh.*

Samata-Gowa, November 2016

Peneliti

Herlina Ilyas

PENGESAHAN SKRIPSI

Skripsi yang berjudul **“Peran APIP dan Aparatur Desa Terkait dalam Pengelolaan Keuangan Desa Menuju *Good Village Governance*: Pendekatan Konsep *Muroqabah* (Studi Kasus: Desa Palipi Soreang Kecamatan Banggae Provinsi Sulawesi Barat)”**, yang disusun oleh **Herlina Ilyas** NIM: 10800112076, mahasiswa jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada tanggal 24 November 2016, bertepatan dengan 24 Shafar 1438 H, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Ekonomi pada Fakultas Ekonomi dan Bisnis Islam Jurusan Akuntansi.

Makassar, 24 November 2016

24 Shafar 1438 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Ambo Asse, M.Ag	(.....)
Sekretaris	: Prof. Dr. H. Muslimin Kara, M.Ag	(.....)
Penguji I	: Prof. Dr. Mukhtar Lutfi, M.Pd	(.....)
Penguji II	: Dr. H. Abdul Wahab, SE., M.Si	(.....)
Pembimbing I	: Mustakim Muchlis, SE., M.Si., Ak	(.....)
Pembimbing II	: Drs. Thamrin Logawali, MH	(.....)

Diketahui Oleh,
Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar,

Prof. Dr. H. Ambo Asse., M.Ag.
NIP. 19581022 198703 1 002

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
KATA PENGANTAR	iii
PENGESAHAN	vii
DAFTAR ISI	viii
DAFTAR TABEL	x
DAFTAR GAMBAR	xi
ABSTRAK	xii
BAB I PENDAHULUAN	1-13
A. Latar Belakang	1
B. Fokus Penelitian dan Deskripsi Fokus	7
C. Rumusan Masalah	9
D. Kajian Pustaka	10
E. Tujuan dan Kegunaan Penelitian	12
BAB II TINJAUAN PUSTAKA	14-43
A. <i>Agency Theory</i>	14
B. <i>Role Theory</i>	16
C. Konsep Desa	18
D. Konsep <i>Good Governance</i>	22
E. Prinsip <i>Good Village Governance</i>	25
F. Pemahaman Konsep GVG oleh APIP dan Aparatur Desa	29
G. Peran APIP dan Aparatur Desa Wujudkan GVG	31
H. Konsep <i>Muroqobah</i>	38
I. Rerangka Pikir	42
BAB III METODOLOGI PENELITIAN	44-49
A. Jenis dan Lokasi Penelitian	44
B. Jenis dan Sumber Data Penelitian	45

C. Teknik Pengumpulan Data	46
D. Instrumen Penelitian.....	47
E. Teknik Analisis Data	48
F. Pengujian Keabsahan Data	48
BAB IV HASIL DAN PEMBAHASAN	50-79
A.Deskripsi Umum Objek Penelitian	50
B.Pemerintahan Desa dan Peranan Aparatur Desa Terkait Pengelolaan Keuangan Desa.....	59
C.Peranan APIP dan Aparatur Desa dalam Mewujudkan <i>Good Village</i> <i>Governance</i> terkait Pengelolaan Keuangan Desa dengan Pendekatan Konsep <i>Muroqobah</i>	66
D.Pemahaman APIP dan Aparatur Desa dalam Menerapkan <i>Good Village</i> <i>Governance</i> Terkait Pengelolaan Keuangan Desa	75
E.Kendala yang dihadapi oleh APIP dan Aparatur Desa dalam Penerapan Prinsip <i>Good Village Governance</i>	77
BAB V PENUTUP	80-82
A.Kesimpulan.....	80
B.Implikasi Penelitian	81
DAFTAR PUSTAKA	83-85
LAMPIRAN.....	86-96
LAMPIRAN PERTANYAAN.....	86-88
LAMPIRAN LAPORAN KEUANGAN.....	89-94
LAMPIRAN GAMBAR.....	95-96
RIWAYAT HIDUP	97

DAFTAR TABEL

Tabel 1.1 Penelitian Terdahulu	11
Tabel 4.1 Jumlah Penduduk Dewasa Desa Palipi Soreang	52
Tabel 4.2 Jumlah Penduduk Miskin Desa Palipi Soreang	52
Tabel 4.3 Jumlah Keluarga Sejahtera dan Prasejahtera Desa Palipi Soreang	52
Tabel 4.4 Jumlah Pendidikan Melek Huruf Desa Palipi Soreang	53
Tabel 4.5 Kewarganegaraan Desa Palipi Soreang	53
Tabel 4.6 Jumlah Penduduk Berdasarkan Etnis/Suku Desa Palipi Soreang	53
Tabel 4.7 Jumlah Pemeluk Agama Desa Palipi Soreang	54
Tabel 4.8 Jumlah Mata Pencaharian Desa Palipi Soreang	54
Tabel 4.9 Sarana Ibadah Desa Palipi Soreang	55
Tabel 4.10 Jumlah Hasil Usaha Produktif Desa Palipi Soreang	56

DAFTAR GAMBAR

Gambar 2.1 Rerangka Pikir	43
Gambar 4.1 Struktur Organisasi Pemerintahan Desa Palipi Soreang	57
Gambar 4.2 Struktur Badan Permusyawaratan Desa (BPD) Desa Palipi Soreang	58
Gambar 4.3 Peran APIP dan Aparatur Desa terkait Pengelolaan Keuangan Desa Menuju <i>Good Village Governance</i>	79

ABSTRAK

Nama : Herlina Ilyas

NIM : 10800112076

Judul : Peran APIP dan Aparatur Desa Terkait dalam Pengelolaan Keuangan Desa Menuju *Good Village Governance*: Pendekatan Konsep *Muroqobah* (Studi Kasus: Desa Palipi Soreang Kecamatan Banggae Provinsi Sulawesi Barat)

Penelitian ini fokus pada peranan APIP dan Aparatur Desa terkait dalam pengelolaan keuangan. Tujuan penelitian ini adalah untuk 1) Mendeskripsikan dan menganalisis pemahaman APIP dan Aparatur Desa menuju *good village governance*. 2) Mengaitkan peranan APIP dan Aparatur Desa dalam pengelolaan keuangan menuju *good village governance* dengan pendekatan konsep *muroqobah*.

Penelitian ini menggunakan metode kualitatif dengan pendekatan deskriptif-analisis. Penelitian dilakukan dengan menganalisis peran dari APIP dan Aparatur Desa terkait dalam pengelolaan keuangan desa. Selanjutnya, tujuannya untuk menuju tata kelola pemerintahan desa yang baik (*good village governance*) dengan mendeskripsikan peranan tersebut dalam pendekatan nilai-nilai agama (*muroqobah*).

Hasil penelitian ini menunjukkan bahwa, penyelenggaraan pemerintahan desa dilakukan oleh pemerintah desa dan Badan Permusyawaratan Desa (BPD) namun tidak terlepas dari pengawasan Aparat Pengawas Intern Pemerintah (APIP). Dalam konteks pemerintahan desa yang sangat rentan terhadap Korupsi, Kolusi dan Nepotisme (KKN) dan inefisiensi, peran APIP dan Aparatur Desa terkait pengelolaan keuangan desa mampu mendorong pemerintahan desa untuk menuju tata kelola pemerintahan desa yang baik (*good village governance*). Selanjutnya guna mendorong terwujudnya self control dan jati diri aparat desa agar selalu merasa mendapatkan pengawasan dari Tuhan, apalagi yang menyangkut hajat hidup orang banyak dan melibatkan anggaran keuangan yang besar, maka dibutuhkan sebuah pendekatan *muroqobah* (pendekatan nilai-nilai agama)

Kata kunci : Peranan APIP, Peranan Aparatur Desa, Good Village Governance, dan Konsep Muroqobah

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Desa merupakan unit pemerintahan terkecil dalam lingkup Negara Kesatuan Republik Indonesia. Hal ini menjadikan peran desa dalam pembangunan bangsa dan Negara dalam mensejahterahkan masyarakat menjadi sangat penting dan strategis. Sehingga, fokus perhatian pemerintah, baik di tingkat pusat maupun daerah, sangat besar terhadap pembangunan desa.

Nawa Cita Presiden yang ingin membangun Indonesia dari pinggiran dengan memperkuat daerah-daerah dan desa dalam kerangka Negara Kesatuan, telah menjadi agenda penting pemerintahan di era Presiden Joko Widodo dan wakilnya M. Jusuf Kalla saat ini.¹ Upaya pembangunan desa dan pemerataan desa tersebut, dilakukan dengan skema penataan desa. Penataan desa ini nantinya akan ditujukan untuk mempercepat peningkatan kesejahteraan masyarakat, kualitas pelayanan publik serta meningkatkan daya saing desa. Upaya tersebut akan difasilitasi melalui berbagai kemungkinan melakukan penghapusan desa, penggabungan desa, perubahan status desa dan penyesuaian kelurahan. Selain itu, anggaran operasional desa pun mengalami peningkatan cukup signifikan.

Berdasarkan data Badan Pusat Statistik (BPS):

Jumlah desa di seluruh Indonesia diawal tahun 2015 mengalami kenaikan dari 74.093 desa menjadi 74.754 desa². Karena pada tahun tersebut jumlah desa bertambah 661 desa diseluruh Indonesia.

¹Warta Pengawasan, "Waspada Titik Kritis, Wujudkan Good Village Governance", dari *Majalah BPKP: Warta Pengawasan Edisi HUT ke 70 RI/2015*, hal. 16.

²Badan Pusat Statistik, Jumlah Desa Menurut Provinsi Tahun 2015, dari www.bps.go.id, diunduh tanggal 20 April 2016

Tahun 2015, yang merupakan tahun pertama pelaksanaan Undang-Undang Desa, pemerintah telah menyalurkan anggaran sebesar Rp 20,76 triliun untuk seluruh desa di Indonesia. Dari angka ini, rata-rata desa secara nasional menerima dana sebesar Rp 750 juta. Pada tahun 2016, pemerintah akan terus menaikkan alokasi dana desa tersebut hingga rata-rata perdesa mendapatkan alokasi sebesar Rp 1,1 miliar, dan meningkat menjadi Rp1,4 miliar pada tahun 2017 per desa.³

Provinsi Sulawesi Barat yang merupakan provinsi hasil pemekaran dari provinsi Sulawesi Selatan, mempunyai 6 kabupaten/kota, 69 kecamatan dan sebanyak 570 desa. Berdasarkan data Badan Pengembangan Masyarakat Desa (BPMD) Provinsi Sulawesi Barat, Kementerian desa mengalokasikan anggaran untuk Sulawesi Barat di tahun 2016 sebesar Rp 363 miliar. Anggaran tersebut meningkat dibandingkan anggaran desa pada tahun 2015 yang mencapai Rp 162 miliar atau meningkat sebesar 40%. Anggaran itu digelontorkan dari APBN, APBD Provinsi Sulawesi Barat dalam bentuk dana Alokasi Khusus (DAK) dan dana Alokasi Umum (DAU) serta dana perimbangan.⁴

Dewasa ini, pemerintah desa seperti miniatur bagi pemerintah kabupaten, karena pemerintah desa wajib merumuskan Rencana Pembangunan Jangka Menengah Desa (RPJMDes) dan mampu menjabarkan melalui Rencana Kerja Pembangunan Desa (RKPDDes) yang selanjutnya disusun dalam Anggaran Pendapatan dan Belanja Desa Tahunan. Diharapkan anggaran yang dialokasikan tersebut dapat membantu kegiatan pemberdayaan masyarakat dan peningkatan Sumber Daya Manusia (SDM) di desa, agar mampu memahami

³CNN Indonesia, "Menkeu: Tahun ini Jatah Dana Desa Rp. 750 Juta," dari www.cnnindonesia.com, diunduh tanggal 25 April 2016

⁴Tempo.co, "Desa di Sulawesi Barat Dianggarkan RP 363 Miliar Tahun Ini," dari www.m.tempo.co, diunduh tanggal 25 April 2016

cara membangun ekonomi dan kesejahteraan masyarakat desa. Dengan anggaran desa yang cukup besar, diharapkan dapat membantu pembangunan sejumlah infrastruktur yang dibutuhkan untuk membangun desa dalam rangka mengatasi kemiskinan dan ketertinggalan daerah. Khususnya di sejumlah daerah tertinggal yang ada di Sulawesi Barat diharapkan dapat merubah *image* sebagai daerah tertinggal dengan mengelola anggaran desa yang dialokasikan tersebut.

Maksud pemberian Alokasi dana Desa (ADD) adalah sebagai bantuan stimulan atau dana perangsang untuk mendorong dalam membiayai program Pemerintah Desa yang ditunjang dengan partisipasi swadaya gotong royong masyarakat dalam melaksanakan kegiatan pemerintahan dan pemberdayaan masyarakat. Pengertian resmi menurut pasal 1 ayat 1 Undang-Undang RI Nomor 6 Tahun 2014 Tentang Desa, berbunyi sebagai berikut;

Desa adalah desa dan desa adat atau yang disebut dengan nama lain, selanjutnya disebut Desa adalah kesatuan masyarakat hukum yang memiliki batas wilayah yang berwenang untuk mengatur dan mengurus urusan pemerintahan, kepentingan masyarakat setempat berdasarkan prakarsa masyarakat, hak asal usul, dan/atau hak tradisional yang diakui dan dihormati dalam sistem pemerintahan Negara Kesatuan Republik Indonesia.

Pemerintahan desa berdasarkan Peraturan Pemerintah Nomor 72 Tahun 2005 Tentang Desa adalah penyelenggaraan urusan pemerintahan oleh Pemerintahan Desa dan Badan Permusyawaratan Desa dalam mengatur dan mengurus kepentingan masyarakat setempat berdasarkan asal-usul dan adat-istiadat setempat yang diakui dan dihormati dalam sistem Pemerintahan Negara Kesatuan Republik Indonesia. Kepala Desa adalah pelaksana kebijakan sedangkan Badan Permusyawaratan Desa adalah lembaga pembuat dan pengawas kebijakan (Peraturan Desa).

Pengelolaan keuangan desa, pada dasarnya dilaksanakan untuk mewujudkan desa sebagai suatu pemerintahan terdepan dan terdekat dengan rakyat, yang kuat, maju, mandiri, dan demokratis, hingga mampu melaksanakan penyelenggaraan pemerintahan dan pembangunan menuju masyarakat adil, makmur, dan sejahtera. Dari kajian yang dilakukan Komisi Pemberantasan Korupsi (KPK) sejak Januari 2015, KPK menemukan 14 temuan pada empat aspek, yaitu : aspek regulasi kelembagaan, aspek tata laksana, aspek pengawasan dan aspek sumber daya manusia. Penjabaran mengenai 14 temuan tersebut yakni sebagai berikut;⁵

Aspek regulasi dan kelembagaan, KPK menemukan sejumlah persoalan, antara lain; Belum lengkapnya regulasi dan petunjuk teknis pelaksanaan yang diperlukan dalam pengelolaan keuangan desa; Potensi tumpang tindih kewenangan antara Kementerian Desa dan Ditjen Bina Pemerintahan Desa Kementerian Dalam Negeri; Formula pembagian dana desa dalam PP No. 22 tahun 2015 tidak cukup transparan dan hanya didasarkan atas dasar pemerataan; Pengaturan pembagian penghasilan tetap bagi perangkat desa dari ADD yang diatur dalam PP No. 43 tahun 2014 kurang berkeadilan; serta Kewajiban penyusunan laporan pertanggungjawaban oleh desa tidak efisien akibat ketentuan regulasi yang tumpang tindih.

Aspek tata laksana, terdapat lima persoalan, antara lain Kerangka waktu siklus pengelolaan anggaran desa sulit dipatuhi oleh desa; Satuan harga baku barang/jasa yang dijadikan acuan bagi desa dalam menyusun APBDesa belum tersedia; Transparansi rencana penggunaan dan pertanggungjawaban APBDesa masih rendah; Laporan pertanggungjawaban yang dibuat desa belum mengikuti standar dan rawan manipulasi; serta APBDesa yang disusun

⁵Humas KPK, "[KPK Temukan 14 Potensi Persoalan Pengelolaan Dana Desa](http://www.kpk.go.id)", dari www.kpk.go.id, diunduh tanggal 28 April 2015.

tidak sepenuhnya menggambarkan kebutuhan yang diperlukan desa. Mengenai poin terakhir ini, berdasarkan regulasi yang ada, mekanisme penyusunan APBDesa dituntut dilakukan secara partisipatif untuk meningkatkan kesejahteraan masyarakat desa. Namun, tidak selamanya kualitas rumusan APBDesa yang dihasilkan sesuai dengan kebutuhan prioritas dan kondisi desa tersebut.

Sementara pada aspek pengawasan, terdapat tiga potensi persoalan, yakni; Efektivitas inspektorat daerah dalam melakukan pengawasan terhadap pengelolaan keuangan di desa masih rendah; Saluran pengaduan masyarakat tidak dikelola dengan baik oleh semua daerah; dan Ruang lingkup evaluasi dan pengawasan yang dilakukan oleh camat belum jelas. Sedangkan pada aspek sumber daya manusia, terdapat potensi persoalan, yakni tenaga pendamping berpotensi melakukan korupsi/fraud memanfaatkan lemahnya aparatur desa. Hal ini berkaca pada program sejenis sebelumnya, PNPM Perdesaan, dimana tenaga pendamping yang seharusnya berfungsi membantu masyarakat dan aparatur desa, justru melakukan korupsi dan kecurangan.

Kasus penyimpangan terkait alokasi dana desa juga terjadi di Provinsi Sulawesi Barat. Kasus korupsi yang melibatkan kepala desa Rantetoda ini terjadi pada periode tahun 2014 telah menjadi sebuah sorotan masyarakat dalam melihat kinerja aparatur desa dalam mengelola dana dan aset desa serta lemahnya pengawasan terhadap pengelolaan desa.⁶

Pengawasan merupakan titik kritis dan menjadi pusat perhatian terutama terkait dengan efektivitas pengawasan dan kesiapan aparat pengawasan, khususnya APIP di Kabupaten/Kota. Pemberian dana desa yang begitu besar dan adanya jumlah pelaporan yang beragam, serta adanya titik kritis dalam pengelolaan keuangan desa, tentunya juga menuntut tanggung jawab besar oleh aparat pemerintah desa. Hal ini menjadi suatu tantangan bagi

⁶MediaSulbar.com, “Sidang Kasus Korupsi ADD Rantedoda Berlanjut”, dari www.mediasulbar.com, diunduh pada 27 April 2016.

pemerintah desa untuk dapat menerapkan prinsip profesionalitas dan akuntabilitas dalam pengelolaan keuangan desa. “Agar tidak terjadi penyimpangan dan penyelewengan, pemberian wewenang dan kekuasaan yang luas tersebut harus diikuti dengan sistem pengawasan yang kuat”.⁷

Pentingnya sistem pengawasan pemerintahan desa merupakan salah satu upaya membentuk tata kelola pemerintahan desa yang baik (*Good Village Governance*). Pemerintah desa yang telah mewujudkan *Good Village Governance*, memiliki indikator antara lain;

1. Tata kelola keuangan desa yang baik.
2. Perencanaan desa yang partisipatif, terintegrasi dan selaras dengan perencanaan daerah dan nasional.
3. Berkurangnya penyalahgunaan kekuasaan/kewenangan yang mengakibatkan permasalahan hukum.
4. Mutu pelayanan kepada masyarakat meningkat.⁸

Mewujudkan pemerintahan yang baik, berdaya guna, berhasil, bersih dan bebas dari KKN, serta bertanggung jawab, diperlukan adanya peningkatan pengawasan terhadap aparatur desa. Pengawasan ini dapat dilakukan oleh Aparat Pengawasan Intern Pemerintah (APIP) yang berkualitas dan profesional. Pengawasan dalam perspektif agama Islam dikenal dengan konsep *Muroqobah*. Konsep ini dapat menjadi alternatif dalam upaya mengawasi tata kelola pemerintahan desa yang baik. Konsep *Muroqobah* merupakan upaya preventif dan detektif dengan penanaman nilai-nilai ajaran agama yang diharapkan mampu meminimalisir dan menghilangkan ”NIAT” aparatur desa untuk melakukan penyimpangan. Dengan demikian, diharapkan sejak dalam dirinya muncul kesadaran bahwa Tuhan Yang Maha Esa selalu

⁷Thomas, “Pengelolaan alokasi dana desa dalam upaya meningkatkan pembangunan di desa seawang kecamatan sesayap kabupaten tanah tidung”, dari *eJournal Pemerintahan Integratif*, Pdf, Vol. 1 Nomor 1, 2013, hal. 51 – 64.

⁸Warta Pengawasan, “Waspada! Titik Kritis, Wujudkan Good Vilage Governance”, dari *Majalah BPKP: Warta Pengawasan Edisi HUT ke 70 RI/2015*, hal. 16.

mengawasi segala aktivitasnya (*self control*). Baik dan buruk segala aktivitasnya akan dipertanggungjawabkan, baik di dunia dan maupun di akhirat.

Pandangan Islam segala sesuatu yang dilakukan harus secara terencana, dan teratur. Tidak terkecuali dalam proses pengawasan. Pengawasan pada hakikatnya adalah anjuran memberi peringatan bagi sesama, agar hidupnya lebih baik. Maka sangat wajar jika pengawasan mutlak diperlukan untuk menghindari atau mencegah terjadinya perbuatan salah dan melanggar hukum. Hal ini sesuai dengan sabda Rasulullah Muhammad SAW:

نزوت نأ لبق مكلامعأ اونو اوبساحب نأ لبق مكسفنأ اوبساح

(ي دحل)

Artinya:

Periksalah dirimu sebelum memeriksa orang lain. Lihatlah terlebih dahulu atas kerjamu sebelum melihat kerja orang lain. (HR. Tirmidzi: 2383).⁹

Sisi lain manusia perlu pengawasan eksternal karena dirinya memiliki kelemahan, yaitu kecenderungan berbuat buruk dan menyimpang. Seperti yang dijelaskan firman Allah SWT dalam QS. Yusuf: 53

وَمَا أُبْرِئُ نَفْسِي ۚ إِنَّ النَّفْسَ لَأَمَّارَةٌ بِالسُّوءِ إِلَّا مَا رَحِمَ رَبِّي ۚ إِنَّ رَبِّي غَفُورٌ رَحِيمٌ

Terjemahnya:

Dan aku tidak membebaskan diriku (dari kesalahan), karena Sesungguhnya nafsu itu selalu menyuruh kepada kejahatan, kecuali nafsu yang diberi rahmat oleh Tuhanku. Sesungguhnya Tuhanku Maha Pengampun lagi Maha Penyayang.

Mengingat sasaran pembangunan saat ini adalah daerah pedesaan, maka dari itu dibutuhkan pengawasan sebaik-baiknya dari APIP (Inspektorat

⁹ Muhsin Albantani, "Ayat dan Hadits Tentang Pengawasan", dari *Muchsinal-Mancaki.blogspot.com*, diunduh tanggal 28 April 2016

Kabupaten/Kota) dan aparaturnya untuk mewujudkan tata kelola pemerintahan desa yang baik. Hal ini dikarenakan, pelaksanaan pengawasan menjadi titik kritis dan dianggap masih lemah. Oleh karena itu, berdasarkan latar belakang masalah tersebut penulis menganggap perlu untuk melakukan penelitian terkait peran APIP dan Aparatur Desa dalam mengimplementasikan prinsip *Good Village Governance* terkait pengelolaan keuangan desa. Sehingga, penulis mengangkat judul penelitian

“ Peran APIP Terhadap Aparatur Desa Terkait dengan Pengelolaan Keuangan Desa Menuju *Good Village Governance* : Pendekatan Konsep *Muroqobah* (Studi Kasus: Desa Palipi Soreang Kecamatan Banggae Provinsi Sulawesi Barat)”.

B. Fokus Penelitian dan Deskripsi Fokus

Fokus penelitian ini adalah bagaimana mewujudkan tata kelola pemerintahan desa yang baik (*Good Village Governance*) melalui peran dari APIP dan Aparatur desa. Dengan adanya dana desa yang tepat sasaran, tepat jumlah, dan tepat waktu, serta dikelola dengan efisien, efektif, dan ekonomis, diharapkan kesejahteraan masyarakat dapat meningkat dengan cepat terutama bagi masyarakat desa dalam peningkatan kesejahteraannya. Hal ini tertuang dalam Undang-Undang Nomor 6 Tahun 2014 Tentang Desa. Objek penelitian berupa satu desa dalam satu kecamatan, yaitu Desa Palipi Soreang, Kecamatan Banggae, Kabupaten Majene, Provinsi Sulawesi Barat. Pemilihan Objek berupa desa untuk melihat bagaimana tata pengelolaan desa terkait alokasi dana desa.

Penelitian ini dilakukan dengan melakukan wawancara mendalam dengan informan yang dianggap memiliki kapasitas dalam memberikan

informasi terkait informasi yang dibutuhkan dan didukung dengan telaah literatur secara mendalam pula. Peneliti juga akan mencari data atau dokumen yang berkaitan dengan pelaksanaan dana desa, agar penelitian ini dapat melihat keberhasilan serta kekurangan dari pengelolaan keuangan desa.

Penelitian ini dilakukan untuk mengumpulkan informasi dan memahami pendapat, sikap, dan tanggapan dari APIP selaku auditor internal yang bertindak sebagai pengawas dan Aparatur desa sebagai pelaksana mengenai pengelolaan keuangan desa sehingga dapat terwujudnya tata kelola pemerintahan desa yang baik (*good village governance*). Tanggapan, pendapat, dan sikap aparatur desa sangatlah diperlukan untuk peneliti. Selain itu, peneliti juga menelaah data dokumenter laporan yang berhubungan dengan pelaksanaan dana desa di desa Palipi Soreang, Kecamatan Banggae, Kabupaten Majene, Provinsi Sulawesi Barat serta melakukan observasi langsung ketempat penelitian.

Peneliti merasa perlu untuk memastikan ketersediaan data dari tempat-tempat yang ditujukan sebagai lokasi penelitian. Ini akan membantu kelancaran proses penelitian. Berikut tahapan yang direncanakan oleh peneliti: tahap (1) Pra lapangan, (2) Kegiatan lapangan, (3) Analisis intensif. Hal tersebut sesuai dengan pendapat *Bogdan* dan *Taylor*.

1. Tahap pra lapangan, meliputi:
 - a. Menentukan lapangan dengan pertimbangan bahwa APIP dan Aparatur desa telah menjalankan peran masing-masing sesuai dengan ketentuan dalam Undang-Undang yang ada,
 - b. Memberikan perizinan baik secara internal (fakultas), maupun secara eksternal (APIP dan Aparatur desa)
2. Tahap Pekerjaan lapangan meliputi:

Tahap ini peneliti berusaha mempersiapkan diri untuk menggali dan mengumpulkan data-data untuk dibuat suatu analisis data mengenai pengelolaan keuangan dana desa di desa Palipi Soreang, Kecamatan Banggae, Kabupaten Majene. Secara intensif setelah mengumpulkan data, selanjutnya data dikumpulkan dan disusun.

3. Tahap analisis data

Tahap ini merupakan kegiatan yang berupa mengolah data diperoleh dari narasumber maupun berupa dokumen, kemudian akan disusun kedalam sebuah penelitian. Hasil analisis tersebut dituangkan dalam bentuk laporan sementara sebelum menulis keputusan akhir.

C. Rumusan Masalah

Berdasarkan uraian latar belakang tersebut, penelitian ini kemudian ingin menganalisis sejauh mana pemahaman dan penerapan prinsip *Good Village Governance* terhadap pengawasan yang dilakukan oleh Inspektorat selaku auditor internal dan Aparatur desa. dan juga pengawasan yang masih lemah dalam pengelolaan desa. Dari penjelasan tersebut rumusan masalah yang muncul dalam penelitian ini adalah :

1. Bagaimanakah peranan APIP dan Aparatur Desa dalam mewujudkan *Good Village Governance* terkait pengelolaan keuangan desa dengan pendekatan konsep *muroqobah* di desa Palipi Soreang?
2. Bagaimanakah pemahaman APIP dalam menerapkan prinsip *Good Village Governance* dan pemahaman Aparatur Desa dalam menerapkan

prinsip *good village governance* terkait pengelolaan keuangan desa dengan pendekatan konsep *muroqobah* di desa Palipi Soreang?

3. Apa sajakah kendala yang dihadapi oleh APIP dan Aparatur Desa dalam penerapan prinsip *Good Village Governance* terkait pengelolaan keuangan desa di desa Palipi Soreang?

D. Kajian Pustaka

Penelitian ini merupakan penelitian tentang pengawasan dari pengelolaan keuangan desa menuju tata kelola pemerintahan desa yang baik melalui pendekatan dari konsep *muroqobah*. Untuk menunjang kajian teoritis pada penelitian ini, maka penulis menambahkan beberapa hasil penelitian terdahulu yang dinilai relevan dengan topik penelitian ini. Hal ini dilakukan untuk mendapatkan gambaran yang lebih komprehensif mengenai topik dan objek penelitian yang akan diteliti. Beberapa hasil penelitian terdahulu dapat dilihat pada tabel berikut:

Tabel 1.1
Penelitian Terdahulu

Penelitian (Tahun)	Judul Penelitian	Hasil Penelitian
Agung Honesta Yuristyan Sayuti, dkk (2014)	Rekonstruksi Sistem Pengawasan Pemerintahan Desa Berdasarkan Undang-Undang Nomor 6 Tahun 2014 Tentang Desa Berbasis Prinsip <i>Good Village Governance</i>	Konstruksi sistem pengawasan pemerintahan desa berdasarkan Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah beserta aturan pelaksanaannya memuat: (1) Aspek hubungan antara pemerintah desa dengan supra desa, (2) Aspek fungsi pengawasan oleh Badan Permusyawaratan Desa (BPD), (3) Aspek peran partisipasi masyarakat. Rekonstruksi sistem pengawasan pemerintahan desa ke depan perlu dibangun atas dasar prinsip <i>good village governance</i> . prinsip tersebut menjamin transparansi dan akuntabilitas pemerintahan desa dengan konsep pemerintahan desa yang mengedepankan profesionalitas, partisipatif, dan keterpaduan antara pemerintah dengan masyarakat.
Thomas (2013)	Pengelolaan Alokasi Dana Desa dalam Upaya Meningkatkan Pembangunan di Desa Sebewang Kecamatan Sesayap Kabupaten Tana Tidung Tahun 2010-2012.	Fokus penelitian yang penulis temukan, bahwa pengelolaan alokasi dana desa dalam upaya meningkatkan pembangunan di Desa Sebewang Kecamatan Sesayap Kabupaten Tana Tidung adalah sebagai berikut: Pengelolaan kegiatan untuk belanja aparatur dan belanja operasional, Pengelolaan kegiatan untuk belanja Publik dan Pemberdayaan kepada masyarakat, Dalam pelaksanaan kegiatan-kegiatan yang dihadapi khususnya untuk kegiatan yang dilaksanakan menggunakan anggaran Alokasi Dana Desa (ADD) di Desa Sebewang Kecamatan Sesayap Kabupaten Tana Tidung mengalami berbagai hambatan-hambatan: (1) Kualitas Sumber Daya Manusia, (2) Koordinasi yang kurang baik dari tim pelaksana ADD
Mahfudz (2009)	Analisis Dampak Alokasi Dana Desa (ADD) Terhadap Pemberdayaan Masyarakat dan Kelembagaan Desa	Berdasar hasil penelitian yang secara eksplisit tertuang dalam hasil dan pembahasan bahwa Dalam aspek pengalokasian ADD, sebagian besar penggunaan ADD ternyata lebih banyak diarahkan pada kegiatan fisik (pembangunan sarana dan prasarana fisik), disusul kemudian untuk penambahan kesejahteraan perangkat desa dalam bentuk dana purna bakti, tunjangan dan sejenisnya serta sebagian lagi untuk kegiatan rutin. Beberapa hal prioritas perlu segera dilakukan oleh

		<p>Pemerintah Kabupaten 'X' dalam upaya untuk meningkatkan efisiensi dan efektivitas pola ADD antara lain adalah perlunya dilakukan reformulasi besaran ADD yang diterima oleh setiap desa yang penentuannya dengan mempertimbangkan berbagai variabel desa seperti jumlah penduduk, luas wilayah, keterjangkauan desa, potensi desa dan sebagainya dengan mengacu kepada regulasi terbaru yang ditetapkan oleh Pemerintah Pusat, sehingga besarnya ADD yang diterima oleh desa dapat memenuhi prinsip adil dan merata.</p>
--	--	---

E. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Berdasarkan rumusan masalah diatas, tujuan yang ingin dicapai adalah :

- a. Untuk mengetahui peranan APIP dan Aparatur Desa dalam mengimplementasikan prinsip *Good Village Governance* terkait pengelolaan keuangan desa dengan pendekatan konsep *muroqobah* di desa Palipi Soreang.
- b. Untuk mengetahui tingkat pemahaman terhadap prinsip *Good Village Governance* oleh APIP dan juga Aparatur Desa dalam melaksanakan tugas dan tanggungjawabnya masing-masing terkait pengelolaan keuangan desa dengan pendekatan konsep *muroqobah* di desa Palipi Soreang.
- c. Untuk mengetahui kendala apa saja yang dihadapi oleh APIP dan Aparatur Desa dalam penerapan prinsip *Good Village Governance* terkait pengelolaan keuangan desa di desa Palipi Soreang.

2. Kegunaan Penelitian

Melaksanakan penelitian ini, ada beberapa kegunaan yang hendak diperoleh antara lain :

a. Aspek Teoritis

Hasil penelitian ini diharapkan memberikan sumbangsi bagi pengembangan ilmu pengetahuan, terkhusus dalam bidang auditing yang terkait dengan peran APIP selaku auditor internal sektor publik dan pengetahuan mengenai prinsip *Good Village Governance*. Khusus untuk tingkat desa, pemerintah desa dapat melaksanakan siklus pengelolaan keuangan desa dengan baik mulai dari perencanaan, pelaksanaan, penatausahaan, pelaporan, pertanggungjawaban dan pengawasan. Jika berhasil dilaksanakan dengan baik maka pengawalan desa akan mencapai tujuan yang diharapkan yaitu *Good Village Governance*.

b. Aspek Praktis

- 1) Penelitian ini diharapkan dapat menjadi masukan bagi pemerintah, baik pusat maupun daerah, serta pemerintahan desa dalam menentukan kebijakan maupun regulasi sebagai upaya meningkatkan peranan dan eksistensi APIP dan Aparatur Desa dalam pengelolaan keuangan desa yang sesuai prinsip *good village governance*.
- 2) Penelitian ini diharapkan dapat menjadi sumber referensi bagi praktisi, khususnya bagi APIP sebagai auditor internal dan Aparatur Desa sebagai pelaksana terkait pengelolaan keuangan desa. Selain itu, penelitian ini diharapkan dapat menjadi acuan bagi referensi dan acuan bagi akademisi dalam mengkaji persoalan pengelolaan keuangan desa.

- 3) Bagi masyarakat, penelitian ini diharapkan dapat menjadi sumber informasi terkait peran APIP dan Aparatur Desa dalam pengelolaan keuangan desa sesuai prinsip *good village governance*.

BAB II

TINJAUAN PUSTAKA

A. *Agency Theory*

Teori keagenan (*agency theory*) dikembangkan di tahun 1970-an terutama pada tulisan Jensen dan Meckling (1976) yang berjudul “*Theory of the Firm: Managerial Behavior, Agency Cost, and Ownership Structure*”.¹⁰ Teori keagenan dibangun sebagai upaya untuk memahami dan memecahkan masalah yang muncul manakala ada ketidaklengkapan informasi pada saat melakukan kontrak (perikatan). Konsepsi teori keagenan dilatarbelakangi oleh berbagai teori sebelumnya, seperti teori *biaya transaksi* dari Coase, tahun 1937, “teori *property right*” dari Berle dan Means, tahun 1932, dan *filsafat utilitarisme* yang dikemukakan Ross, tahun 1937”.¹¹

Teori keagenan (*agency theory*) menurut Jansen dan Meckling menjelaskan bahwa hubungan agensi muncul ketika satu orang atau lebih (*principal*) mempekerjakan orang lain (*agent*) untuk memberikan suatu jasa dan kemudian mendelegasikan wewenang pengambilan keputusan kepada agen tersebut. Namun, “pada pelaksanaannya sering ditemukan konflik kepentingan antara agen dan principal”.¹²

¹⁰ Jansen dan Meckling, “Theory Of The Firm: Manajerial Behavior, Agensi Cost, And Ownership Structure,” *Journal of Financial Economics* 3, (North-Holland: Publish Company, 1976), hal. 305-360.

¹¹ Jansen dan Meckling, “Theory Of The Firm: Manajerial Behavior, Agensi Cost, And Ownership Structure,” *Journal of Financial Economics* 3, (North-Holland: Publish Company, 1976), hal. 305-360.

¹² Jansen dan Meckling, “Theory Of The Firm: Manajerial Behavior, Agensi Cost, And Ownership Structure,” *Journal of Financial Economics* 3, (North-Holland: Publish Company, 1976), hal. 305-360.

Terjadinya konflik kepentingan antara pemilik dan agen karena kemungkinan agen bertindak tidak sesuai dengan kepentingan prinsipal, sehingga memicu biaya keagenan. Pemicu adanya konflik kepentingan antara prinsipal dan agen yaitu adanya *Asymmetric Information* (AI). “Ini menyangkut adanya ketidakseimbangan informasi disebabkan karena adanya distribusi informasi yang tidak sama antara prinsipal dan agen”.¹³

Prinsipal seharusnya memperoleh informasi yang dibutuhkan dalam mengukur tingkat hasil yang diperoleh dari usaha agen, namun ternyata informasi tentang ukuran keberhasilan yang diperoleh prinsipal tidak seluruhnya disajikan oleh agen. Akibatnya, informasi yang diperoleh prinsipal kurang lengkap sehingga tetap tidak dapat menjelaskan kinerja agen yang sesungguhnya dalam mengelola kekayaan prinsipal yang telah dipercayakan kepada agen.¹⁴

Hubungan APIP sebagai auditor dan Aparatur desa sebagai auditee, ini sesuai dengan konsep teori keagenan (*agency theory*). Ini dibuktikan ketika auditor dan auditee bertindak secara sadar untuk kepentingan mereka sendiri. Dalam teori keagenan menyatakan bahwa dalam pengelolaan keuangan desa selalu ada konflik kepentingan antara prinsipal dan agen. “Oleh karena itu, dibutuhkan proses audit demi mengurangi konflik kepentingan antara dua belah pihak”.¹⁵

Pengelolaan dana desa yang tidak mudah, APIP harus dapat melihat titik kritis yang akan menjadi penghambat dalam pengelolaan dana desa terutama pada tingkat pengawasan. Sumber Daya Manusia atau perangkat penyelenggara desa pun harus memiliki kapabilitas dalam mengelola dana tersebut. Dengan adanya dana desa yang tepat sasaran, tepat jumlah, dan tepat waktu serta dikelola dengan

¹³ Dista Amalia Arifah, “Praktek Teori Agensi Pada Entitas Publik dan Non Publik”, dari *Jurnal Ekonomi* Vol 9 Nomor 1 ISSN 1411-1497 Tahun 2012.

¹⁴ Dista Amalia Arifah, “Praktek Teori Agensi Pada Entitas Publik dan Non Publik”, dari *Jurnal Ekonomi* Vol 9 Nomor 1 ISSN 1411-1497 Tahun 2012.

¹⁵ Dista Amalia Arifah, “Praktek Teori Agensi Pada Entitas Publik dan Non Publik”, dari *Jurnal Ekonomi* Vol 9 Nomor 1 ISSN 1411-1497 Tahun 2012.

efisien, efektif, dan ekonomis diharapkan kesejahteraan masyarakat dapat meningkat.

B. Role Theory

Teori peran (*role theory*) dikemukakan oleh Robert Linton, Glen Elder dan B.J. Biddle. Robert Linton, seorang antropolog yang telah mengembangkan teori tersebut.¹⁶ Meski kata “peran” sudah ada diberbagai bahasa Eropa selama beberapa abad, sebagai suatu konsep sosiologi, istilah ini baru muncul sekitar tahun 1920 dan 1930. Istilah ini semakin menonjol dalam kajian sosiologi melalui karya teoritis Mead, Moreno, Linton. Dua konsep Mead, yaitu “pikiran dan diri sendiri, adalah pendahulu teori peran”.¹⁷

Teori peran (*Role Theory*) adalah sebuah sudut pandang dalam sosiologi dan psikologi sosial yang menganggap sebagian besar aktivitas harian diperankan oleh kategori-kategori yang ditetapkan secara sosial. Menurut Dougherty dan Pritchard, “teori peran ini memberikan suatu kerangka konseptual dalam studi perilaku didalam organisasi”.¹⁸ Sedangkan menurut Soekanto “peran adalah proses dinamis kedudukan (status)”.¹⁹

Pengertian lain dari teori peran, yaitu “teori yang merupakan penekanan sifat individual sebagai pelaku sosial yang mempelajari perilaku yang sesuai dengan posisi yang ditempati di masyarakat”.²⁰ Disimpulkan bahwa teori peran

¹⁶Salim, HS dan Nurbani, Erlies Septiana, “Penerapan Teori Hukum pada Peneitian, *Tesis dan Disertasi: Buku Kedua*,” (Jakarta: Rajawali Pers, 2014), hal. 30.

¹⁷Hindin, Micelle J, “Role Theory in George Ritzer The Blackwell Encyclopedia of Sociology”, (*Blackwell Publishing*), hal. 395-396.

¹⁸Hindin, Micelle J, “Role Theory in George Ritzer The Blackwell Encyclopedia of Sociology”, (*Blackwell Publishing*), hal. 395-396.

¹⁹Soerjono, Soekanto, “*Sosiologi: Suatu Pengantar*,” (Jakarta: Rajawali Pers, 2009), hal 212-213.

²⁰Restu, Agusti dan Nastia Putri Pertiwi, “Pengaruh Kompetensi, Independensi, dan Profesionalisme Terhadap Kualitas Audit”, dari *Jurnal Ekonomi* ,Vol 21 Nomor 3 Tahun 2013, hal 1-13.

adalah teori yang merupakan perpaduan berbagai teori, orientasi maupun disiplin ilmu. Ibarat sebuah teater, seseorang aktor harus bermain sebagai seorang tokoh tertentu dan dalam posisinya tokoh itu diharapkan berperilaku secara tertentu.

Ekspektasi peran sebagai apa yang diyakini orang lain mengenai bagaimana harus bertindak dalam suatu situasi. Bagaimana manusia berperilaku sebagian besar ditentukan oleh peran yang didefinisikan dalam konteks dimana manusia bertindak. Ketika seorang individu dihadapkan dengan ekspektasi peran yang berlainan, hasilnya adalah konflik peran. Konflik ini muncul ketika seorang individu menemukan bahwa untuk memenuhi syarat suatu peran dapat membuatnya lebih untuk memenuhi peran lain.

Selanjutnya, peranan yang dimaksud dalam penelitian ini adalah perilaku APIP sebagai auditor internal dan Aparatur desa sebagai pelaksana dalam konteks pengelolaan keuangan desa. APIP harus mampu berperan dan memberikan kontribusi bagi Aparatur desa untuk mencapai tujuan dari pengelolaan keuangan desa. Melihat pemerintahan saat ini berfokus pada pembangunan desa yang harus dioptimalkan sehingga dibutuhkan pengawalan pengelolaan keuangan desa sebaik-baiknya.

Pemerintahan desa yang rentan terhadap KKN dan inefisiensi, harus diawasi oleh peran APIP yang efektif untuk mendorong terciptanya tata kelola desa yang baik (*good village governance*), mencegah dan mendeteksi adanya praktik kecurangan, serta memberikan nilai tambah (*added value*).²¹ APIP harus dapat melihat titik kritis yang timbul dalam pengelolaan keuangan desa, untuk itu peran APIP sangat penting untuk memberikan *assurance* dan konsultasi bagi akuntabilitas dan pengelolaan keuangan desa. APIP tidak lagi berperan sebagai

²¹Faiz, Zamzami, dkk, "Audit Keuangan Sektor Publik Untuk Laporan Keuangan Pemerintah Daerah", (Yogyakarta: Gadjah Mada University Press, 2014), hal. 14.

“*watchdog*” yang hanya bertindak sebagai pencari-cari kesalahan, sehingga dengan adanya *reimage* ini auditor dan auditee mampu bersinergi. Selain itu, melalui audit yang rutin dilakukan, APIP memberikan rekomendasi kepada Aparatur desa mengenai hasil, hambatan, dan penyimpangan yang terjadi atas aktivitas yang dijalankan.

C. Konsep Desa

Undang-Undang Nomor 6 Tahun 2014 tentang Desa yang telah diterjemahkan kembali dalam Peraturan Pemerintah Nomor 22 Tahun 2015 sebagai hasil dari revisi atas Peraturan Pemerintah Nomor 60 Tahun 2014 tentang Dana Desa yang bersumber dari Anggaran Pendapatan dan Belanja Negara (APBN) sebagai petunjuk pelaksanaannya telah menjadi payung hukum bagi Aparatur desa dalam melakukan pengelolaan dana desa. Didalam pasal 1 Undang-Undang Nomor 6 tahun 2014 tentang Desa dijelaskan bahwa:

Desa adalah desa dan desa adat atau yang disebut dengan nama lain, selanjutnya disebut Desa adalah kesatuan masyarakat hukum yang memiliki batas wilayah yang berwenang untuk mengatur dan mengurus urusan pemerintahan, kepentingan masyarakat setempat berdasarkan prakarsa masyarakat, hak asal usul, dan/atau hak tradisional yang diakui dan dihormati dalam sistem pemerintahan Negara Kesatuan Republik Indonesia.

Menurut Edi Indrizal Desa adalah:

Sebagai suatu gejala yang bersifat universal terdapat dimana pun didunia ini, sebagai suatu komunitas kecil, yang terikat pada lokalitas tertentu baik sebagai tempat tinggal secara menetap maupun bagi pemenuhan kebutuhannya dan terutama yang tergantung pada sektor pertanian.²²

²²V. Wiratna, Sujarweni, “*Akuntansi Desa: Panduan Tata Kelola Keuangan Desa*”, (Yogyakarta: Pustaka Baru, 2015), hal. 1.

Pengertian secara umum, Desa merupakan kesatuan wilayah yang dihuni oleh sejumlah keluarga yang mempunyai sistem pemerintahan sendiri. Peraturan Menteri Dalam Negeri Republik Indonesia Nomor 113 Tahun 2014 Tentang Pengelolaan Keuangan Desa menyatakan bahwa:

Pemerintahan desa adalah penyelenggaraan urusan pemerintahan dan kepentingan masyarakat setempat dalam sistem pemerintahan Negara Kesatuan Republik Indonesia.

Disahkannya Undang-Undang Nomor 6 tahun 2014 yang ditandatangani pada tanggal 15 Januari 2014 menjelaskan bahwa pada tahun 2015, desa nantinya akan mendapatkan kucuran dana sebesar 10% dari APBN.²³ Kucuran dana tersebut tidak melalui perantara, melainkan dana tersebut akan langsung sampai kepada desa. Tetapi, jumlah nominal yang diberikan kepada masing-masing desa berbeda tergantung dari geografis desa, jumlah penduduk dan angka kematian.

1. Struktur Organisasi Desa

Pemerintahan desa merupakan lembaga perpanjangan pemerintah pusat yang memiliki peran strategis untuk mengatur masyarakat yang ada dipedesaan demi mewujudkan pembangunan pemerintah. Berdasarkan perannya, maka diterbitkanlah peraturan atau undang-undang yang berkaitan dengan pemerintahan desa yang mengatur tentang pemerintahan desa, sehingga roda pemerintahan berjalan dengan optimal. Pemerintah desa terdiri dari Kepala Desa dan Perangkat Desa, yang meliputi Sekretaris Desa dan perangkat lainnya. Struktur organisasinya adalah sebagai berikut :

²³V. Wiratna, Sujarweni, "Akuntansi Desa: Panduan Tata Kelola Keuangan Desa", (Yogyakarta: Pustaka Baru, 2015), hal 2.

a. Kepala Desa

Pasal 1 ayat 3 Undang-Undang Nomor 6 Tahun 2014 Tentang Desa bahwa Kepala desa adalah, “pemerintah desa atau yang disebut dengan nama lain yang dibantu perangkat desa sebagai unsur penyelenggara pemerintahan desa”.

Pasal 26 ayat 1 Undang-Undang Nomor 6 Tahun 2014:

Kepala desa bertugas menyelenggarakan pemerintahan desa, melaksanakan pembangunan desa, pembinaan kemasyarakatan desa dan pemberdayaan masyarakat desa.

Mengelola keuangan dan aset desa ini adalah salah satu kewajiban dari kepala desa yang tertuang dalam pasal 26 ayat 4 Undang-Undang Nomor 6 Tahun 2014.

b. Badan Permusyawaratan Desa (BPD)

Badan Permusyawaratan Desa adalah lembaga yang melaksanakan fungsi pemerintahan yang anggotanya merupakan wakil dari penduduk desa berdasarkan keterwakilan wilayah dan ditetapkan secara demokratis (pasal 1 ayat 4 Undang-Undang Nomor 6 Tahun 2014). Adapun salah satu fungsi dari BPD yang berkaitan dengan kepala desa yaitu melakukan pengawasan kinerja kepala desa (pasal 55 Undang-Undang Nomor 6 Tahun 2014).

c. Sekretaris Desa

Sekretaris desa merupakan perangkat desa yang bertugas membantu kepala desa untuk mempersiapkan dan melaksanakan pengelolaan administrasi desa, mempersiapkan bahan penyusunan laporan penyelenggaraan pemerintahan desa. Sekretaris desa bertindak selaku koordinator pelaksana teknis pengelolaan keuangan desa. Adapun salah satu dari tugas sekretaris desa yaitu menyusun pelaporan dan pertanggungjawaban pelaksanaan APBDesa (pasal 5 Permen Nomor 113 Tahun 2014).

d. Pelaksana Teknis Desa

Termasuk Kepala Urusan Pemerintahan, Kepala Urusan Pembangunan, Kepala Urusan Kesejahteraan Rakyat, Kepala Urusan Keuangan, dan Kepala Urusan Umum.

e. Kepala Dusun

Tugas kepala dusun adalah membantu kepala desa melaksanakan tugas dan kewajiban pada wilayah kerja yang sudah ditentukan sesuai dengan ketentuan yang sudah ditetapkan. Adapun salah satu fungsi kepala dusun adalah melaksanakan kegiatan penyelenggaraan pemerintahan dan pembangunan.²⁴

2. Akuntansi dan Pengelolaan Keuangan Desa/PERMEN 113 Tahun 2014

Akuntansi desa adalah pencatatan dari proses transaksi yang terjadi di desa, adanya catatan berupa nota kemudian dilakukan pencatatan dan pelaporan keuangan sehingga akan menghasilkan informasi dalam bentuk laporan keuangan yang digunakan pihak-pihak yang berhubungan dengan desa. Pihak-pihak yang menggunakan informasi keuangan desa diantaranya: masyarakat desa, perangkat desa, pemerintahan daerah dan pemerintahan pusat. Pasal 71 ayat (1) Undang-Undang RI Nomor 6 Tahun 2014:

Keuangan desa adalah semua hak dan kewajiban desa yang dapat dinilai dengan uang serta segala sesuatu berupa uang dan barang yang berhubungan dengan pelaksanaan hak dan kewajiban desa.

Hak dan kewajiban yang dimaksud yaitu menimbulkan pendapatan, belanja, pembiayaan, dan pengelolaan keuangan desa.

²⁴V. Wiratna, Sujarweni, "Akuntansi Desa: Panduan Tata Kelola Keuangan Desa", (Yogyakarta: Pustaka Baru, 2015), hal 7.

Basis akuntansi yang digunakan dalam laporan keuangan adalah basis kas untuk pengakuan, pendapatan, belanja dan pembiayaan dalam laporan realisasi anggaran. Basis akrual untuk pengakuan aset, kewajiban, dan ekuitas dana dalam neraca. Adapun tahap dalam pembuatan laporan keuangan desa adalah, sebagai berikut :

- a. Membuat rencana berdasarkan visi misi yang dituangkan dalam penyusunan anggaran;
- b. Anggaran yang dibuat terdiri dari akun pendapatan, belanja, dan pembiayaan. Setelah anggaran disahkan maka perlu dilaksanakan;
- c. Dalam pelaksanaan anggaran timbul transaksi. Transaksi tersebut harus dilakukan pencatatan lengkap berupa pembuatan buku kas umum, buku kas pembantu, buku bank, buku pajak, buku inventaris dengan disertai pengumpulan bukti-bukti transaksi;
- d. Untuk memperoleh informasi posisi keuangan, kemudian berdasarkan transaksi yang terjadi dapat dihasilkan sebuah neraca. Neraca ini fungsinya untuk mengetahui kekayaan/posisi keuangan desa;
- e. Selain menghasilkan neraca untuk pertanggungjawaban pemakaian anggaran dibuatlah laporan realisasi anggaran desa.²⁵

D. Konsep Good Governance

Secara etimologi konsep *governance* berasal dari kata kerja bahasa Yunani yang berarti *kubernan (to pilot atau steer)*, kemudian Plato menyebutnya sebagai “*how to design a system of rule*”.²⁶ Namun istilah *government* dan *governance* seringkali dianggap memiliki arti yang sama yaitu cara menerapkan otoritas dalam suatu organisasi/lembaga. Istilah *governance* tersebut sebenarnya sudah lama dikenal didalam literatur administrasi dan ilmu politik sejak Woodrow Wilson memperkenalkan bidang studi tersebut kurang lebih 125 tahun yang lalu. Penggunaan istilah *governance* sebagai konsep yang berbeda dengan *government* mulai dipopulerkan secara efektif oleh *World Bank* sejak tahun 1989. Didalam

²⁵Peraturan Menteri Dalam Negeri Nomor 113 Tahun 2014.

²⁶Anonim, “*Sejarah Pertumbuhan Konsep Governance*”, (Yogyakarta: Bahan Ajar Program Pasca Sarjana Universitas Gadjah Mada, 2015), hal 1.

laporannya yang sangat terkenal yang berjudul “*Sub-Saharan Africa: From Crisis to Sustainable Growth*”.

Sekitar tahun 1998, menjelang berlangsungnya reformasi politik di Indonesia lembaga internasional seperti *United Nations Development Programme* (UNDP) dan *World Bank* memperkenalkan terminologi baru yang disebut sebagai *good governance*. Pengertian *good governance* menurut *World Bank* yaitu cara kekuasaan yang digunakan dalam mengelola berbagai sumber daya sosial dan ekonomi untuk pengembangan masyarakat. Pengertian lain dari “*good governance* adalah proses penyelenggaraan pemerintahan Negara yang solid dan bertanggungjawab serta efisien dan efektif dengan menjaga kesinergian interaksi yang konstruktif diantara domain-domain Negara, sektor swasta dan masyarakat”.²⁷

“*Good governance* dapat diartikan merupakan suatu proses penyelenggaraan kekuasaan Negara dalam melaksanakan penyediaan *public goods and service*”.²⁸ Adapula yang mengartikan bahwa “*good governance* merupakan praktek penyelenggaraan pemerintahan dalam rangka memberikan pelayanan bagi masyarakat”.²⁹ Disimpulkan bahwa *good governance* diartikan bahwa konsep ini merupakan penerapan nilai-nilai yang dapat meningkatkan kemampuan dalam mengarahkan warga Negara kepada masyarakat dan pemerintahan melalui wujud pemerintahan yang suci dan damai. Ketika dibawa

²⁷Yenny,” Prinsip-Prinsip Good Governance Studi Tentang Penerapan Prinsip-Prinsip Good Governance dalam Pelaksanaan Pelayanan Publik di Kantor Camat Samarinda Utara Kota Samarinda”, dari *eJournal Ilmu Administrasi Negara* Vol 1 Nomor 2 ISSN 0000-0000 Tahun 2013, hal 196-209.

²⁸Sedarmayanti, “*Good Governance Kepemerintahan Yang Baik: Dalam Rangka Otonomi Daerah Upaya Membangun Organisasi Efektif dan Efisiensi Melalui Restrukturisasi dan Pemberdayaan*”, (Jakarta: CV. Mandar Maju, 2012), hal 2.

²⁹Linawati, Sharani, “*Pelaksanaan Good Governance Oleh Aparatur Pemerintah Pada Kelurahan Tanjung Pinang Barat*”, Studi Ilmu Pemerintahan Tahun 2014, hal 8

kedalam konteks Indonesia, substansi wacana *good governance* dapat dipadankan dengan istilah pemerintahan yang baik, bersih dan berwibawa.

Menurut Hardiyansyah dalam tulisannya yang berjudul “Kualitas Pelayanan Publik: Konsep, Dimensi, Indikator dan Implementasinya” bahwa adapun tujuan pokok dari “*Good Governance* adalah tercapainya kondisi pemerintahan yang dapat menjamin kepentingan pelayanan publik secara seimbang dengan melibatkan kerjasama antar semua pihak”.³⁰ Ada 10 unsur dalam tata kelola pemerintahan yang baik (*good governance*), yaitu visi strategik, efektivitas, efisiensi, profesionalisme, responsif, transparansi, akuntabilitas, partisipasi, pemerataan, penegakan hukum dan pengawasan.³¹

Hakikatnya, *good governance* mempunyai relevansi bagi penyelenggaraan pemerintahan desa. Konsep ini diterapkan secara institusional karena mampu mengatasi berbagai problem pengelolaan kekuasaan dan pemerintahan secara personal ditingkat desa. Adapun kekuasaan personal umumnya rentan melakukan manipulasi, korupsi dan tidak terkontrol. Dengan demikian konsep *good governance* tentu saja dimaksudkan untuk membangun pemerintahan desa yang terlembaga secara impersonal. Agar *good governance* dapat menjadi kenyataan dan berjalan dengan baik, maka dibutuhkan komitmen dan keterlibatan semua pihak yaitu pemerintah desa dan masyarakat.

Good governance yang efektif menuntut adanya “*aligment*” (koordinasi) yang baik dan integritas, professional, serta etos kerja dan moral yang tinggi.

³⁰Anas Haryanto, “Penerapan Prinsip-Prinsip Good Governance dalam Tata Kelola Pemerintahan Desa Triharjo Kecamatan Sleman”, dari www.ejournal.com, diunduh tanggal 27 April 2016.

³¹Ernady, Syaodih, “*Manajemen Pembangunan Kabupaten dan Kota*”, (Bandung: Refika Aditama, 2015), hal. 62.

Dengan demikian penerapan konsep “*good governance*” dalam penyelenggaraan kekuasaan pemerintah desa merupakan tantangan tersendiri.³²

E. Prinsip Good Village Governance

Good village governance merupakan hasil transformasi dari *good governance*. Apabila pemerintahan tersebut dalam level desa, maka lahirnya konsep *good village governance* yang menjadi cita-cita ideal eksistensi suatu desa.

Good village governance memiliki arti sebagai tata kelola pedesaan yang baik.

Pentingnya penyelenggaraan pemerintahan desa yang mengarahkan kepada tatanan *good village governance* akan mengarahkan pula kepada upaya untuk memperbaiki dan meningkatkan proses manajemen pemerintahan sehingga kinerja akan lebih baik.³³

Konteks lokal dalam *good governance* dapat diderivasikan menjadi prinsip-prinsip dari *good village governance* seperti partisipasi, transparansi, dan akuntabel.³⁴ Implikasi positif lahirnya sistem pemerintahan desa yang menerapkan *good village governance* akan berdampak positif terhadap perkembangan pemerintahan desa, seperti berkurangnya Korupsi, Kolusi dan Nepotisme (KKN) dalam birokrasi desa, dan terciptanya sistem kelembagaan dan tata laksana pemerintahan yang bersih, efektif, efisien, transparan, profesional dan akuntabel serta meningkatnya partisipasi masyarakat dalam pengambilan kebijakan strategis yang menentukan nasib desa.³⁵ Adapun prinsip-prinsip dari *good village governance*, yaitu :

a) Partisipatif

³²Ernady, Syaodih, “*Manajemen Pembangunan Kabupaten dan Kota*”, (Bandung: Refika Aditama, 2015), hal. 2.

³³Agung, Y.H Sayuti, dkk, “Rekonstruksi Sistem Pengawasan Pemerintah Desa Berdasarkan Undang-Undang Nomor 6 Tahun 2014 Berbasis Prinsip Good Village Governance”, hal. 12

³⁴Agung, Y.H Sayuti, dkk, “Rekonstruksi Sistem Pengawasan Pemerintah Desa Berdasarkan Undang-Undang Nomor 6 Tahun 2014 Berbasis Prinsip Good Village Governance”, hal. 28.

³⁵Mulyanto dan Joko, Bambang, “Legal Drafting Perdes Bagi Badan Permusyawaratan Desa (BPD) Cangkol dan Kragilan tahun 2014”.

Merupakan prinsip bahwa setiap warga desa pada desa yang bersangkutan mempunyai hak untuk terlibat dalam setiap pengambilan keputusan pada setiap kegiatan yang diselenggarakan oleh pemerintah desa dimana mereka tinggal. Keterlibatan masyarakat dalam rangka pengambilan keputusan tersebut dapat secara langsung dan tidak langsung. Dalam artian yang lain bahwa dalam pengambilan keputusan dianjurkan untuk selalu melakukan musyawarah. Seperti firman Allah SWT dalam QS. Ali-Imraan: 159, yaitu:

فِيمَا رَحْمَةٍ مِّنَ اللَّهِ لِنْتَ لَهُمْ وَلَوْ كُنْتَ فَظًّا غَلِيظَ الْقَلْبِ لَأَنْفَضُوا مِنْ حَوْلِكَ
فَاعْفُ عَنْهُمْ وَاسْتَغْفِرْ لَهُمْ وَشَاوِرْهُمْ فِي الْأَمْرِ فَإِذَا عَزَمْتَ فَتَوَكَّلْ عَلَى اللَّهِ إِنَّ اللَّهَ
مُحِبُّ الْمُتَوَكِّلِينَ

Terjemahnya:

Maka disebabkan rahmat dari Allah-lah kamu Berlaku lemah lembut terhadap mereka. Sekiranya kamu bersikap keras lagi berhati kasar, tentulah mereka menjauhkan diri dari sekelilingmu. karena itu ma'afkanlah mereka, mohonkanlah ampun bagi mereka, dan bermusyawaratlah dengan mereka dalam urusan itu. Kemudian apabila kamu telah membulatkan tekad, maka bertawakkallah kepada Allah. Sesungguhnya Allah menyukai orang-orang yang bertawakkal kepada-Nya.

b) Transparansi

Transparan memberikan informasi keuangan yang terbuka dan jujur kepada masyarakat berdasarkan pertimbangan bahwa masyarakat memiliki hak untuk mengetahui secara terbuka dan menyeluruh atas pertanggungjawaban pemerintah dalam pengelolaan sumber daya yang dipercayakan kepadanya dan taat kepada peraturan perundang-undangan.³⁶ Transparan adalah prinsip yang menjamin akses atau kebebasan bagi setiap orang untuk memperoleh informasi tentang penyelenggaraan pemerintahan, yakni informasi tentang kebijakan, proses pembuatan dan pelaksanaannya serta hasil-hasil yang dicapai. Allah SWT telah

³⁶Mulyanto dan Joko, Bambang, "Legal Drafting Perdes Bagi Badan Permusyawaratan Desa (BPD) Cangkol dan Kragilan tahun 2014", hal. 28.

memerintahkannya untuk selalu bersikap jujur atau terbuka dalam segala hal terutama sikap aparat desa dalam memberikan informasi keuangan kepada masyarakat. Seperti Firman Allah SWT dalam QS. At-Taubah: 119 yang berbunyi:

 يَا أَيُّهَا الَّذِينَ ءَامَنُوا اتَّقُوا اللَّهَ وَكُونُوا مَعَ الصَّادِقِينَ

Terjemahnya:

Hai orang-orang yang beriman bertakwalah kepada Allah, dan hendaklah kamu bersama orang-orang yang benar.

c) Akuntabel

Tata kelola pemerintahan yang baik merupakan salah satu tuntutan masyarakat yang harus dipenuhi. Salah satu pilar tata kelola tersebut adalah akuntabilitas. Sabeni dan Ghozali, menyatakan akuntabilitas atau pertanggungjawaban merupakan suatu bentuk keharusan seseorang (pimpinan/pejabat/pelaksana) untuk menjamin bahwa tugas dan kewajiban yang diembannya sudah dilaksanakan sesuai ketentuan yang berlaku.³⁷ Mardiasmo mengatakan akuntabilitas publik adalah kewajiban pihak pemegang amanah (principal) yang memiliki hak dan kewenangan untuk meminta pertanggungjawaban tersebut.³⁸ Pada umumnya akuntabilitas merupakan prinsip yang dalam proses penyelenggaraan pemerintahan harus dapat dipertanggungjawabkan kepada publik. Jadi setiap aparat desa harus mampu mempertanggungjawabkan setiap pemasukan dan pengeluaran yang terjadi dalam bentuk laporan keuangan. Adapun bentuk pertanggungjawaban atau pencatatan yang dianjurkan dalam islam seperti firman Allah SWT dalam QS. Al-Baqarah: 282, yaitu:

³⁷Mulyanto dan Joko, Bambang, “Legal Drafting Perdes Bagi Badan Permusyawaratan Desa (BPD) Cangkol dan Kragilan tahun 2014”, hal. 28

³⁸Mulyanto dan Joko, Bambang, “Legal Drafting Perdes Bagi Badan Permusyawaratan Desa (BPD) Cangkol dan Kragilan tahun 2014”, hal.28

يَأْتِيهَا الَّذِينَ ءَامَنُوا إِذَا تَدَايَنْتُمْ بِدَيْنٍ إِلَىٰ أَجَلٍ مُّسَمًّى فَاكْتُبُوهُ ۚ وَلْيَكْتُبَ
بَيْنَكُمْ كَاتِبٌ بِالْعَدْلِ ۚ وَلَا يَأْبَ كَاتِبٌ أَنْ يَكْتُبَ كَمَا عَلَّمَهُ اللَّهُ ۚ فَلْيَكْتُبْ
وَلْيَمْلِلِ الَّذِي عَلَيْهِ الْحَقُّ وَلْيَتَّقِ اللَّهَ رَبَّهُ وَلَا يَبْخَسْ مِنْهُ شَيْئًا ۚ فَإِنْ كَانَ الَّذِي
عَلَيْهِ الْحَقُّ سَفِيهًا أَوْ ضَعِيفًا أَوْ لَا يَسْتَطِيعُ أَنْ يُمِلَّ هُوَ فَلْيَمْلِكْ وَلِيُّهُ بِالْعَدْلِ ۚ
وَأَسْتَشْهِدُوا شَهِيدَيْنِ مِنْ رِجَالِكُمْ ۖ فَإِنْ لَمْ يَكُونَا رَجُلَيْنِ فَرَجُلٌ وَامْرَأَتَانِ مِمَّنْ
تَرْضَوْنَ مِنَ الشُّهَدَاءِ أَنْ تَضِلَّ إِحْدَاهُمَا فَتُذَكَّرَ إِحْدَاهُمَا الْأُخْرَىٰ ۚ وَلَا يَأْبَ
الشُّهَدَاءُ إِذَا مَا دُعُوا ۚ وَلَا تَسْمَعُوا أَنْ تَكْتُبُوهُ صَغِيرًا أَوْ كَبِيرًا إِلَىٰ أَجَلِهِ ۚ ذَٰلِكُمْ
أَقْسَطُ عِنْدَ اللَّهِ وَأَقْوَمٌ لِلشَّهَادَةِ وَأَدْنَىٰ أَلَّا تَرْتَابُوا ۖ إِلَّا أَنْ تَكُونَ تِجَارَةً حَاضِرَةً
تُدِيرُونَهَا بَيْنَكُمْ فَلَيْسَ عَلَيْكُمْ جُنَاحٌ أَلَّا تَكْتُبُوهَا ۗ وَأَشْهِدُوا إِذَا تَبَايَعْتُمْ ۚ وَلَا
يُضَارَّ كَاتِبٌ وَلَا شَهِيدٌ وَإِنْ تَفَعَّلُوا فَإِنَّهُ فُسُوقٌ بِكُمْ ۗ وَاتَّقُوا اللَّهَ ۖ وَيُعَلِّمُكُمُ اللَّهُ
وَاللَّهُ بِكُلِّ شَيْءٍ عَلِيمٌ ﴿٥٧﴾

Terjemahnya:

Hai orang-orang yang beriman, apabila kamu bermu'amalah tidak secara tunai untuk waktu yang ditentukan, hendaklah kamu menuliskannya. dan hendaklah seorang penulis di antara kamu menuliskannya dengan benar. dan janganlah penulis enggan menuliskannya sebagaimana Allah mengajarkannya, meka hendaklah ia menulis, dan hendaklah orang yang berhutang itu mengimlakkan (apa yang akan ditulis itu), dan hendaklah ia bertakwa kepada Allah Tuhannya, dan janganlah ia mengurangi sedikitpun daripada hutangnya. jika yang berhutang itu orang yang lemah akalnya atau lemah (keadaannya) atau Dia sendiri tidak mampu mengimlakkan, Maka hendaklah walinya mengimlakkan dengan jujur. dan persaksikanlah dengan dua orang saksi dari orang-orang lelaki (di antaramu). jika tak ada dua orang lelaki, Maka (boleh) seorang lelaki dan dua orang perempuan dari saksi-saksi yang kamu ridhai, supaya jika seorang lupa Maka yang seorang mengingatkannya. janganlah saksi-saksi itu enggan (memberi keterangan) apabila mereka dipanggil; dan janganlah kamu jemu menulis hutang itu, baik kecil maupun besar sampai batas waktu membayarnya. yang demikian itu, lebih adil di sisi Allah dan lebih menguatkan persaksian dan lebih dekat kepada tidak (menimbulkan) keraguanmu. (Tulislah mu'amalahmu itu), kecuali jika mu'amalah itu perdagangan tunai yang kamu jalankan di antara

kamu, Maka tidak ada dosa bagi kamu, (jika) kamu tidak menulisnya. dan persaksikanlah apabila kamu berjual beli; dan janganlah penulis dan saksi saling sulit menyulitkan. jika kamu lakukan (yang demikian), Maka Sesungguhnya hal itu adalah suatu kefasikan pada dirimu. dan bertakwalah kepada Allah; Allah mengajarmu; dan Allah Maha mengetahui segala sesuatu.

Pemerintah desa yang telah mewujudkan *good village governance*, memiliki indikator antara lain: tata kelola keuangan desa yang baik, perencanaan desa (partisipatif, terintegrasi, dan selaras) dengan perencanaan daerah dan nasional, berkurangnya penyalahgunaan kekuasaan/kewenangan yang mengakibatkan permasalahan hukum, dan mutu pelayanan kepada masyarakat meningkat. Pemberian dana desa ke desa yang begitu besar, jumlah pelaporan yang begitu beragam serta adanya titik kritis dalam pengelolaan keuangan desa tentunya menuntut tanggungjawab yang besar pula oleh Aparat Pemerintah Desa untuk menerapkan prinsip akuntabilitas dalam pengelolaan keuangan desa, sehingga terwujudnya tata kelola pemerintahan desa yang baik (*good village governance*).

F. Pemahaman Konsep Good Village Governance Oleh APIP dan Aparatur Desa

Kebutuhan akan adanya akuntan tidak hanya ada pada dunia bisnis, namun kehadiran akuntan juga sangat dibutuhkan pada sektor publik. Pengelolaan keuangan, sebagai elemen pokok dalam penyelenggaraan pemerintahan harus dikelola secara efektif dan efisien serta memperhatikan asas-asas umum pengelolaan keuangan Negara. Salah satu faktor utama yang dapat menunjang keberhasilan pelaksanaan penyelenggaraan desa adalah efektifnya peran dari Aparat Pengawasan Intern Pemerintah (APIP).

Peraturan Menteri Negara Pendayagunaan Aparatur Negara Nomor : PER/05/M.PAN/03/2008 Tentang Standar Audit Aparat Pengawasan Intern Pemerintah menjelaskan bahwa Aparat Pengawasan Intern Pemerintah (APIP)

adalah instansi pemerintah yang mempunyai tugas pokok dan fungsi melakukan pengawasan. Secara umum, APIP merupakan aparat yang melakukan pengawasan melalui audit, review, evaluasi, pemantauan dan kegiatan pengawasan lain terhadap penyelenggaraan tugas dan fungsi organisasi. Perlu dipahami bahwa *auditee* merupakan pihak (organisasi) yang sedang diaudit. Dalam hal ini organisasi dikaitkan dengan sekelompok orang dan fasilitas. Karena itu semua yang berinteraksi dengan auditor disebut sebagai *auditee*. Dalam konteks pemerintahan desa yang bertindak sebagai auditee adalah semua yang termasuk dalam Aparatur Desa.

Fungsi pengawasan yang dilakukan Aparat Pengawasan Internal Pemerintah (APIP) merupakan salah satu pilar yang sangat penting untuk mewujudkan *good village governance* dalam pengelolaan keuangan desa karena terjadi proses *check* dan *recheck* dalam penyelenggaraan pemerintahan desa. Namun, dalam praktiknya fungsi pengawasan Aparat Pengawas Intern Pemerintah (APIP) belum berjalan dengan baik dan masih banyak dijumpai kelemahan dan temuan yang bersifat administrasi maupun yang menyebabkan kerugian daerah dan negara.

Pengawasan yang merupakan titik kritis menjadi pusat perhatian terutama terkait dengan efektivitas pengawasan dan kesiapan aparat pengawasan khususnya APIP Kabupaten/ Kota. Pemberian dana desa yang begitu besar dan adanya jumlah pelaporan yang beragam serta adanya titik kritis dalam pengelolaan keuangan desa tentunya juga menuntut tanggung jawab besar oleh Aparat Pemerintah Desa. Ini sebuah tuntutan bagi pemerintah desa untuk dapat menerapkan prinsip akuntabilitas dalam pengelolaan keuangan desa. Agar tidak

terjadi penyimpangan dan penyelewengan, pemberian wewenang dan keleluasaan yang luas tersebut harus diikuti dengan pengawasan yang kuat.³⁹

Tata pemerintahan desa yang baik (*good village governance*) dapat diukur dari proses penyusunan APB Desa. Proses pengelolaan APB Desa yang didasarkan pada prinsip partisipasi, transparansi, akuntabel akan memberikan arti dan nilai bahwa pemerintahan desa dijalankan dengan baik. Begitupun dengan Perdes APB Desa yang disusun harus berorientasi kepada peningkatan dan kesejahteraan masyarakat desa dan memenuhi prinsip-prinsip *good governance* seperti transparansi, partisipasi, efektivitas, akuntabel sesuai dengan prinsip *good village governance*. Untuk itu diperlukan kerjasama dengan baik dari APIP dan juga Aparatur Desa untuk mewujudkan konsep *good village governance*.

G. Peran APIP dan Aparatur Desa dalam Mewujudkan Good Village Governance

Standar audit APIP sebagaimana diatur dalam PERMENPAN Nomor PER/05/M.PAN/03/2008, dipergunakan sebagai acuan bagi seluruh APIP dalam melaksanakan audit. Disebutkan dalam standar tersebut bahwa semua hal yang berkaitan dengan audit, APIP harus independen dan objektif dalam pelaksanaan tugasnya. Ini berarti bahwa independensi APIP serta objektivitas auditor diperlukan agar kualitas hasil pekerjaan APIP meningkat.⁴⁰ Oleh karena itu “APIP sebagai seorang auditor harus menjalani pelatihan teknis maupun pendidikan umum”⁴¹.

³⁹Thomas, “Pengelolaan Alokasi Dana Desa dalam Upaya Meningkatkan Pembangunan di Desa Sebawang Kecamatan Sesayap Kabupaten Tana Tidung”, dari *eJournal Pemerintahan Integratif*, Vol 1 Nomor 1 ISSN 0000-0000 Tahun 2013, hal 51-64

⁴⁰I.A, Sukriah dan B.A Inapty, “Pengaruh Pengalaman Kerja, Independensi, Objektivitas, Integritas dan Kompetensi Terhadap Kualitas Hasil Pemeriksaan. Palembang Tahun 2009.

⁴¹Lidya, Agustina, “Pengaruh Konflik Peran, Ketidakjelasan Peran, dan Kelebihan Peran Terhadap Kepuasan Kerja dan Kinerja Auditor: KAP Bermitra dengan KAP Big Four DKI”, *Jurnal Akuntansi (Jakarta: 2009)*, Vol.1, No.1, hal 40-69

Kegiatan utama dari APIP meliputi audit, review, pemantauan, evaluasi dan kegiatan pengawasan lainnya berupa sosialisasi, asistensi, dan konsultasi, namun peraturan ini hanya mengatur mengenai Standar Audit APIP. Adapun standar audit yang berfungsi sebagai ukuran mutu minimal bagi para auditor dan APIP yaitu dalam penilaian efektivitas tindak lanjut hasil pengawasan dan konsistensi penyajian laporan hasil audit.

Dewasa ini, pengelolaan keuangan desa menjadi salah satu isu strategis pada pemerintahan Kabinet Kerja dibawah kepemimpinan Presiden Jokowi. Hal ini tercermin dari salah satu poin Nawa Cita yang menyebutkan membangun Indonesia dari pinggiran dengan memperkuat daerah-daerah dan desa dalam kerangka Negara Kesatuan. Bagi APIP, kondisi seperti ini menjadi perhatian tersendiri. APIP harus hadir untuk memberi keyakinan bahwa tujuan organisasi dapat tercapai melalui efektivitas tata kelola, manajemen risiko dan pengendalian intern. Begitupun dengan Aparatur Desa, Peranan Pemerintah Desa dalam memberdayakan masyarakat meliputi 3 hal yaitu pembinaan masyarakat, pelayanan terhadap masyarakat dan pengembangan terhadap masyarakat.

Pengelolaan keuangan desa, pada dasarnya dilaksanakan untuk mewujudkan desa sebagai suatu pemerintahan terdepan dan terdekat dengan rakyat, yang kuat, maju, mandiri, dan demokratis, hingga mampu melaksanakan penyelenggaraan pemerintahan dan pembangunan menuju masyarakat adil, makmur dan sejahtera. Jika dicermati proses bisnis pengelolaan keuangan desa, ada beberapa risiko yang dapat diidentifikasi, baik itu risiko tingkat entitas pemerintahan desa, maupun risiko tingkat aktivitasnya. Semakin tinggi tingkat risikonya, maka langkah kerja pengawasan oleh APIP akan semakin rinci dan banyak. Adapun risiko-risiko itu dapat dikategorikan sebagai risiko bisnis dan

risiko kecurangan (*fraud*). Beberapa risiko yang dapat terjadi dalam pengelolaan keuangan desa tingkat entitas pemerintahan desa, antara lain :⁴²

1. Program dan Kegiatan pada RPJMDes, RKPDes, dan APB Des tidak sesuai aspirasi/kebutuhan masyarakat desa.

Risiko ini merupakan penetapan program dan kegiatan yang mengedepankan kepentingan golongan atau kelompok tertentu, bukan kepentingan rakyat banyak. Program dan kegiatan pada RPJMDes dan RKPDes yang tidak sesuai aspirasi dan kebutuhan desa akan mengakibatkan pembangunan desa hanya dinikmati oleh segelintir orang saja. Selanjutnya, hal ini dapat menimbulkan keresahan dan komplain pada masyarakat.

2. Kegagalan menyelenggarakan Siklus Pengelolaan Keuangan Desa yang sehat.

Risiko ini berupa kegagalan Pemerintah Desa menyelenggarakan proses tersebut sesuai ketentuan yang berlaku, misalnya tidak sesuai jadwal yang ditetapkan atau salah akun penganggaran, dan sebagainya. Hal ini dapat mengakibatkan pelaksanaan kegiatan tidak berjalan baik hingga program dan kegiatan tidak dapat mencapai sasaran yang ditetapkan.

3. Kegagalan atau keterlambatan penyusunan Laporan Penyelenggaraan Pemerintah Desa, termasuk Laporan Pertanggungjawaban Realisasi Pelaksanaan APBDesa.

Risiko ini berupa penyusunan laporan yang tidak tepat waktu atau tidak tepat kualitas (*understandard*). Penyusunan Laporan Penyelenggaraan

⁴²Warta Pengawasan, "Waspada Titik Kritis, Wujudkan Good Village Governance", dari *Majalah BPKP: Warta Pengawasan* Edisi HUT ke 70 RI/2015, hal. 5.

Pemerintahan Desa yang berkualitas merupakan salah satu bentuk akuntabilitas pengelolaan keuangan desa. Kegagalan ini akan mengakibatkan turunnya kepercayaan masyarakat terhadap pemerintahan desa dalam pengelolaan keuangannya.

4. Pengelolaan Aset Desa yang tidak efisien dan efektif

Risiko ini berupa pengelolaan aset desa (kantor, tanah desa, peralatan, dan sebagainya) yang tidak sesuai peruntukannya atau kesalahan mengoperasionalkan aset. Kegagalan dalam pengelolaan aset desa akan mengakibatkan pemborosan keuangan desa dan pada akhirnya sasaran pembangunan desa tidak tercapai juga.

Beberapa risiko kecurangan (*fraud*) yang dapat terjadi dalam pengelolaan keuangan desa, antara lain :⁴³

1. Penggunaan Kas Desa secara tidak sah (*Theft of Cash on Hand*).

Risiko ini merupakan penggunaan kas desa secara tidak sah oleh aparat atau pihak lainnya. Pencurian merupakan salah satu bentuk kecurangan yang menimbulkan kerugian keuangan desa hingga mengurangi kemampuan pemerintah desa dalam menjalankan tugas dan fungsinya.

2. *Mark up* dan atau *Kick Back* pada Pengadaan Barang/Jasa

Meninggikan harga beli barang/jasa dari harga wajarnya, dan selanjutnya ada pengembalian sejumlah kas kepada aparat terkait merupakan bentuk

⁴³Warta Pengawasan, "Waspada Titik Kritis, Wujudkan Good Village Governance", dari *Majalah BPKP: Warta Pengawasan* Edisi HUT ke 70 RI/2015, hal. 5.

kecurangan yang sudah sering terjadi. Apalagi dalam kondisi system pengendalian pemerintah desa yang belum matang, kemungkinan terjadinya risiko ini cukup tinggi. Hal ini tentunya dapat menimbulkan kerugian keuangan desa dan mengurangi kemampuan pemerintah desa menjalankan tugas dan fungsinya.

3. Penggunaan Aset Desa untuk kepentingan pribadi Aparat Desa secara tidak Sah (*misuse atau larceny*).

Aset desa, berupa sarana kantor, tanah desa, peralatan kantor ataupun kendaraan kantor seharusnya digunakan untuk mendukung pelaksanaan tugas dan fungsi pemerintahan desa. Namun seringkali, peralatan tersebut digunakan untuk kepentingan pribadi, atau bahkan dimiliki secara tidak sah. Ini risiko yang juga sering terjadi pada institusi yang sistem pengendaliannya belum matang seperti pada umumnya pemerintahan desa. Hal ini dapat mengganggu operasional institusi.

4. Pungutan Liar (*illegal Gratuities*) Layanan Desa

Pungutan Liar adalah pungutan tidak sah yang dikenakan kepada masyarakat atas layanan yang diberikan oleh instansi pemerintah. Pada instansi pemerintah yang masih kuat budaya ‘memberi tip’, hal ini menjadi risiko yang sangat tinggi kemungkinan terjadinya. Hal ini dapat mengakibatkan munculnya komplain, bahkan menimbulkan kekisruhan dalam pelayanan pada masyarakat.

Selain itu, pada pemerintahan desa risiko juga dapat muncul dari sisi aktivitas. Setiap aktivitas atau kegiatan desa memiliki risiko yang melekat. Ada beberapa kegiatan utama Pemerintahan Desa, seperti (a) Pemungutan Pendapatan Asli Desa (Hasil Usaha, Hasil Aset, Swadaya/Gotong Royong, dan Lain-lain yang sah), (b) Pembinaan/Penyuluhan kepada masyarakat, (c) Pengelolaan Aset

Desa, atau (d) penyusunan Laporan Penyelenggaraan Pemerintah Desa, termasuk Laporan Pertanggungjawaban Realisasi Pelaksanaan APBDesa.

Setiap aktivitas tersebut memiliki risiko-risiko sesuai karakteristik dan tujuan masing-masing aktivitas. Misalnya, kegiatan pemungutan Pendapatan Asli Desa yang bertujuan memungut dan mengumpulkan pendapatan asli desa sesuai ketentuan yang berlaku, memiliki risiko antara lain :⁴⁴

1) Kesalahan penetapan nilai tagihan.

Pemerintah desa mengelola Pendapatan Asli Desa antara lain berupa hasil usaha (Badan Usaha Milik Desa atau Tanah Kas Desa), atau Hasil Aset (Tambatan Perahu, Pasar Desa, Tempat Pemandian Umum atau Jaringan Irigasi) Pada pengelolaan ini ada risiko kesalahan penetapan tagihan yang harus disetor ke Kas Desa. Jika risiko ini terjadi tentunya akan mengurangi potensi pendapatan desa yang dapat dipungut, atau adanya kerugian keuangan desa.

2) Penerimaan Kas tidak disetor seluruhnya/sebagian ke Kas Desa

Risiko ini merupakan pemungutan hak desa yang tidak disetor seluruhnya atau sebagian ke kas desa oleh petugas yang memungut uang tersebut. Hal ini tentunya mengurangi jumlah pendapatan desa yang dapat dipergunakan untuk pembangunan desa dan hanya menguntungkan pribadi petugas pemungut.

Risiko-risiko yang teridentifikasi menjadi perhatian bagi APIP untuk memperkuat efektivitas pengawasannya terhadap pengelolaan keuangan desa. Beberapa hal harus dilakukan untuk meningkatkan efektivitas pengawasan

⁴⁴Warta Pengawasan, "Waspada Titik Kritis, Wujudkan Good Village Governance", dari *Majalah BPKP: Warta Pengawasan* Edisi HUT ke 70 RI/2015, hal. 5.

keuangan desa. Untuk menyikapi hal tersebut, salah satunya adalah dengan melakukan pengawasan dengan pendekatan risiko. Secara sederhana, pengawasan berbasis risiko ini sering diartikan sebagai pelaksanaan pengawasan dengan memfokuskan pada menilai terjadinya risiko-risiko yang ada.

Mungkin terlalu naif jika langsung mengharapkan APIP dapat menerapkan Pengawasan Berbasis Risiko sebagaimana praktik yang sudah dilakukan pada negara maju. Penerapan konsep *Risk based audit* secara murni membutuhkan tingkat kematangan (*maturity*) yang cukup baik oleh institusi yang diperiksa. Namun setidaknya dengan mengidentifikasi risiko-risiko oleh APIP sendiri, dapat dilakukan peningkatan fokus dan efektivitas dalam penyusunan tujuan dan langkah kerja pemeriksaan.⁴⁵

Sebagaimana diamanatkan dalam Undang-Undang Nomor 6 Tahun 2014 tentang Desa, Pemerintah Pusat, Pemerintah Provinsi, Pemerintah Kabupaten/Kota, dan Kecamatan diharapkan dapat lebih mengefektifkan perannya masing-masing dalam melakukan pembinaan dan pengawasan pengelolaan keuangan desa. Aparat Pengawasan Intern Pemerintah (APIP) memiliki peran penting dalam pengawalan akuntabilitas pengelolaan keuangan desa baik dari sisi *Assurance* maupun Konsultasi dengan melakukan identifikasi titik kritis dalam pengelolaan keuangan desa dalam rangka menentukan langkah pengawalan sesuai dengan peran masing-masing. Sehingga semua akhir kegiatan penyelenggaraan Pemerintah Desa harus dapat dipertanggungjawabkan kepada masyarakat desa sesuai ketentuan sehingga terwujud Tata Kelola Pemerintahan Desa yang Baik (*Good Village Governance*).

⁴⁵Warta Pengawasan, "Waspada Titik Kritis, Wujudkan Good Village Governance", dari *Majalah BPKP: Warta Pengawasan* Edisi HUT ke 70 RI/2015, hal.7.

H. Konsep Muroqabah

Konsep pengawasan dengan pendekatan agama (PPA) sebagai bentuk pengawasan dini melalui pemberdayaan nilai-nilai agama guna mendorong terwujudnya *self control* dan jati diri aparatur negara agar selalu merasa diawasi Tuhan, tidak memiliki niat berbuat menyimpang dan berkinerja secara maksimal. Konsep PPA tersebut di atas, dengan penekanan pada aspek pengawasan Tuhan, dalam khazanah literatur kajian Islam sejalan dengan konsep *muroqabah* yang dikemukakan para ulama.⁴⁶

Konsep *muroqabah* yang lebih rinci dikemukakan Ibnu Qayyim al-Jauzi, menurutnya *muroqabah* adalah pengetahuan dan keyakinan manusia atas pengawasan Allah SWT yang senantiasa terjaga baik lahir maupun batin. Buah dari melestarikan konsep *muroqabah* ini adalah lahirnya pengetahuan bahwa Allah SWT senantiasa melihat dan mendengarnya, mengawasi semua amalnya setiap saat, setiap nafas dan setiap kejapan mata. Lebih lanjut, Ibnu Qayyim menjelaskan bahwa Konsep “*muroqabah* pada hakikatnya merupakan bentuk penghambaan atau ibadah dengan nama-nama Allah SWT yaitu *ar-Raqîb* (Yang Maha Mengawasi), *al-Hafîdz* (yang Maha Menjaga), *al-'Alim* (Yang Maha Mengetahui), *as-Sami'* (Yang Maha Mendengar), dan *al-Bashîr* (Yang Maha Melihat)”.⁴⁷

Muroqabah menurut Abu Bakar Jabir al- Jazairi adalah kesadaran jiwa seorang muslim bahwa Allah SWT senantiasa mengawasi dirinya, menyertai setiap saat aktifitas kehidupannya sehingga ia merasa yakin bahwa Allah, mengetahui hal-hal yang disembunyikan jiwanya, konsisten mengawasi perbuatan

⁴⁶Khalilurrahman, “Konsep Implementasi Dimensi Afektif-Spiritual Bagi Auditor Dan Aparatur,” dari *Jurnal Fokus Pengawasan Nomor 39 Tahun X Triwulan III 2013*, Inspektorat Jenderal Kementerian Agama RI, hal. 5 – 8.

⁴⁷Khalilurrahman, “Konsep Implementasi Dimensi Afektif-Spiritual Bagi Auditor Dan Aparatur,” dari *Jurnal Fokus Pengawasan Nomor 39 Tahun X Triwulan III 2013*, Inspektorat Jenderal Kementerian Agama RI, hal. 9 – 12.

dan segala apa yang diperbuat jiwanya yang dengan demikian jiwanya tenggelam dalam pengawasan keagungan dan kesempurnaan Allah SWT, merasa senang mengingat-Nya, menemukan ketentraman dalam taat kepada-Nya, senang berada di sisi-Nya, menghadap kepada-Nya dan berpaling dari selain-Nya. Sementara, al-Habib Abdullah al-Haddad berpandangan bahwa konsep *muroqobah* adalah pengawasan Allah SWT terhadap segala gerak-gerik, sikap diam, kedipan mata, hasrat, keinginan, dan seluruh keadaan seseorang dan merasa kehadiran Allah SWT dekat dengan dirinya.⁴⁸

Beberapa konsep tersebut diatas dapat ditarik benang merah bahwa konsep *muroqobah* merupakan suatu bentuk kesadaran diri seorang hamba atas pengawasan Allah SWT pada segala sikap, ucapan, tindakan yang dilakukan hambanya sehingga dengan merasakan pengawasan dan keagungan-Nya ia mendapatkan ketentraman dalam taat kepada-Nya, senang berada di sisi-Nya, senang menghadap kepada-Nya dan berpaling dari selain-Nya.

Pengawasan adalah segala kegiatan dan tindakan untuk menjamin agar penyelenggaraan suatu kegiatan tidak menyimpang dari tujuan serta rencana yang telah digariskan. Pengawasan merupakan kegiatan yang dilakukan secara berkelanjutan dalam rangka menjamin terlaksananya kegiatan dengan konsisten. Dalam konsep pendidikan Islam, pengawasan dilakukan baik secara material maupun spiritual, artinya pengawasan tidak hanya mengedepankan hal-hal yang bersifat materil saja, tetapi juga mementingkan hal-hal yang bersifat spiritual.⁴⁹ Seperti yang tercantum dalam QS. Al-Sajadah ayat 5, yakni:

⁴⁸Khalilurrahman, "Konsep Implementasi Dimensi Afektif-Spiritual Bagi Auditor Dan Aparatur," dari *Jurnal Fokus Pengawasan Nomor 39 Tahun X Triwulan III 2013*, Inspektorat Jenderal Kementerian Agama RI, hal. 13 – 18.

⁴⁹Khalilurrahman, "Konsep Implementasi Dimensi Afektif-Spiritual Bagi Auditor Dan Aparatur," dari *Jurnal Fokus Pengawasan Nomor 39 Tahun X Triwulan III 2013*, Inspektorat Jenderal Kementerian Agama RI, hal. 11.

يُدِيرُ الْأَمْرَ مِنَ السَّمَاءِ إِلَى الْأَرْضِ ثُمَّ يَعْرُجُ إِلَيْهِ فِي يَوْمٍ كَانَ
مِقْدَارُهُ أَلْفَ سَنَةٍ مِمَّا تَعُدُّونَ ﴿٥٠﴾

Terjemahnya:

Dia mengatur urusan dari langit ke bumi, kemudian (urusan) itu naik kepadanya dalam satu hari yang kadarnya adalah seribu tahun menurut perhitunganmu.

Beberapa hadits Rasulullah Saw juga menganjurkan perlunya melaksanakan pengawasan atau evaluasi dalam setiap pekerjaan. Hal ini antara lain berdasarkan hadits Rasulullah Saw sebagai berikut:

إِنَّ اللَّهَ كَتَبَ لِأَحْسَانًا عَلَى كُلِّ شَيْءٍ

Artinya:

Sesungguhnya mewajibkan kepada kita untuk berlaku ihsan dalam segala sesuatu (HR. Bukhari: 6010).⁵⁰

Berdasarkan hadits di atas, pengawasan dalam Islam dilakukan untuk meluruskan yang bengkok, mengoreksi yang salah dan membenarkan yang hak. Pengawasan di dalam ajaran Islam, paling tidak terbagi kepada 2 (dua) hal: *pertama*, pengawasan yang berasal dari diri, yang bersumber dari tauhid dan keimanan kepada Allah SWT. *Kedua*, orang yang yakin bahwa Allah pasti mengawasi hamba-Nya, maka orang itu akan bertindak hati-hati. Ketika sendiri, dia yakin Allah yang kedua, dan ketika berdua dia yakin Allah yang ketiga.

Seorang auditor dalam pelaksanaan tugas audit, tidak jarang dituntut harus memilih, mengikuti dan melanjutkan suatu keputusan audit yang bertentangan

⁵⁰Muhsin Albantani, “Ayat dan Hadits Tentang Pengawasan”, dari *Muchsinal-Mancaki.blogspot.com*, diunduh tanggal 28 April 2016.

dengan norma-norma audit dan kode etik auditor. Seorang auditor yang memiliki kemampuan afektif – spiritual tidak akan terjebak dan terjerumus pada keputusan yang bertentangan dengan norma-norma audit, kode etik auditor, dan ketentuan perundang-undangan yang berlaku. Adapun sikap yang harus ditunjukkan seorang auditor dalam setiap jenjang pekerjaan yang dilakukan, yaitu: Pada jenjang *responding*, dapat membekali seorang auditor memiliki kemampuan melaksanakan pekerjaan audit dengan tanggap sesuai dengan rencana dan membantu dan menawarkan auditee menyelesaikan permasalahan dan kelemahan yang ditemukan dengan mengoptimalkan peran konsultan.

Selanjutnya, jenjang *valuing* (penilaian), seorang auditor dibekali kemampuan memberikan penilaian atas hasil pemeriksaan dan mengambil prakarasa serta merekomendasikan atas kelemahan yang ditemukan untuk perbaikan. Dalam jenjang penilaian ini pula, Auditor mengimplementasikan nilai-nilai etika yang menjadi barometer penerapan komitmen dan integritas auditor. Pada jenjang organisasi, auditor memiliki kemampuan untuk senantiasa melakukan perencanaan, pengaturan, pelaksanaan dan pengendalian dalam setiap pelaksanaan tugas audit. Dalam jenjang ini pula, auditor dibekali kemampuan untuk berpegang teguh pada norma dan standar audit dan mempertahankan kebenaran serta mengintegrasikan kemampuan yang dimiliki dengan pengalamannya. Sementara pada jenjang *characterization by evaluate*, seorang auditor memiliki kemampuan bertindak, menyatakan, memperlihatkan kompetensi dan kemampuan profesional audit dengan mengedepankan peran konsultan dan pembinaan.⁵¹

⁵¹Khalilurrahman, “Konsep Implementasi Dimensi Afektif-Spiritual Bagi Auditor Dan Aparatur,” *dari Jurnal Fokus Pengawasan Nomor 39 Tahun X Triwulan III 2013*, Inspektorat Jenderal Kementerian Agama RI, 9 – 12.

I. Rerangka Pikir

Undang-Undang Nomor 6 Tahun 2014 Tentang Desa merupakan salah satu komitmen besar untuk mendorong perluasan kesejahteraan bagi seluruh lapisan masyarakat. Untuk menyejahterakan rakyat Indonesia diperlukan pembangunan sampai kedesa-desa, dan tidak ada lagi desa yang tertinggal. *Good Governance* merupakan salah satu tujuan dari pemerintah. Konsep ini diterapkan secara institusional karena mampu mengatasi berbagai problem pengelolaan kekuasaan dan pemerintahan. Hasil transformasi dari *good governance* adalah *good village governance*. *Good village governance* memiliki arti tata kelola pemerintahan desa yang baik. Apabila pemerintahan tersebut dalam level desa konsep *good village governance* inilah yang menjadi cita-cita ideal eksistensi suatu desa. Dijelaskan dalam Undang-Undang Nomor 6 Tahun 2014 bahwa desa nantinya akan mendapatkan kucuran dana sebesar 10% dari APBN. Pengelolaan dana desa tersebut diharapkan dapat berjalan dengan baik sebagai tujuan dari pemerintah dalam pengembangan desa-desa. Kucuran dana tersebut diberikan kepada masing-masing desa berbeda tergantung dari geografis desa, jumlah penduduk dan angka kematian. Dalam pengelolaan keuangan desa dibutuhkan masing-masing peran dari APIP sebagai pengawas dan aparatur desa sebagai pihak yang mengelola dana desa. Karena pengawasan merupakan titik kritis yang harus dihindari pada tingkat desa, maka dari itu dibutuhkan pengawasan dengan pendekatan agama (*muroqobah*) guna mendorong terwujudnya *self control* dan jati diri. Dengan pemahaman mengenai konsep desa dan konsep pengawasan dengan pendekatan agama ini akan membantu efektifnya peran APIP dan apaatur desa terkait pengelolaan keuangan desa.

Secara sederhana, rerangka pikir dapat dijelaskan melalui gambar sebagai berikut :

Gambar 2.1**Rerangka Pikir**

METODE PENELITIAN

A. Jenis dan Lokasi Penelitian

Jenis metode yang digunakan dalam penelitian ini adalah metode kualitatif. Metode kualitatif disebut juga dengan paradigma *non-positivistik* yang menekankan bahwa kebenaran tidak hanya berhenti pada fakta, melainkan apa makna dari fakta tersebut. Dalam ilmu sosial, kajiannya adalah manusia bukan benda, maka pandangannya lebih didominasi oleh paham *non-positivistik*. Metode kualitatif merupakan metode yang lebih mengutamakan pada masalah proses dan makna/persepsi, dimana penelitian ini diharapkan dapat mengungkap berbagai informasi kualitatif dengan deskripsi-analisis yang teliti dan penuh makna yang juga tidak menolak informasi kuantitatif dalam bentuk angka maupun jumlah. Dalam perkembangan riset kualitatif yang semakin kaya variasinya, riset ini memiliki keluwesan bentuk dan strateginya. Kreasi pada pemikir dan peneliti kualitatif dalam berbagai bidang yang relatif baru bagi peneliti ini, memungkinkan perumusan karakteristiknya tidak bersifat definitif.⁵²

Metode kualitatif lebih memungkinkan untuk membuka tabir secara lebih jelas karena dilakukan secara lebih mendalam dan secara langsung terhadap objek dan juga penelitian ini tidak berbentuk data statistik yang dinyatakan dalam angka yang dapat diukur seperti halnya dengan penelitian kuantitatif yang dinilai dengan penggunaan sistem.

Metode kualitatif memiliki karakteristik bersifat deskriptif. Penelitian deskriptif yaitu penelitian yang pemecahan masalahnya berdasarkan data-data

⁵²Sutopo, "Metodologi Penelitian Kualitatif", Jurusan Seni Rupa Fakultas Sastra UNS, (Surakarta, 1996), hal 32.

yang ada, melakukan penyajian data, menganalisis dan menginterpretasikannya.⁵³ Penelitian deskriptif memusatkan perhatian kepada pemecahan masalah-masalah aktual sebagaimana adanya pada saat penelitian dilaksanakan. Tipe yang paling umum dari penelitian deskriptif ini meliputi penilaian sikap atau pendapat terhadap individu, organisasi, keadaan, ataupun prosedur.⁵⁴ Dalam penelitian ini, peran APIP dan Aparatur Desa Terkait dalam Pengelolaan Keuangan Desa diikuti dengan pendekatan konsep *Muroqobah*, sehingga penelitian kualitatif/deskriptif adalah penelitian yang tepat digunakan.

Penelitian ini, penulis telah menentukan lokasi penelitian ini yakni di desa Palipi Soreang yang berada di Kecamatan Banggae, Kabupaten Majene, Provinsi Sulawesi Barat. Pemilihan lokasi tersebut telah dipertimbangkan karena merupakan lokasi domisili peneliti serta, dilakukan dengan menggunakan metode pemilihan sampel yakni, *purposive sampling*. Sehingga pemilihan lokasi ini, diharapkan menghasilkan sebuah penelitian ilmiah yang berkualitas sangat baik.

B. Jenis dan Sumber Data Penelitian

Jenis Data yang digunakan dalam penelitian ini adalah jenis penelitian kualitatif. Sedangkan sumber data terdiri dari dua, yaitu:

1. Data Primer, yaitu data yang diperoleh dari hasil wawancara dengan APIP dan Aparatur Desa yang berada di desa Palipi Soreang, Kecamatan Banggae, Kabupaten Majene, Provinsi Sulawesi Barat. Selain itu, data lain

⁵³Addina Sadrina Zitra, "*Penerapan Nilai Keadilan Dalam Sistem Bagi Hasil pada Koperasi Syari'ah BMT Al-Azhar Maros*", Universitas Hasanuddin Makassar, 2014, hal 4.

⁵⁴Mudrajad Kuncoro, "*Metode Riset Untuk Bisnis dan Ekonomi*", (Yogyakarta: Erlangga, 2014), hal 12.

yang ditemukan langsung oleh peneliti di lokasi, seperti dokumentasi berupa foto dan rekaman.

2. Data Sekunder, yaitu data yang telah ada dan tersedia, berupa data atau dokumen audit yang dilaksanakan APIP, laporan keuangan desa, dan dokumen lainnya baik yang diperoleh dari desa, kecamatan, kabupaten, serta lembaga lain yang terkait dan relevan dengan penelitian ini,

C. Teknik Pengumpulan Data

Adapun cara untuk mengumpulkan data, peneliti lakukan dengan teknik sebagai berikut:

1. Wawancara Mendalam

Wawancara digunakan sebagai tehnik pengumpulan data apabila peneliti ingin melakukan studi pendahuluan untuk menemukan permasalahan yang harus diteliti dan juga apabila peneliti ingin mengetahui hal-hal dari responden yang lebih mendalam. Tehnik pengumpulan data ini mendasarkan diri pada laporan tentang diri sendiri atau *self-report* atau setidaknya -tidaknya pada pengetahuan dan atau keyakinan pribadi. Untuk wawancara mendalam dilakukan secara langsung dengan informan secara terpisah di lingkungannya masing-masing. Wawancara dilakukan dengan informan yang dianggap berkompeten dan mewakili. Teknik Wawancara (*interview*), yaitu melakukan tanya jawab secara langsung dan mendalam dengan responden/narasumber yang telah ditentukan (*deep interview*), baik dengan APIP maupun dengan Aparatur Desa.

2. Teknik kepustakaan

Teknik Kepustakaan, yaitu suatu teknik penelaahan normatif dari beberapa data-data dan dokumen yang telah ada, peraturan perundang-undangan terkait, serta penelaahan beberapa literatur yang relevan penelitian ini. Penelitian yang dilakukan dengan cara mengumpulkan, membaca, dan mempelajari literatur referensi dari jurnal, makalah, dan buku-buku yang relevan dengan permasalahan yang dikaji untuk mendapatkan kejelasan konsep dalam upaya penyusunan landasan teori yang berguna dalam pembahasan.

3. Studi Dokumentasi

Dokumen merupakan catatan peristiwa yang sudah berlalu. Dokumen bisa berbentuk tulisan, gambar, atau karya-karya monumental dari seseorang. Misalnya web perusahaan, laporan keuangan, gambar perusahaan, dan lain – lain. Informasi data yang diperlukan dalam penelitian ini juga kami peroleh dari studi dokumentasi. Sebelum penelitian lapangan, peneliti telah melakukan telaah terhadap buku literatur, majalah, jurnal, hasil seminar, artikel baik yang tersedia dalam media *on-line* (internet) maupun yang ada dalam perpustakaan. Teknik Dokumentasi, yaitu dengan melakukan dokumentasi baik berupa pengambilan foto atau gambar, rekaman suara, serta video.

D. Instrumen Penelitian

Instrumen penelitian adalah suatu alat yang digunakan untuk mengukur fenomena yang terjadi maupun sosial yang menjadi acuan. Adapun alat-alat penelitian yang digunakan peneliti dalam melakukan penelitian sebagai berikut :

- a) Alat tulis
- b) Perekam Suara
- c) *Camera*

E. Teknik Analisis Data

Data yang telah diperoleh dari hasil penelitian ini disusun dan dianalisis secara kualitatif, kemudian selanjutnya data tersebut diuraikan secara deskriptif guna memperoleh gambaran yang dapat dipahami secara jelas dan terarah untuk menjawab permasalahan yang penulis teliti. Ini dilakukan dengan tiga tahap, yaitu reduksi data, penyajian data dan penarikan kesimpulan.

F. Pengujian Keabsahan Data

Metode kualitatif validitas dan realibilitas dinamakan sebagai kredibilitas. Metode kualitatif memiliki dua kelemahan utama yaitu: (a) Peneliti tidak 100 % independen dan netral dari *research setting*; (b) Metode kualitatif sangat tidak terstruktur (*messy*) dan sangat *interpretive*. Dalam meningkatkan kredibilitas, terdapat 9 prosedur yaitu: (i) *Triangulation*; (ii) *Disconfirming evidence*; (iii) *Research reflexivity*; (iv) *Member checking*; (v) *prolonged engagement in the field*; (vi) *collaboration*; (vii) *the audit trail*; (viii) *thick and rich description*; dan (ix) *peer debriefing*.

Penelitian ini menggunakan prosedur *triangulation* karena penelitian ini menggunakan berbagai sumber data, teori, metode dan investigator secara konsisten sehingga menghasilkan informasi yang akurat. *Triangulation* artinya menggunakan berbagai pendekatan dalam melakukan penelitian. Oleh karena itu, untuk memahami dan mencari jawaban atas pertanyaan penelitian, peneliti dapat menggunakan lebih dari satu teori, lebih dari satu metode (interview, observasi dan analisis dokumen). Prosedur ini menggunakan berbagai pendekatan dalam melakukan penelitian untuk memahami dan mencari jawaban atas pertanyaan penelitian. *Triangulasi* meliputi empat hal yaitu: *Triangulasi Metode, Triangulasi*

antar Peneliti. *Triangulasi Sumber Data*, dan *Triangulasi Teori*.⁵⁵ Dalam penelitian ini hanya dipilih dua jenis triangulasi yang dianggap sesuai dengan penelitian yang akan dilakukan yaitu;

1. *Triangulasi Sumber Data* adalah menggali kebenaran informai tertentu melalui berbagai metode dan sumber perolehan data. Misalnya, selain melalui wawancara dan observasi, peneliti bisa menggunakan observasi terlibat (*participant obervation*), dokumen tertulis, arsip, dokumen sejarah, catatan resmi, catatan atau tulisan pribadi dan gambar atau foto. Tentu masing-masing cara itu akan menghasilkan bukti atau data yang berbeda, yang selanjutnya akan memberikan pandangan (*insights*) yang berbeda pula mengenai fenomena yang diteliti. Berbagai pandangan itu akan melahirkan keluasan pengetahuan untuk memperoleh kebenaran handal.
2. *Triangulasi Teori*. Hasil akhir penelitian kualitatif berupa sebuah rumusan informasi atau *thesis statement*. Informasi tersebut selanjutnya dibandingkan dengan perspektif teori yang relevan untuk menghindari bias individual peneliti atas temuan atau kesimpulan yang dihasilkan. Selain itu, *triangulasi* teori dapat meningkatkan kedalaman pemahaman asalkan peneliti mampu menggali pengetahuan teoretik secara mendalam atas hasil analisis data yang telah diperoleh.

⁵⁵Mudjia Rahardjo, “Triangulasi dalam Penelitian Kualitatif”, (2010), dari <http://mudjiharjo.uin-Malang.ac.id/materi-kuliah/270-triangulasi-dalam-penelitian-kualitatif.html>, diunduh pada tanggal 3 Maret 2014 pukul 19.50 wita.

BAB IV

HASIL DAN PEMBAHASAN

A. Deskripsi Umum Objek Penelitian

1. Visi dan Misi Desa Palipi Soreang

Visi dari desa Palipi Soreang yang mana sebelum berdiri atau mekar menjadi satu desa dari Kelurahan Totoli, yaitu:

“Mewujudkan Pemerintahan Desa yang Baik, Bersih, Transparan, dan Amanah Menuju Desa Palipi Soreang yang Maju, Kompak, Dinamis, Agamis, dan Bermartabat”.

Untuk dapat mewujudkan visi tersebut, dirancang langkah-langkah yang terencana, sistematis, berkesinambungan yang disebut misi. Adapun misi dari desa Palipi Soreang, adalah sebagai berikut :

- a. Menyelenggarakan pemerintahan desa yang bertanggungjawab dan transparan sesuai dengan peraturan perundang-undangan yang ada. Serta bersih dari tindak korupsi dan bentuk-bentuk penyelewengan lainnya.
- b. Melaksanakan pembangunan desa berdasarkan demokrasi, kebersamaan, keadilan dan kemandirian.
- c. Memberikan pelayanan yang optimal serta memperkuat persatuan dan kerukunan antar warga tanpa memandang status sosial, golongan, maupun garis keturunan.
- d. Memberdayakan masyarakat dalam proses pembangunan melalui penguatan ekonomi kerakyatan dan optimalisasi potensi penciptaan lapangan kerja seluas-luasnya dengan berbasiskan pada potensi asli desa.
- e. Melestarikan seni budaya yang ada dalam masyarakat.
- f. Mendorong partisipasi dalam masyarakat dalam proses pembangunan sebagai upaya mewujudkan pembangunan yang berkeadilan sosial.
- g. Meningkatkan mutu kesejahteraan masyarakat untuk mencapai taraf kehidupan yang baik dan layak.⁵⁶

2. Sejarah Desa Palipi Soreang

Sejarah Desa Palipi Soreang yang mana sebelum berdiri atau mekar menjadi satu desa merupakan satu kesatuan dari Kelurahan Totoli yang meliputi

⁵⁶Profil Desa Palipi Soreang Tahun 2012-2017

Lingkungan Soreang, Lingkungan Palipi, Lingkungan Rangas Barat, Rangas Pa'besoang, Rangas Tammalassu, Rangas Timur, Lingkungan Passarang, Lingkungan Deteng-deteng, dan Lingkungan Mangge yang dipimpin oleh Kepala kelurahan yakni Bapak Drs Asri, dan setelah ada permohonan pemekaran akhirnya kelurahan totoli mekar menjadi tiga wilayah berdasarkan Peraturan Daerah Kabupaten Majene No. 8 Tahun 2010 Tentang Pembentukan kelurahan menjadi kelurahan dan pembentukan kelurahan menjadi desa di wilayah Kabupaten Majene yang terdapat pada pasal 3 poin 1 tentang pemekaran kelurahan totoli di wilayah Kecamatan Banggae, di mekarkan dan di bentuk wilayah baru yaitu : Kelurahan Totoli, Kelurahan Rangas, dan Desa Palipi Soreang.⁵⁷

Berdasarkan keputusan pemerintah Kabupaten Majene tersebut diatas, maka resmilah terbentuknya Desa Palipi Soreang yang meliputi Dusun lambe', Dusun Kanappe', Dusun Labu-labuang, Dusun Alinduang, dan Dusun Batu-batu yang awal berdirinya di pimpin oleh pejabat kepala desa yakni Bapak Emil Nugraha,S.STP yang mempunyai tugas pokok membentuk Badan Permusyawaratan Desa (BPD) serta berkoordinasi dengan BPD tersebut dalam hal pembentukan Panitia Pemilihan Kepala Desa (PPKD) dan Panitia Pengawas (PANWAS) dalam pelaksanaan pemilihan kepala DesaPalipi Soreang pertama tahun 2011 untuk masa jabatan 2011-2017, yang menandakan terlaksananya proses demokrasi, dan sejarah bagi masyarakat Desa Palipi Soreang.⁵⁸

⁵⁷Profil Desa Palipi Soreang Tahun 2012-2017

⁵⁸Profil Desa Palipi Soreang Tahun 2012-2017

a. Keadaan Demografi Desa Palipi Soreang

Desa Palipi Soreang didiami 436 Kepala Keluarga (KK) dengan jumlah penduduk 2016 jiwa, dengan klasifikasi sebagai berikut :

Tabel.4.1
Jumlah Penduduk Dewasa
Desa Palipi Soreang Kecamatan Banggae
Kabupaten Majene Provinsi Sulawesi Barat

No	Jenis Kelamin	Jumlah Jiwa	Persentase
1	Laki-Laki	494	-
2	Perempuan	479	-
	Total	973	-

Sumber : *Profil Desa Palipi Soreang Tahun 2012-2017*

Tabel.4.2
Jumlah Penduduk Miskin
Desa Palipi Soreang Kecamatan Banggae
Kabupaten Majene Provinsi Sulawesi Barat

No	Jenis Kelamin	Jumlah Jiwa	Persentase
1	Laki-Laki	513	-
2	Perempuan	530	-
	Total	1043	-

Sumber : *Profil Desa Palipi Soreang Tahun 2012-2017*

Tabel.4.3
Jumlah Keluarga Sejahtera 1(S-1) dan Prasejahtera (PRA-KS)
Desa Palipi Soreang Kecamatan Banggae
Kabupaten Majene Provinsi Sulawesi Barat

No	Jenis Kelamin	Jumlah (KK) Sejahtera 1 (S-1)	Jumlah (KK) Pra Sejahtera (Pra-KS)
1	Laki-Laki	10	50
2	perempuan	19	65
	Total	29	115

Sumber : *Profil Desa Palipi Soreang Tahun 2012-2017*

Tabel.4.4
Pendidikan Tingkat Melek Huruf
Desa Palipi Soreang Kecamatan Banggae
Kabupaten Majene Provinsi Sulawesi Barat

No	Uraian	Jumlah Jiwa
1	S-1	33
2	D -2	10
3	D- 3	18
4	SLTA / Sederajat	68
5	SLTP / sederajat	146
6	SD / sederajat	341
7	Jumlah Penduduk Laki-laki buta huruf	20
8	Jumlah Penduduk Perempuan buta huruf	25
9	Anak L/P Diatas Usia Sekolah (7 Tahun)	-

Sumber : *Profil Desa Palipi Soreang Tahun 2012-2017*

Tabel.4.5
Kewarganegaraan
Desa Palipi Soreang Kecamatan Banggae
Kabupaten MajeneProvinsi Sulawesi Barat

No	Kewarganegaraan	Jenis Kelamin	Jumlah Jiwa
1	WNI	Laki-laki	959
2	WNI	Perempuan	1070
3	WNA	-	-
	Total		2029

Sumber : *Profil Desa Palipi Soreang Tahun 2012-2017*

Tabel. 4.6
Jumlah Penduduk Berdasarkan Etnis / Suku
Desa Palipi Soreang Kecamatan Banggae
Kabupaten Majene Provinsi Sulawesi Barat

No	Etnis / Suku	Laki-laki	Perempuan	Jumlah Jiwa
1	Mandar	959	1066	2025
2	Bugis	-	3	3
3	Makassar	-	1	1
	Jumlah	959	1070	2029

Sumber : *Profil Desa Palipi Soreang Tahun 2012-2017*

Tabel.4.7
Pemeluk Agama
Desa Palipi Soreang Kecamatan Banggae
Kabupaten Majene Provinsi Sulawesi Barat

NO	Agama	Laki-laki	Perempuan	Jumlah Jiwa
1	Islam	1020	997	2017
2	Kristen	-	-	-
3	Hindu	-	-	-
4	Budha	-	-	-

Sumber : *Profil Desa Palipi Soreang Tahun 2012-2017*

Tabel.4.8
Mata Pencahaian
Desa Palipi Soreang Kecamatan Banggae
Kabupaten Majene Provinsi Sulawesi Barat

No	MataPencahaian	Jumlah	Satuan
1	Nelayan	84	Orang
2	Petani	106	Orang
3	Peternak	1530	Orang
4	PNS	39	Orang
5	Honoror	30	Orang
6	Wiraswasta	42	Orang
7	Tukang kayu	42	Orang
8	Tukang batu	90	Orang
9	Tukang ojek	5	Orang
10	Supir mobil	7	Orang
11	Tukang Becak	9	Orang
	JUMLAH	1984	ORANG

Sumber : *Profil Desa Palipi Soreang Tahun 2012-2017*

b. Keadaan Geografis Desa Palipi Soreang

Desa Palipi Soreang merupakan wilayah hasil pemekaran dari Kelurahan Totoli. Batas-batas wilayah dari desa Palipi Soreang, sebelah selatan berbatasan dengan Desa Bonde Kecamatan Pamboang, sebelah timur berbatasan dengan Lingkungan Mangge Kelurahan Totoli Kecamatan Banggae, sebelah utara berbatasan dengan Rangas Barat Kelurahan Totoli Kecamatan Banggae, dan sebelah barat berbatasan dengan laut. Desa ini juga memiliki ketinggian dari

permukaan laut sebesar 0,25 km, jarak dari ibu kota Desa ke Kecamatan 4 km, jarak dari ibu kota Desa ke Kabupaten 7 km dan jarak dari ibu kota Desa ke Provinsi 133 km. Serta jumlah dusun sebanyak 5 dan RT sebanyak 10.⁵⁹

c. Keadaan Sosial Desa Palipi Soreang

Secara umum keadaan sosial desa Palipi Soreang cukup tinggi, hal ini terlihat dari sifat kegotong royongan yang mampu menggerakkan masyarakat, dan terlihat adanya kerja bakti sosial ditempat-tempat sarana ibadah seperti masjid dan sarana umum lainnya, berikut nama masjid yang ada di Desa Palipi Soreang:

Tabel. 4.9
Sarana Ibadah
Desa Palipi Soreang Kecamatan Banggae
Kabupaten MajeneProvinsi Sulawesi Barat

No	Nama Masjid	Alamat
1	Baitul Mahmudah	Dusun Kanappe'
2	Jami Baitul Mihabbah	Dusun Alinduang
3	Mahmubah	Dusun Batu-batu

Sumber : *Profil Desa Palipi Soreang Tahun 2012-2017*

d. Keadaan Ekonomi Desa Palipi Soreang

Secara umum keadaan ekonomi masyarakat Desa Palipi Soreang masih rendah disebabkan karena kurangnya sumber daya manusia. Pada umumnya masyarakat desa Palipi Soreang lebih dominan bekerja disektor perikanan, pertanian, dan perkebunan. Mereka masih menggunakan peralatan yang sederhana sehingga mempengaruhi tingkat pendapatan menjadi rendah. Bekerja dibidang tersebut belum dapat mengangkat tingkat kesejahteraan masyarakat pada umumnya apalagi pada sektor-sektor lainnya. Dibawah ini tabel hasil usaha

⁵⁹Profil Desa Palipi Soreang Tahun 2012-2017

produktif yang mendukung perekonomian masyarakat yang ada di Desa Palipi Soreang.

Tabel. 4.10
Hasil Usaha Produktif
Desa Palipi Soreang Kecamatan Banggae
Kabupaten MajeneProvinsi Sulawesi Barat

No	Sektor	Hasil Usaha	Ket
1.	Nelayan	Ikan	
2.	Pertanian	Ubi kayu Pisang	
3.	Perkebunan	Kelapa	
4.	Produksi / Kerajinan	Produksi minyak kelapa Produksi pupuk organik Pembuatan sarung sutra Meubel	

Sumber : *Profil Desa Palipi Soreang Tahun 2012-2017*

- e. Struktur Organisasi Pemerintah Desa Palipi Soreang.⁶⁰

⁶⁰Profil Desa Palipi Soreang Tahun 2012-2017

Gambar 4.1
Struktur Organisasi Pemerintah Desa Palipi Soreang
(PERDA NO : 02 TAHUN 2012)

Keterangan : - - - - - Garis koordinasi
 — — — — — Garis komando

Gambar 4.2
Struktur Badan Permusyawaratan Desa (BPD)
Desa PalipiSoreang Kecamatan Banggae
Kabupaten MajeneProvinsi Sulawesi Barat

Keterangan : - - - - - Garis koordinasi
 — — — — — Garis komando

B. Pemerintahan Desa dan Peranan Aparatur Desa Terkait Pengelolaan Keuangan Desa.

Desa adalah suatu wilayah yang ditempati oleh sejumlah pewarisan dari undang-undang yang lama yang pernah ada yang mengatur desa, yaitu *Inlandsche Gemeente Ordonantie* (IGO) yang berlaku untuk Jawa dan Madura dan *Inlandsche Gemeente Ordonantie Buitengewesten* (IGOB) yang berlaku untuk diluar Jawa dan Madura.⁶¹ Peraturan perundang-undangan ini tidak mengatur desa secara seragam dan kurang memberikan dorongan kepada masyarakatnya untuk tumbuh kearah kemajuan yang dinamis. Akibatnya desa dan pemerintahan desa yang sekarang ini bentuk dan coraknya masih beraneka ragam. Masing-masing masih memiliki ciri-cirinya sendiri yang kadang-kadang dianggap merupakan hambatan untuk pembinaan dan pengendalian yang intensif, guna peningkatan taraf hidup masyarakatnya.

Patut kita cermati bahwa menyeragamkan bentuk dan susunan pemerintahan di desa tanpa memperhatikan perbedaan adat istiadat setempat akan kurang memberikan nuansa kehidupan pada masyarakat tersebut. Tidak dapat disamakan antara desa di Jawa dan desa diluar Jawa yang dibentuk berdasarkan Undang-Undang Nomor 5 Tahun 1979.⁶² Perbedaan ini sampai sekarang masih ada. Dalam kenyataan, undang-undang tentang pemerintahan desa ini tidak mencerminkan jiwa dan semangat “hak-hak asal-usul dalam daerah yang bersifat istimewa” dan tidak memerhatikan kekuatan adat setempat.

⁶¹HAW, Widjaja, “Otonomi Desa Merupakan Otonomi yang Asli, Bulat dan Utuh”, (Jakarta: Rajawali Pers, 2014), hal 10

⁶²HAW, Widjaja, “Otonomi Desa Merupakan Otonomi yang Asli, Bulat dan Utuh”, (Jakarta: Rajawali Pers, 2014), hal 12

Prinsip penyelenggaraan otonomi daerah adalah demokratisasi dan keadilan, memerhatikan potensi dan keanekaragaman daerah, kesesuaian hubungan pusat dan daerah, meningkatkan kemandirian daerah dengan meletakkan otonomi daerah yang luas dan utuh pada kabupaten/kota. Kebijakan terbatas pada daerah provinsi serta desa ditempatkan pada pengakuan otonomi asli.⁶³

Desa memiliki posisi yang sangat strategis, sehingga di perlukan adanya perhatian yang seimbang terhadap penyelenggaraan otonomi daerah. Indikasi keberhasilan pelaksanaan otonomi daerah di tandai dengan keberhasilan pemerintah dalam pelaksanaan otonomi desa. Oleh karena itu, upaya untuk memperkuat desa merupakan langkah yang harus segera di wujudkan baik oleh pemerintah provinsi maupun pemerintah kabupaten.

Pengaturan pemerintahan desa telah mengalami pergeseran paradigma utamanya dalam hal kewenangan. Pemerintah pusat dan pemerintah daerah sebagaimana dimaklumi tidak lagi campur tangan secara langsung tetapi memberikan pedoman, bimbingan, pelatihan/pembelajaran termasuk peraturan desa serta Anggaran Pendapatan dan Belanja Desa (APBD). Dalam rangka pemberdayaan pemerintahan desa, maka diharapkan dapat terwujud kondisi pemerintahan desa yang kuat dan mandiri. Guna mewujudkan pemberdayaan pemerintahan desa tersebut, maka perlu dikembangkan agar mencapai kondisi desa yang kuat dan mandiri dengan cara:

- a. Penataan dan pengembangan desa, kerjasama antar desa dan lembaga adat;
- b. Penataan dan pengembangan lembaga pemerintahan desa dan paguyuban pemerintahan desa;
- c. Peningkatan kapasitas aparat pemerintahan desa;

⁶³HAW, Widjaja, "Pemberdayaan Pemerintahan Desa", (Palembang: Rajawali Pers, 2003), hal 1-2

- d. Penataan dan pengembangan pendapatan kekayaan daerah dan keuangan desa;
- e. Meningkatkan ketahanan masyarakat;
- f. Pemantapan nilai-nilai sosial budaya setempat (adat setempat yang bersifat lokalitas);
- g. Pengembangan usaha ekonomi masyarakat;
- h. Peningkatan sumber daya alam yang berwawasan lingkungan;
- i. Peningkatan pemanfaatan teknologi tepat guna sesuai kebutuhan masyarakat.⁶⁴

Penyelenggaraan pemerintahan desa dilakukan oleh pemerintah desa dan Badan Permusyawaratan Desa (BPD). Pemerintah desa adalah organisasi pemerintahan desa yang terdiri atas:

- a. Unsur pimpinan, yaitu kepala desa;
- b. Unsur pembantu kepala desa, yang terdiri atas:
 1. Sekretariat desa, yaitu unsur staf atau pelayanan yang diketuai oleh sekretaris desa;
 2. Unsur pelaksana teknis, yaitu unsur pembantu kepala desa yang melaksanakan urusan teknis dilapangan seperti urusan pengairan, keagamaan dan lain-lain;
 3. Unsur kewilayahan, yaitu pembantu kepala desa diwilayah kerjanya seperti kepala dusun.⁶⁵

Secara umum, kepala desa mempunyai tugas menyelenggarakan urusan pemerintahan, pembangunan, dan kemasyarakatan. Pernyataan tersebut diperkuat oleh informan bahwa:

Banyak hal yang harus diperhatikan dan dibenahi pada saat menjabat sebagai kepala desa diantaranya infrastruktur dan pola pikir masyarakat. Pola pikir yang dimaksud yaitu banyak hal-hal yang belum diketahui oleh sebagian besar masyarakat yang ada dipedesaan tersebut misalnya masalah kesehatan, cara bermasyarakat dan masalah budaya itu sendiri dapat disampaikan dengan baik dan jelas. Sebagai masyarakat yang bermukim dipedesaan tentunya menginginkan desa tersebut menjadi desa yang maju.⁶⁶

⁶⁴HAW, Widjaja, "Otonomi Desa Merupakan Otonomi yang Asli, Bulat dan Utuh", (Jakarta: Rajawali Pers, 2014), hal 85

⁶⁵Hanif, Nurcholis, "Pertumbuhan dan Penyelenggaraan Pemerintahan Desa", (Jakarta: Erlangga, 2011), hal 73

⁶⁶Wardin Wahid, "Kepala Desa Palipi Soreang", (Kamis, 28 Juli 2016)

Sementara didalam pasal 26 ayat 1 Undang-Undang Nomor 6 Tahun 2014 menegaskan bahwa:

Kepala desa bertugas menyelenggarakan pemerintahan desa, melaksanakan pembangunan desa, pembinaan kemasyarakatan desa dan pemberdayaan masyarakat desa.

Dalam melaksanakan tugasnya, kepala desa mempunyai wewenang:

- a. Memimpin penyelenggaraan pemerintahan desa berdasarkan kebijakan yang ditetapkan bersama BPD;
- b. Mengajukan rancangan peraturan desa;
- c. Menetapkan peraturan desa yang telah mendapat persetujuan bersama BPD;
- d. Menyusun dan mengajukan rancangan peraturan desa mengenai APBDesa untuk dibahas dan ditetapkan bersama BPD;
- e. Membina kehidupan masyarakat desa;
- f. Membina perekonomian desa;
- g. Mengoordinasikan pembangunan desa secara partisipatif;
- h. Mewakili desanya didalam dan diluar pengadilan dan dapat menunjuk kuasa hukum untuk mewakilinya sesuai dengan peraturan perundang-undangan;
- i. Melaksanakan wewenang lain sesuai dengan peratran perundang-undangan.⁶⁷

Selain itu, Badan Permusyawaratan Desa (BPD) berkedudukan sebagai unsur penyelenggara pemerintahan desa, terdapat dua lembaga: pemerintah desa dan BPD. Pemerintah berfungsi menyelenggarakan kebijakan pemerintah atasnya dan kebijakan desa, sedangkan BPD berfungsi menetapkan peraturan desa bersama kepala desa, menampung dan menyalurkan aspirasi masyarakat.⁶⁸

Menurut informan bahwa:

Peranan BPD tetap sebagai pengawas sesuai dengan regulasi yang ada. Juga BPD sebagai mitra, maka didalam pengelolaan keuangan desa senantiasa BPD dilibatkan, misalnya dalam proses pengalokasian dana desa, penyusunan rencana kegiatan desa, BPD tetap dilibatkan dan tetap difungsikan sesuai dengan regulasi yang ada.⁶⁹

⁶⁷Hanif, Nurcholis, "Pertumbuhan dan Penyelenggaraan Pemerintahan Desa", (Jakarta: Erlangga, 2011), hal 74

⁶⁸Hanif, Nurcholis, "Pertumbuhan dan Penyelenggaraan Pemerintahan Desa", (Jakarta: Erlangga, 2011), hal 77

⁶⁹Nasaruddin, M, "Ketua BPD Desa Palipi Soreang", (Senin, 1 Agustus 2016)

Atas peranan tersebut BPD mempunyai wewenang:

- a. Membahas rancangan peraturan desa bersama kepala desa;
- b. Melaksanakan pengawasan terhadap pelaksanaan peraturan desa dan peraturan kepala desa;
- c. Mengusulkan pengangkatan dan pemberhentian kepala desa;
- d. Membentuk panitia pemilihan kepala desa;
- e. Menggali, menampung, menghimpun, merumuskan, dan menyalurkan aspirasi masyarakat;
- f. Menyusun tata tertib BPD.⁷⁰

Anggota BPD adalah wakil dari penduduk desa bersangkutan berdasarkan keterwakilan wilayah yang ditetapkan dengan cara musyawarah dan mufakat. Anggota BPD terdiri atas ketua rukun warga, pemangku adat, golongan profesi, pemuka agama dan tokoh atau pemuka masyarakat lainnya. Masa jabatan anggota BPD adalah enam tahun dan dapat di angkat atau di usulkan kembali untuk satu kali masa jabatan berikutnya. Jumlah anggota BPD di tetapkan dengan jumlah ganjil, paling sedikit lima orang dan paling banyak sebelas orang, dengan memperhatikan luas wilayah jumlah penduduk, dan kemampuan keuangan desa.

Keuangan desa adalah semua hak dan kewajiban dalam rangka penyelenggaraan pemerintahan desa yang dapat di mulai dengan uang, termasuk di dalamnya segala bentuk kekayaan yang berhubungan dengan hak dan kewajiban tersebut.⁷¹ Keuangan desa berasal dari pendapatan hasil desa, APBD, dan APBN. Penyelenggaraan urusan pemerintahan desa yang menjadi kewenangan desa di danai dari APBDesa, bantuan pemerintah pusat, dan bantuan pemerintah daerah. Penyelenggaraan urusan pemerintah daerah yang diselenggarakan oleh pemerintah desa di danai dari APBD, sedangkan penyelenggaraan pemerintah pusat yang diselenggarakan oleh pemerintah desa di danai oleh APBN.

⁷⁰Hanif, Nurcholli, "Pertumbuhan dan Penyelenggaraan Pemerintahan Desa", (Jakarta: Erlangga, 2011), hal 77-78

⁷¹Hanif, Nurcholli, "Pertumbuhan dan Penyelenggaraan Pemerintahan Desa", (Jakarta: Erlangga, 2011), hal 81

Secara umum dalam rangka meningkatkan pemberdayaan, kesejahteraan dan pemerataan pembangunan di pedesaan melalui dana APBD kabupaten, provinsi dan pemerintah pusat. Pemerintah kabupaten, provinsi dan pusat perlu merealisasikan dalam APBD masing-masing sebesar 10% untuk dana alokasi desa.⁷² Dengan mengalokasikan dana sebesar 10% ini diharapkan kesejahteraan dan pemerataan pembangunan di desa dapat menjadi kenyataan. Terciptanya pemerataan pembangunan khususnya di pedesaan melalui dana APBN kabupaten, provinsi dan pemerintah pusat sebesar 10% akan tercapai tingkat kesejahteraan dan taraf hidup masyarakat yang tinggal di pedesaan.

Sistem pengelolaan keuangan desa mengikuti sistem anggaran nasional dan daerah, yaitu mulai 1 Januari sampai dengan 31 Desember. Kepala desa sebagai kepala pemerintah desa pemegang kekuasaan pengelolaan keuangan desa dan mewakili pemerintah desa dalam kepemilikan kekayaan desa yang di pisahkan. Oleh karena itu, kepala desa mempunyai kewenangan:

- a. Menetapkan kebijakan tentang pelaksanaan APBDesa;
- b. Menetapkan kebijakan tentang pengelolaan barang desa;
- c. Menetapkan bendahara desa;
- d. Menetapkan petugas yang melakukan pemungutan penerimaan desa;
- e. Menetapkan petugas yang melakukan pengelolaan barang milik desa.⁷³

Kepala desa dalam melaksanakan pengelolaan keuangan desa dibantu oleh Pelaksana Teknis Pengelolaan Keuangan Desa (PTPKD), yaitu sekretaris desa dan aparatur desa lainnya. Sekretaris desa bertindak sebagai koordinator pelaksanaan pengelolaan keuangan desa dan bertanggungjawab kepada kepala desa. Pemegang kas adalah bendahara desa. Kepala desa menetapkan bendahara desa dengan keputusan kepala desa.

⁷²HAW, Widjaja, "Otonomi Desa Merupakan Otonomi yang Asli, Bulat dan Utuh", (Jakarta: Rajawali Pers, 2014) hal 133

⁷³Hanif, Nurcholis, "Pertumbuhan dan Penyelenggaraan Pemerintahan Desa", (Jakarta: Erlangga, 2011), hal 82

Sementara itu, sekretaris desa mempunyai tugas:

- a. Menyusun dan melaksanakan kebijakan pengelolaan APBDesa;
- b. Menyusun dan melaksanakan kebijakan pengelolaan barang desa;
- c. Menyusun Raperdes APBDesa, perubahan APBDesa dan pertanggungjawaban pelaksanaan APBDesa
- d. Menyusun rancangan keputusan kepala desa tentang pelaksanaan peraturan desa tentang APBDesa dan perubahan APBDesa.⁷⁴

Menurut informan bahwa:

Sebagai seorang yang mempunyai jabatan sebagai sekretaris desa, berbicara masalah peranan mungkin sepertinya berat. Sebagai desa yang baru terbentuk dari lima tahun yang lalu, semua masih dalam proses pembelajaran. Peranan aparatur desa mencakup tiga hal, yaitu pembinaan, pelayanan dan pengembangan masyarakat. Peranan dari setiap aparatur desa sudah terlaksana namun belum secara efektif karena merupakan desa yang baru.⁷⁵

Sekretaris desa diangkat oleh sekretaris daerah kabupaten/kota atas nama bupati/wali kota. Menurut Permendagri No 113 Tahun 2014 sekretaris desa bertindak selaku koordinator PTPKD yang mempunyai tugas:

- a. Menyusun dan melaksanakan kebijakan pengelolaan APBDesa;
- b. Menyusun rancangan peraturan desa tentang APBDesa, perubahan APBD PTPKD dan pertanggungjawaban pelaksanaan APBDesa;
- c. Melakukan pengendalian terhadap pelaksanaan kegiatan yang telah ditetapkan dalam APBDesa;
- d. Menyusun pelaporan dan pertanggungjawaban pelaksanaan APBDesa;
- e. Melakukan verifikasi terhadap bukti-bukti penerimaan dan pengeluaran APBDesa.⁷⁶

Selain itu, dalam Permendagri No 113 Tahun 2014 bendahara dijabat oleh staf pada urusan keuangan. Bendahara mempunyai tugas menerima, menyimpan, menyetorkan/membayar, menatausahakan, dan mempertanggungjawabkan penerimaan pendapatan desa dan pengeluaran pendapatan desa dalam rangka pelaksanaan APBDesa. Menurut informan bahwa:

⁷⁴Hanif, Nurcholih, "Pertumbuhan dan Penyelenggaraan Pemerintahan Desa", (Jakarta: Erlangga, 2011), hal 82-83

⁷⁵Taslang, "Sekretaris Desa Palipi Soreang", (Jumat, 29 Juli 2016)

⁷⁶Wiratna, Sujarweni, "Akuntansi Desa: Panduan Tata Kelola Keuangan Desa", (Yogyakarta: Pustaka Baru Press, 2015) hal 31

Dalam pengelolaan keuangan desa yang ada didesa kami terjadi selisih paham cara pengelolaan keuangan antara PMD dan BPKP. Juga dalam pengelolaan keuangan desa kami mengacu pada Permendagri 113 Tahun 2014 dan Permendagri 114 Tahun 2014.⁷⁷

Penyelenggaraan pemerintahan desa juga harus transparan dan akuntabel. Semua hal yang terkait dengan penyelenggaraan pemerintahan desa harus dapat diakses oleh camat, inspektorat kabupaten/kota, pers, BPK, badan peradilan, pers, BPD, dan warga desa. Pemerintah desa tidak boleh menutup-nutupi penyelenggaraan pemerintahan desa. Disamping itu, pemerintahan desa harus mempertanggungjawabkan penyelenggaraan pemerintahannya kepada pemerintah atasan, BPD, dan masyarakat.⁷⁸

C. Peranan APIP dan Aparatur Desa dalam mewujudkan Good Village Governance terkait Pengelolaan Keuangan Desa dengan Pendekatan Konsep Muroqobah

Salah satu tuntutan reformasi adalah reformasi keuangan negara, yaitu terciptanya tata pemerintahan yang baik, bersih dari korupsi, kolusi, dan nepotisme (KKN) dan dapat juga diterapkannya sistem pengelolaan keuangan yang efektif dan efisien serta menaati asas. Pengelolaan keuangan, sebagai elemen pokok dalam penyelenggaraan pemerintahan harus dikelola secara efektif dan efisien serta memperhatikan asas-asas umum pengelolaan keuangan negara, antara lain (1) Asas tahunan, (2) asas *universalitas*, (3) asas kesatuan, (4) asas *spesialitas*, (5) asas akuntabilitas yang berorientasi pada hasil, (6) asas profesionalitas, (7) asas proporsionalitas, (8) asas keterbukaan dalam pengelolaan

⁷⁷Rita Lismayani, "Bendahara Desa Palipi Soreang", (Senin, 1 Agustus 2016)

⁷⁸Hanif, Nurcholis, "Pertumbuhan Penyelenggaraan Pemerintahan Desa", (Jakarta: Erlangga, 2011), hal 96

keuangan negara, serta (9) asas audit keuangan oleh badan pemeriksa yang bebas dan mandiri.⁷⁹

Kebutuhan akan adanya akuntan tidak hanya ada pada dunia bisnis, namun kehadiran akuntan juga sangat dibutuhkan pada sektor publik. Sama halnya dengan pengelolaan keuangan negara yang harus dikelola secara efektif dan efisien, keberhasilan pelaksanaan penyelenggaraan desa adalah efektifnya peran dari Aparat Pengawasan Intern Pemerintah (APIP). Sementara itu, auditor internal pemerintah atau yang lebih dikenal sebagai Aparat Pengawasan Intern Pemerintah (APIP), terdiri dari:

- a. BPKP yang bertanggungjawab kepada Presiden;
- b. Inspektorat Jendral atau nama lain yang secara fungsional melaksanakan pengawasan intern;
- c. Inspektorat Provinsi;
- d. Inspektorat Kabupaten/Kota.⁸⁰

Auditor internal harus memiliki fungsi seperti yang dicantumkan dalam Standar Kinerja 2120 II A yang diterbitkan *Institute of Internal Auditor (IIA)* yang secara langsung menyatakan bahwa:

Fungsi audit internal memberikan panduan kepada organisasi dalam menjalankan pengendalian yang efektif dengan cara mengevaluasi efektivitas dan efisiensinya melalui saran-saran untuk pengembangan kedepan.⁸¹

Dengan defenisi tersebut diatas, APIP harus mampu berperan dan memberikan kontribusi bagi organisasi untuk mencapai tujuan organisasi tersebut. Ini diperkuat dengan pernyataan dari informan, menyatakan bahwa:

⁷⁹Faiz, Zamzami, dkk, " Audit Keuangan Sektor Publik untuk Laporan Keuangan Pemerintah Daerah", (Yogyakarta: Gadjah Mada University Press, 2014) hal 12

⁸⁰Faiz, Zamzami, dkk, " Audit Keuangan Sektor Publik untuk Laporan Keuangan Pemerintah Daerah", (Yogyakarta: Gadjah Mada University Press, 2014) hal 12-13

⁸¹Faiz, Zamzami, dkk, " Audit Keuangan Sektor Publik untuk Laporan Keuangan Pemerintah Daerah", (Yogyakarta: Gadjah Mada University Press, 2014) hal 13

Menurut struktur organisasi jabatan yang saya sandang adalah kebutuhan organisasi yang mana tugasnya yang pokok adalah membantu pimpinan dalam menjalankan tugas kepengawasan yang tugasnya mengawasi, memeriksa, memonitoring, mengevaluasi dan sebagainya termasuk dalam pelaksanaan adminstrasinya. Tentu peran sebagai APIP sangatlah strategis.⁸²

Sementara itu, dalam Peraturan Menteri Negara Pendayagunaan Aparatur Negara Nomor: PER/05/M.PAN/03/2008 tentang Standar Audit Aparat Pengawasan Intern Pemerintah menjelaskan bahwa Aparat Pengawasan Intern Pemerintah (APIP) adalah instansi pemerintah yang mempunyai tugas pokok dan fungsi melakukan pengawasan. Secara umum APIP merupakan aparat yang melakukan pengawasan melalui audit, review, evaluasi, pemantauan dan kegiatan pengawasan lain terhadap penyelenggaraan tugas dan fungsi organisasi. Berbicara masalah pengawasan pengelolaan keuangan desa yang ada di desa Palipi Soreang, informan menegaskan bahwa:

Peran APIP khususnya di Kabupaten Majene baru berjalan efektif pada tahun ke dua. Indikator yang menjadi tolak ukur efektifnya suatu peranan belum adanya ukuran kinerja. Baru pada tahun ini ingin melakukan audit dana desa. Karena audit dilakukan secara komprehensif dari sisi keuangannya, kepegawaiannya, SDM, sarana dan prasarana maka dari audit dapat ditemukan sebuah temuan. Akan tetapi Inspektorat disini tetap mempunyai peranan dan pengaruh yang besar dalam pembinaan pengelolaan dana desa kepada masyarakat.⁸³

Secara garis besar dalam implementasi Undang-Undang No.6 Tahun 2014 tentang desa, APIP memiliki peran penting dalam pengawalan akuntabilitas pengelolaan keuangan desa, baik dari sisi *assurance* maupun konsultasi. Hal tersebut sejalan dengan amanat dalam PP 60 Tahun 2008, yang menyatakan bahwa APIP melakukan pengawasan intern atas penyelenggaraan tugas dan fungsi Instansi Pemerintah termasuk akuntabilitas keuangan negara dan pembinaan penyelenggaraan SPIP.

⁸² Abdul Rahim, "Sekretaris Inspektorat Kabupaten Majene", (Selasa, 2 Agustus 2016)

⁸³ Abdul Rahim, "Sekretaris Inspektorat Kabupaten Majene", (Selasa, 2 Agustus 2016)

Nilai tambah dan kontribusi APIP diharapkan dapat memberi kontribusi yang strategis bagi pemerintahan desa. Peran penting yang dapat dilakukan adalah mengawal proses penyusunan anggaran dengan tujuan untuk menyelamatkan kebocoran anggaran, penghematan dalam pengeluaran anggaran desa, dan mencegah terjadinya *overlapping* anggaran. Selain itu melalui audit yang rutin dilakukan, APIP memberikan rekomendasi kepada setiap aparat desa mengenai hasil, hambatan, dan penyimpangan yang terjadi atas aktivitas yang dijalankan.

Faktanya dalam konteks pemerintahan desa yang sangat rentan terhadap KKN dan inefisiensi, peran APIP akan mampu mendorong pemerintahan desa untuk menciptakan tata kelola desa yang baik (*Good Village Governance*), mencegah dan mendeteksi adanya praktik curang, serta memberi nilai tambah (*add value*) dalam segala aspek melalui saran/rekomendasi dan jasa konsultasi yang diberikan. Pengawasan internal diharapkan dapat meningkatkan efektivitas pemerintah desa dalam hal pengelolaan desa.

Secara umum, tata kelola pemerintahan yang baik adalah suatu hal yang sangat penting bagi suatu negara. Melalui pelaksanaan tata kelola pemerintahan yang baik maka nilai-nilai yang sesuai dengan kehendak masyarakat yang berbasis pada pembangunan berkelanjutan dan keadilan sosial serta terciptanya pelaksanaan tugas yang dilakukan secara efektif dan efisien. Hal tersebut terjadi melalui penciptaan aparat desa yang mampu melaksanakan tugasnya dengan sebaik-baiknya.⁸⁴

Apabila pemerintahan tersebut dalam level desa, maka lahirnya konsep *good village governance* yang menjadi cita-cita ideal eksistensi suatu desa. Yang harus diketahui bahwa *good village governanc* tersebut merupakan hasil

⁸⁴Ardeno, Kurniawan, "Fraud di Sektor Publik dan Integritas Nasional", (Yogyakarta: BPFE, 2014) hal 131

transformasi dari *good governance*. Implikasi positif lahirnya pemerintahan desa yang menerapkan *good village governance* akan berdampak positif terhadap perkembangan pemerintahan desa, seperti berkurangnya Korupsi, Kolusi, dan Nepotisme (KKN) dalam birokrasi desa dan terciptanya sistem kelembagaan dan tata laksana pemerintahan yang bersih, efektif, efisien, transparan, profesional dan akuntabel serta meningkatnya partisipasi masyarakat dalam pengambilan kebijakan strategis yang menentukan nasib desa.⁸⁵

Pemerintahan desa wajib mengelola keuangan desa secara transparan, akuntabel dan partisipatif serta dilakukan dengan tertib dan disiplin.⁸⁶ Hal tersebut merupakan prinsip-prinsip dari *good village governance*. Transparan artinya dikelola secara terbuka; akuntabel artinya dipertanggungjawabkan secara legal; dan partisipatif artinya melibatkan masyarakat dalam penyusunannya. Disamping itu, keuangan desa harus dibukukan dalam sistem pembukuan yang benar sesuai dengan kaidah sistem akuntansi keuangan pemerintahan.

Menurut informan bahwa:

Peran kepala desa adalah multi, artinya kepala desa dapat bertindak sebagai polisi, hakim, jaksa dan kepala keluarga. Namun dalam hal ini bertindak sebagai polisi bukan berarti melakukan tindakan. Jaksa bukan berarti melakukan penyidikan, dan hakim bukan berarti pihak yang memutuskan sesuatu. Namun peran kepala desa tetap melakukan pendekatan secara emosional atau kekeluargaan kepada masyarakat. Bagaimana cara mengayomi dan menjembatani masyarakat dan bagaimana cara menyelesaikan perkara secara kekeluargaan. Di desa kami pun sudah lama menganut yang namanya prinsip GVG. Semua kegiatan hasil dari musyawarah masyarakat desa dan anggaran bersifat transparan.⁸⁷

Hal ini juga diperjelas oleh informan yang lain, bahwa

Sebagai pengawas atau anggota BPD, sejak terbentuknya mulai dari pelaksanaan tugas kepala desa sampai tugas aparaturnya kami selalu bersifat proaktif. Prinsip GVG sudah dilaksanakan dan diterapkan dalam

⁸⁵Mulyanto dan Joko, Bambang, "Legal Drafting Perdes Bagi Badan Permusyawaratan Desa (BPD) Cangkol dan Kragilan Tahun 2014

⁸⁶Hanif, Nurholis, "Pertumbuhan dan Penyelenggaraan Pemerintahan Desa", (Jakarta: Erlangga, 2011) hal 82

⁸⁷Wardin Wahid, "Kepala Desa Palipi Soreang", (Kamis, 28 Juli 2016)

pengelolaan keuangan desa. Bukan hanya dalam pengelolaan keuangan desa, apapun yang kita kelola harus bersifat transparan dan akuntabel.⁸⁸

Badan Permusyawaratan Desa (BPD) memiliki peran yang sangat penting, sebagai wadah bagi anggota masyarakat yang memenuhi syarat untuk berpartisipasi pada penyelenggaraan pemerintahan desa. BPD diharapkan mampu menjadi lembaga yang mengendalikan berbagai pelaksanaan tugas pemerintahan kepala desa, serta sebagai pengemban amanat dan pelaksanaan kebijakan desa, sehingga berbagai program dan kegiatan yang direncanakan dapat dilaksanakan sesuai dengan harapan.

Dijelaskan pula bahwa BPD memiliki kewenangan untuk melakukan pengawasan terhadap pelaksanaan penyelenggaraan pemerintahan desa oleh kepala desa berdasarkan kebijakan yang tertuang pada peraturan desa maupun peraturan perundang-undangan. Sedangkan peran BPD pada penyelenggaraan pemerintahan desa dapat dilaksanakan secara baik dan optimal. Secara fisik peran BPD akan menghasilkan berbagai kebijakan dan hasil pembangunan yang mampu mensejahterakan masyarakat.

Mengacu kepada peran APIP dan BPD sebagai pengawas dalam penyelenggaraan pemerintahan desa ataupun pengelolaan keuangan desa, pengawasan dapat dikatakan sebagai titik kritis dan menjadi pusat perhatian terkait dengan efektivitas pengawasan dan kesiapan aparat pengawas baik itu APIP maupun BPD. Keberhasilan pelaksanaan suatu jenis pengawasan seharusnya diukur berdasarkan standar ketentuan yang mengatur program kerja yang bersangkutan.⁸⁹ Suatu pelaksanaan pengawasan dikatakan berhasil apabila

⁸⁸Nasaruddin, M, "Ketua BPD Desa Palipi Soreang", (Senin, 1 Agustus 2016)

⁸⁹Makmur, "Efektivitas Kebijakan Kelembagaan Pengawasan", (Bandung: Refika Aditama, 2011) hal 177

tidak bertentangan dengan rencana yang telah ditetapkan sebelumnya dan hal inilah yang dijadikan pedoman untuk menilai keberhasilan suatu pelaksanaan pengawasan.

Diantara pengawasan yang rutin dilakukan oleh Inspektorat, pengawasan dengan pendekatan agama (*muroqobah*) merupakan suatu program unggulan sebagai langkah preventif mencegah terjadinya penyimpangan. Pengawasan dengan pendekatan agama adalah bentuk pengawasan dini melalui pemberdayaan nilai-nilai agama guna mendorong terwujudnya *self control* dan jati diri aparatur desa agar selalu merasa mendapatkan pengawasan dari Tuhan, tidak memiliki niat berbuat menyimpang dan berkinerja secara maksimal. Kebermanfaatan dari pengawasan pendekatan agama inilah dapat terwujudnya *good village governance* dilingkungan pedesaan.

Hal tersebut disampaikan dengan penjelasan informan, bahwa:

Sebagai pengawas, semua tatanan aparatur desa dituntut untuk memperdalam ilmu keagamaan agar konsep *muroqobah* ini dapat tertanam dalam diri masing-masing. Tidak hanya mengacu kepada regulasi-regulasi yang mengikat yang isinya aturan yang tidak diperbolehkan namun jauh-jauh sebelumnya agama sudah melarang. Untuk itu disetiap pertemuan ditekankan jangan hanya takut pada peraturan yang ada Perda dan Undang-Undang yang lain. Tetapi takutlah kepada diri sendiri dan Allah SWT. Konsep agama harus lebih diutamakan, mengenai peraturan perundang-undangan itu hanya sebagai faktor pendukung.⁹⁶

Hal ini juga dipertegas oleh informan yang lain, bahwa:

Adanya kode etik pengawasan, dalam artian kode etik ketika melakukan pengawasan kemudian tidak sesuai dengan peraturan, maka kami akan dikenakan sanksi. Maksud dari pernyataan tersebut bahwa moral/perilaku dari seorang pengawas/auditor bukan dijamin tetapi sudah ditekankan tetap memegang teguh nilai-nilai kebenaran terkait dengan agama. Pada umumnya kami mempunyai auditor beragama islam yang meyakini akan adanya Tuhan sebagai pengawas yang tidak pernah lalai dalam

⁹⁰Nasaruddin, M, "Ketua BPD Desa Palipi Soreang", (Senin, 1 Agustus 2016)

pantauannya. Saya rasa sudah menjadi kewajiban dalam mematuhi kode etik pemeriksaan.⁹¹

Fungsi pengawasan dapat terungkap pada ayat-ayat didalam al-Quran sebagaimana dijelaskan dalam QS. AS-Saff ayat 3, yakni:

تَفْعَلُونَ لِمَا تَقُولُونَ إِنَّ اللَّهَ عِنْدَ مَقْتَاتِكُمْ

Terjemahnya:

Amat besar kebencian di sisi Allah bahwa kamu mengatakan apa-apa yang tidak kamu kerjakan.

Ayat tersebut memberikan ancaman dan peringatan terhadap orang yang mengabaikan pengawasan terhadap perbuatannya. Pengawasan bersifat material dan spritual, monitoring bukan hanya kepada manusia tetapi juga kepada Allah SWT. Disisi lain pengawasan dalam konsep islam lebih mengutamakan pendekatan manusiawi, pendekatan yang dijiwai oleh nilai-nilai keislaman.

Selain ayat tersebut, terdapat beberapa ayat yang menjelaskan tentang pengawasan, seperti yang tercantum dalam QS. Al-Sajadah ayat 5, yakni:

يُدَبِّرُ الْأُمْرَ مِنَ السَّمَاءِ إِلَى الْأَرْضِ ثُمَّ يَعْرُجُ إِلَيْهِ فِي يَوْمٍ كَانَ مِقْدَارُهُ أَلْفَ سَنَةٍ مِّمَّا تَعُدُّونَ ﴿٥﴾

Terjemahnya:

Dia mengatur urusan dari langit ke bumi, kemudian (urusan) itu naik kepadanya dalam satu hari yang kadarnya adalah seribu tahun menurut perhitunganmu.

Kandungan ayat diatas menjelaskan bahwa Allah SWT adalah pengatur alam. Keteraturan alam raya ini, merupakan bukti kebesaran Allah SWT dalam mengelola alam ini. Namun karena manusia yang diciptakan Allah SWT telah

⁹¹ Abdul Rahim, "Sekretaris Inspektorat Kabupaten Majene", (Selasa, 2 Agustus 2016)

dijadikan sebagai khalifah di bumi. Maka sebaiknya mengatur dan mengola bumi dengan sebaik-baiknya sebagaimana Allah mengatur alam raya ini.

Melalui kehidupan ini, manusia dituntut untuk berbuat yang terbaik demi memperoleh kebahagiaan dalam kehidupan berikutnya. Dengan demikian semua yang dilakukan manusia ketika hidup didunia ini, akan dipertanggungjawabkan nanti dihadapan Allah SWT. Allah SWT sengaja menciptakan makhluk-makhlukNya yang secara khusus bertugas menjaga dan mengawasi setiap gerak-gerik manusia dipentas kehidupan didunia ini. Ini dijelaskan dalam QS. Ath-Thariq [86] ayat 1-4, yakni:

وَالسَّمَاءِ وَالطَّارِقِ ﴿١﴾ وَمَا أَدْرَاكَ مَا الطَّارِقُ ﴿٢﴾ النَّجْمُ الثَّاقِبُ ﴿٣﴾ إِنَّ كُلَّ
نَفْسٍ لَّمَّا عَلَيْهَا حَافِظٌ ﴿٤﴾

Terjemahnya:

1. Demi langit dan yang datang pada malam hari.
2. Tahukah kamu Apakah yang datang pada malam hari itu?.
3. (Yaitu) bintang yang cahayanya menembus.
4. Tidak ada suatu jiwapun (diri) melainkan ada penjaganya.

Penjelasan ayat tersebut, Allah SWT mengatakan bahwa setiap jiwa memiliki hafizh (penjaga/pengawas). Makna hafizh dalam ayat diatas, setidaknya memiliki dua pengertian. Pertama, penjaga dan pemelihara. Kedua, pengawas. Manusia adalah makhluk yang lemah, sehingga tak mampu menjaga dirinya sendiri. Manusia memiliki pengawas yang selalu mengawasi setiap gerak langkahnya, bahkan gerak hatinya sekalipun. Tidak ada satupun yang luput dari pantauan Allah SWT, karena Allah SWT menciptakan banyak pengawas untuk mencatat setiap aktivitas manusia. Hal ini juga dijelaskan Allah SWT dalam QS. Al-Infithaar [82] ayat 10-12, yakni:

وَإِنَّ عَلَيْكُمْ لَحَافِظِينَ ﴿٦﴾ كِرَامًا كَتِيبِينَ ﴿٧﴾ يَعْلَمُونَ مَا تَفْعَلُونَ ﴿٨﴾

Terjemahnya :

1. Padahal Sesungguhnya bagi kamu ada (malaikat-malaikat) yang mengawasi (pekerjaanmu),
2. yang mulia (di sisi Allah) dan mencatat (pekerjaan-pekerjaanmu itu),
3. mereka mengetahui apa yang kamu kerjakan.

Beberapa firman Allah SWT diatas, sesungguhnya pengawasan tersebut sangatlah penting dalam setiap kehidupan manusia. Apalagi yang menyangkut hajat hidup orang banyak dan melibatkan anggaran keuangan yang besar. Tentunya sebagai upaya mencegah manusia yang lemah ini tergelincir pada jurang kesalahan, perlu diingatkan sedari awal dan diawasi selama proses kegiatan.

D. Pemahaman APIP dan Aparatur Desa dalam menerapkan Good Village Governance terkait Pengelolaan Keuangan Desa.

1. Pengawasan Pemerintahan Desa dalam Undang-Undang Nomor 6 Tahun 2014 Tentang Desa

Tata hubungan pemerintahan desa dengan supra desa, ini diwujudkan pada prinsip desa yang didorong dengan konsep kemandirian. Artinya dengan mewujudkan kemandirian desa, pemerintah desa mampu mendorong demokratis desa, kearifan lokal, partisipasi, transparansi, dan akuntabilitas pembangunan desa.⁹²

Undang-Undang Nomor 6 Tahun 2014 Tentang Desa, masyarakat desa dilibatkan dalam proses pengambilan keputusan dalam forum musyawarah desa. Hal ini adalah titik kemajuan demokrasi desa dengan melibatkan peran serta masyarakat dalam setiap tahap perencanaan, pelaksanaan dan evaluasi kebijakan desa. Musyawarah desa yang diselenggarakan bertujuan untuk menggali aspirasi dan partisipasi masyarakat untuk ikut serta dalam membangun pemerintahan desa yang bersih dan profesional.

⁹²Eko,Sutoro, "Kedudukan dan Kewenangan Desa", (Yogyakarta: FPPD,2014) hal 5

Sistem pengawasan pemerintahan desa dalam perspektif partisipasi masyarakat ini membawa budaya transparansi dan akuntabilitas desa. Sehingga prinsip *check and balances* dapat terjadi sinergis antara kepala desa, BPD, dan masyarakat desa dalam mewujudkan pemerintahan desa yang baik (*good village governance*) dan mandiri.

Pentingnya penyelenggaraan pemerintahan desa yang mengarahkan kepada tatanan *good village governance* akan mengarahkan pula kepada upaya untuk memperbaiki dan meningkatkan proses manajemen pemerintahan sehingga kinerja akan lebih baik. Untuk mendorong terwujudnya tata pemerintahan desa yang baik (*good village governance*) seharusnya diletakkan pada dua level. Pertama, di level desa penting dibangun *good governance* (ditransformasikan menjadi *good village governance*) yang memungkinkan keterlibatan seluruh elemen desa dalam urusan publik, penyelenggaraan pemerintahan, dan merumuskan kepentingan desa. Kedua, demokratisasi dalam pemerintahan desa terbentuk melalui proses penyelenggaraan pemerintahan yang memperluas ruang publik. Dengan berbasiskan pada model ini, maka pembuatan keputusan dan rumusan kepentingan desa tidak ditentukan oleh elite yang terbatas, melainkan oleh komunitas desa secara partisipatif.

Menurut informan, menegaskan bahwa:

Prinsip *good village governance* (GVG) tidak hanya diterapkan pada pemerintahan kabupaten/kota saja. Di desa juga perlu diterapkan terutama kepada setiap aparatur desa diharuskan menjalankan tugasnya dengan bersih dari Korupsi, Kolusi dan Nepotisme (KKN) dan seperti yang telah diamankan dalam undang-undang. Ketiga prinsip dari GVG sudah lama diaplikasikan dalam pengelolaan keuangan desa yang ada di desa Palipi Soreang. Sikap keterbukaan (transparansi) kepada masyarakat sangatlah dijunjung tinggi.⁹³

⁹³Wardin, Wahid, "Kepala Desa Palipi Soreang", (Kamis, 28 Juli 2016)

Menurut informan yang lain bahwa:

Konsep “*Good Governance*” dan konsep “*Good Village Governance*” perbedaannya hanya terletak pada istilah saja. Tetapi dari sisi pelaksanaannya, sama-sama bertujuan untuk pemerintahan yang baik dan pengelolaan yang bersih dan benar. Sebenarnya nilai-nilai yang tertanam dari kedua konsep tersebut sama hanya perbedaannya terletak pada penempatan konsep tersebut.⁹⁴

Pemberian dana desa yang begitu besar, jumlah pelaporan yang begitu beragam serta adanya titik kritis dalam pengelolaan keuangan desa tentunya menuntut tanggungjawab yang besar pula oleh Aparat Pemerintah Desa untuk menerapkan prinsip akuntabilitas, dalam pengelolaan keuangan desa, sehingga terwujudnya tata kelola pemerintahan desa yang baik (*good village governance*).

E. Kendala yang diHadapi Oleh APID dan Aparatur Desa dalam Penerapan Prinsip Good Village Governance.

Garis besar dari desa mandiri dan partisipatif dalam teks Undang-Undang No.6 Tahun 2014 Tentang Desa meniscayakan kebutuhan akan pemberdayaan masyarakat desa. Sedangkan pada saat yang sama, masyarakat desa yang tengah berubah secara kultural dan sosial mengarah pada perilaku yang lebih pragmatis walaupun modal sosial dan kultural belum sepenuhnya hilang. Penyelenggaraan pemerintahan desa sangat dimungkinkan akan menemui kendala untuk mewujudkan tata kelola pemerintahan desa yang baik (*good village governance*).

Secara umum, dalam konteks ini maka difokuskan pada pemahaman Undang-Undang No. 6 Tahun 2014 Tentang Desa adalah penguatan kapasitas kelembagaan pemerintahan desa dalam koridor *good village governance*. Permasalahan yang dihadapi oleh pemerintahan desa adalah kurang siapnya para aparatur desa dalam berperan aktif sebagai subjek pembangunan desa sesuai yang

⁹⁴Abdul, Rahim, ”Sekretaris Inspektorat Kabupaten Majene”, (Selasa, 2 Agustus 2016)

tercantum didalam Undang-Undang Nomor 6 Tahun 2014 Tentang Desa. Hal ini terungkap pada informan, bahwa:

Kesediaan SDM didesa belum sepenuhnya memadai. Aparatur desa dituntut untuk mandiri dan mempunyai SDM yang baik. Para aparatur desa belum mendapatkan pelatihan yang cukup untuk pengelolaan dana desa tersebut. Namun aparatur desa diharuskan bergelar sarjana dan mampu mengaplikasikan IT minimal memahami menggunakan sistem aplikasi SIMDA.⁹⁵

Anggaran yang diperoleh pemerintah desa dari pemerintah pusat untuk mengimplementasikan Undang-Undang Nomor 6 Tahun 2014 didesa cukup besar. Sosialisasi yang dilakukan oleh pemerintah menegnai Undang-Undang tersebut baru sampai ditingkat kepala desa. Sementara aparatur desa dan lembaga-lembaga desa lainnya, serta para tokoh masyarakat belum sepenuhnya mengerti tentang isi dari Undang-Undang Nomor 6 Tahun 2014 Tentang Desa ini, yang secara substantif telah mengalihkan kewenangan pembangunan desa kepada pemerintah desa beserta lembaga-lembaga desa lainnya. Menurut informan menegaskan bahwa:

Sebagai desa yang baru terbentuk khususnya Di desa Palipi Soreang tentu banyak kekurangan-kekurangan yang muncul. Regulasi yang berubah dari tahun ke tahun menimbulkan adanya kendala didalam pengelolaan keuangan desa. Apalagi pada akhir-akhir ini, dengan adanya alokasi dana desa senilai 1M untuk setiap desa, banyak regulasi yang menjadi pedoman sehingga dalam pengelolaannya terkadang membingungkan.⁹⁶

Pemerintahan desa mencakup kapasitas pemerintah desa dalam menjalankan mandat undang-undang sebagai subyek pembangunan ditingkat desa. Sedangkan pada pemberdayaan masyarakat merujuk pada peran APIP dan BPD sebagai jembatan aspirasi masyarakat dalam mendukung program pembangunan desa oleh pemerintah desa. Secara sederhana bentuk penerapan peranan APIP dan

⁹⁵Wardin, Wahid, "Kepala Desa Palipi Soreang", (Kamis, 28 Juli 2016)

⁹⁶Nasaruddin, M, "Ketua BPD Desa Palipi Soreang", (Senin, 1 Agustus 2016)

Aparatur Desa terkait pengelolaan keuangan desa menuju *good village governance* dengan menggunakan pendekatan konsep *muroqobah*, sebagai berikut:

Gambar 4.3
Peran APIP dan Aparatur Desa terkait Pengelolaan Keuangan Desa menuju *Good Village Governance*

BAB V

PENUTUP

A. *Kesimpulan*

1. Secara garis besar dalam implementasi Undang-Undang No.6 Tahun 2014 tentang desa, APIP memiliki peran penting dalam pengawalan akuntabilitas pengelolaan keuangan desa, baik dari sisi *assurance* maupun konsultasi. Peran kepala desa adalah multi, artinya kepala desa dapat bertindak sebagai polisi, hakim, jaksa dan kepala keluarga. Namun dalam hal ini bertindak sebagai polisi bukan berarti melakukan tindakan. Jaksa bukan berarti melakukan penyidikan, dan hakim bukan berarti pihak yang memutuskan sesuatu. Namun peran kepala desa tetap melakukan pendekatan secara emosional atau kekeluargaan kepada masyarakat. Bagaimana cara mengayomi dan menjembatani masyarakat dan bagaimana cara menyelesaikan perkara secara kekeluargaan. Pengawasan dengan pendekatan agamalah yang merupakan bentuk pengawasan dini melalui pemberdayaan nilai-nilai agama guna mendorong terwujudnya *self control* dan jati diri aparatur desa agar selalu merasa mendapatkan pengawasan dari Tuhan. Apalagi yang menyangkut hajat hidup orang banyak dan melibatkan anggaran keuangan yang besar.
2. Menurut informan sekretaris Inspektorat, bahwa “Konsep *Good Governance* dan konsep *Good Village Governance* perbedaannya hanya terletak pada istilah saja. Tetapi dari sisi pelaksanaannya, sama-sama bertujuan untuk pemerintahan yang baik dan pengelolaan yang bersih dan benar. Sebenarnya nilai-nilai yang tertanam dari kedua konsep tersebut sama hanya perbedaannya terletak pada penempatan konsep tersebut.

3. Secara umum, dalam konteks ini maka difokuskan pada pemahaman Undang-Undang No. 6 Tahun 2014 Tentang Desa adalah penguatan kapasitas kelembagaan pemerintahan desa dalam koridor *good village governance*. Permasalahan yang dihadapi oleh pemerintahan desa adalah kurang siapnya para aparatur desa dalam berperan aktif sebagai subjek pembangunan desa sesuai yang tercantum didalam Undang-Undang Nomor 6 Tahun 2014 Tentang Desa.

B. Implikasi Penelitian

Implikasi dari penelitian ini diajukan oleh peneliti berupa saran-saran atas keterbatasan yang ada untuk perbaikan pada masa mendatang, diantara:

- a. Memberikan pemahaman bahwa dalam masing-masing peran dari APIP maupun Aparatur desa saling bersinergi dalam pengelolaan keuangan desa yang harus transparan dan akuntabel.
- b. Penelitian ini dilakukan dengan melakukan telaah literatur dan informasi hasil wawancara informan sebagai data penunjang dalam penelitian. Namun dalam penelitian ini hanya menggunakan 5 (lima) informan. Oleh karena itu, untuk penelitian selanjutnya melibatkan lebih banyak informan untuk mendukung data yang ada.
- c. Penelitian ini menggunakan jenis penelitian kualitatif maka hasil penelitian ini tidak lepas dari subjektifitas peneliti, namun subjektifitas tersebut diimbangi dengan dukungan teori-teori yang sesuai sehingga bisa menjadi objektif. Masih minimnya penelitian tentang pengelolaan keuangan desa untuk menuju prinsip GVG dan melakukan pendekatan konsep *muroqabah*

mestinya menjadi tantangan para peneliti selanjutnya untuk melakukan kajian mendalam terkait masalah tersebut.

DAFTAR PUSTAKA

- Agusti, Restu & Nastia Putri Pertiwi. 2013. Pengaruh Kompetensi, Independensi, dan Profesionalisme Terhadap Kualitas Audit. *Jurnal Ekonomi*. Vol. 21, (3), 1-13
- Agustina, Lidya. 2009. Pengaruh Konflik Peran, Ketidakjelasan Peran, dan Kelebihan Peran Terhadap Kepuasan Kerja dan Kinerja Auditor: KAP Bermitra dengan KAP Big Four DKI Jakarta. *Jurnal Akuntansi*, Vol.1, No.1: 40-69
- Albantani, Muhsin. 2011. Ayat dan Hadits Tentang Pengawasan. *Muchsinal Mancaki.blogspot.com*
- Arifah, Dista Amalia. 2012. Praktek Teori Agensi pada Entitas Publik dan Non Publik. *Jurnal Ekonomi*, Vol.9, No. 1, ISSN 1411-1497
- Bauer, Jeffrey C. 2003. *Role Ambiguity and Role Clarity*. Clermont: A Comparison of Attitudes in Germany and The United States
- BPKP. *Warta Pengawasan Membangun Good Governance Menuju Clean Government*. Vol. XXII/Edisi HUT KE-70 RI 2015. ISSN 0854-0519
<http://porossulbar.com/dana-aspirasi-di-apbd-sulbar-capai-270-milyar/>
- Jansen, Michael C & W.H Meckling. 1976. Theory of The Firm: Manajerial Behavior, Agency Cost and Ownership Structure. *Journal of Financial Economics* 3. North-Holland Publish Company
- Khalilurrahman. 2013. Konsep Implementasi Dimensi Afektif-Spiritual Bagi Auditor Dan Aparatur. *Jurnal Fokus Pengawasan Nomor 39 Tahun X Triwulan III 2013*, Inspektorat Jenderal Kementerian Agama RI, hal. 5 – 8
- Kuncoro, Mudrajat. 2014. *Metode Riset untuk Bisnis dan Ekonomi*. Yogyakarta: Erlangga
- Kurniawan, Ardeno. 2014. *Fraud di Sektor Publik dan Integritas Nasional*. Yogyakarta: BPF

- Mahfudz. 2009. Analisis Dampak Alokasi Dana Desa (ADD) Terhadap Pemberdayaan Masyarakat dan Kelembagaan Desa. *Jurnal Organisasi dan Manajemen*, Vol. 5, No. 1
- Makmur. 2011. *Efektivitas Kebijakan Kelembagaan Pengawasan*. Bandung: Refika Aditama
- Mulyanto & Bambang, Joko. 2014. *Legal Drafting Perdes Bagi Badan Permasyarakatan Desa (BPD) Cangkol dan Kragilan*.
- Nurcholis, Hanif. 2011. *Pertumbuhan dan Penyelenggaraan Pemerintahan Desa*. Jakarta: Erlangga.
- Peraturan Menteri Dalam Negeri Republik Indonesia Nomor 113 Tahun 2014 Tentang Pengelolaan Keuangan Desa.
- Profil Desa Palipi Soreang Tahun 2012-2017
- Rahardjo, Mudjia. 2010. Triangulasi dalam Penelitian Kualitatif.
<http://mudjiarahardjo.uin-malang.ac.id/materi-kuliah/270-triangulasi-dalam-penelitian-kualitatif.html>. (03 Maret 2014 pukul 19.50 wita)
- Rosalinda, Okta. 2014. Pengelolaan Alokasi Dana Desa (ADD) dalam Menunjang Pembangunan Pedesaan (Studi Kasus : Desa Segodorejo dan Desa Ploso Kerep, Kecamatan Sumobito, Kabupaten Jombang). *Jurnal Ilmiah*
- Sabeni, Arifin. 2005. *Peran Akuntan dalam Menegakan Prinsip Corporate Governance pada Perusahaan di Indonesia (Tinjauan Perspektif Keagenan)*. Disampaikan pada Sidang Senat Guru Besar Universitas Diponegoro
- Sayuti, Y.H Agung, dkk. - . *Rekonstruksi Sistem Pengawasan Pemerintahan Desa Berdasarkan Undang-Undang Nomor 6 Tahun 2014 Tentang Desa Berbasis Prinsip Good Village Governance*. Fakultas Hukum Universitas Brawijaya.
- Sedarmayanti. 2012. *Good Governance Pemerintahan Yang Baik: Dalam Rangka*

- Otonomi Daerah Upaya Membangun Organisasi Efektif dan Efisiensi Melalui Restrukturisasi dan Pemberdayaan*. Jakarta: CV. Mandar Maju
- Sharani, Linawati. 2014. *Pelaksanaan Good Governance Oleh Aparatur Pemerintah Pada Kelurahan Tanjung Pinang Barat*. Studi Ilmu Pemerintahan
- Soekanto, Soerjono. 2009. *Sosiologi: Suatu Pengantar*. Jakarta : Rajawali Pers
- Sujarweni, V.Wiratna. 2015. *Akuntansi Desa: Panduan Tata Kelola Keuangan Desa*. Yogyakarta: Pustaka Baru
- Sukriah, I. A & B.A Inapty.2009. *Pengaruh Pengalaman Kerja, Independensi, Objektivitas, Integritas dan Kompetensi Terhadap Kualitas Hasil Pemeriksaan*. SNA XII. Palembang
- Sutopo, H.B. 1996: *Metodologi Penelitian Kualitatif*. Surakarta: Jurusan Seni Rupa Fakultas Sastra UNS.
- Sutoro, Eko. 2014. *Kedudukan dan Kewenangan Desa*. Yogyakarta: FPPD
- Syaodih, Ernady. 2015. *Manajemen Pembangunan Kabupaten dan Kota*. Bandung: Refika Aditama.
- Thomas. 2013. Pengelolaan Alokasi Dana Desa dalam Upaya Meningkatkan Pembangunan di Desa Sebwang Kecamatan Sesayap Kabupaten Tana Tidung. *eJournal Pemerintahan Integratif* . 1(1) : 51-64. ISSN 0000-0000
- Undang-Undang Republik Indonesia Nomor 6 Tahun 2014 Tentang Desa
- Widjaja, HAW. 2003. *Pemberdayaan Pemerintahan Desa*. Palembang: Rajawali Pers
- Widjaja, HAW. 2014. *Otonomi Desa Merupakan Otonomi yang Asli, Bulat dan Utuh*. Jakarta: Rajawali Pers
- Yenny. 2013. Prinsip-Prinsip Good Governance Studi Tentang Penerapan Prinsip-Prinsip Good Governance dalam Pelaksanaan Pelayanan Publik di Kantor

Camat Samarinda Utara Kota Samarinda. *eJournal Ilmu Administrasi Negara*,
1(2):196-209. ISSN 0000-0000.

Zamzami, Faiz, dkk. 2014. *Audit Keuangan Sektor Publik Untuk Laporan Keuangan Pemerintah Daerah*. Yogyakarta: Gadjah Mada University Press

Zistra, Adinna Sadrina. 2014. *Penerapan Nilai Keadilan Dalam Sistem Bagi Hasil pada Koperasi Syari'ah BMT Al-Azhar Maros*. Universitas Hasanuddin Makassar. 2014.

**L
A
M
P
I
R
A
N**

Lampiran 1

DAFTAR PERTANYAAN

Metode wawancara yang digunakan dalam penelitian adalah metode *in depth interview* atau wawancara mendalam. Penggunaan metode ini, dipilih karena sesuai dengan kebutuhan peneliti di lapangan, untuk menggali secara spesifik dan detail segala informasi yang diperoleh dari informan. Namun, untuk mengetahui gambaran secara umum mengenai pertanyaan utama terkait isu penelitian ini adalah sebagai berikut:

Bagian I: Pertanyaan yang ditujukan untuk APIP

1. Pertanyaan pendahuluan seputar Identitas Informan, yakni; nama, pangkat/jabatan, status kepegawaian, usia, dan lama bekerja.
2. Pertanyaan terkait isu penelitian, yakni;
 - a. Bagaimanakah pandangan anda tentang peran anda sebagai APIP ?
 - b. Bagaimanakah peran APIP sebagai pengawas dipandang dengan pendekatan konsep muroqobah?
 - c. Menurut anda, apakah peran APIP khususnya di kab. Majene terkait pengawasan pengelolaan keuangan desa telah terlaksana secara efektif ?
 - d. Apa sajakah kendala yang anda hadapi terkait peran dan fungsi anda sebagai seorang auditor (APIP) ? Termasuk kendala yang anda hadapi dalam pelaksanaan tugas dan fungsi anda terkait pengawasan pengelolaan keuangan desa di kab. Majene ?
 - e. Bagaimanakah pandangan anda terkait konsep GVG ?

- f. Menurut anda, apakah konsep GVG telah diterapkan dengan baik dalam konteks pengelolaan desa, khususnya di kab. Majene ?
- g. Bagaimanakah pandangan anda terkait konsep desa dan pengelolaan keuangan desa saat ini ?
- h. Bagaimanakah penilaian profesional anda sebagai seorang auditor (APIP) dalam melihat persoalan pengelolaan keuangan desa di kab. Majene ?
- i. Apa sajakah saran dan rekomendasi anda sebagai seorang APIP untuk perbaikan pengelolaan keuangan desa dan bagi aparatur desa, khususnya di kab. Majene ?

Bagian II: Pertanyaan yang ditujukan untuk Aparatur Desa di desa Palipi Soreang Kecamatan Banggae Kab. Majene.

1. Pertanyaan pendahuluan seputar Identitas Informan, yakni; nama, pangkat/jabatan, staus kepegawaian, usia, dan lama bekerja.
2. Pertanyaan terkait isu penelitian, yakni;
 - a. Bagaimanakah pandangan anda tentang peran anda sebagai Aparatur Desa?
 - b. Menurut anda, apakah peran Aparatur Desa terkait pengelolaan keuangan desa telah terlaksana secara efektif ?
 - c. Apa sajakah kendala yang anda hadapi terkait peran dan fungsi anda sebagai seorang Aparatur Desa ? Termasuk kendala yang anda hadapi dalam pengelolaan keuangan desa ?
 - d. Bagaimanakah pandangan anda terkait konsep GVG ?

- e. Menurut anda, apakah konsep GVG telah diterapkan dengan baik dalam konteks pengelolaan keuangan desa, khususnya di desa anda saat ini?
- f. Bagaimanakah pandangan anda terkait konsep desa dan pengelolaan keuangan desa saat ini ? apakah anda telah melaksanakan amanat Undang-Undang Nomor 6 Tahun 2014 tentang Desa, serta aturan lain terkait pengelolaan keuangan desa?
- g. Bagaimanakah mekanisme pengelolaan keuangan desa di desa anda saat ini?
- h. Bagaimanakah bentuk pelaksanaan dan pertanggungjawaban anda sebagai aparatur desa terkait pengelolaan dana desa?
- i. Apa sajakah saran dan rekomendasi anda sebagai seorang aparatur desa untuk perbaikan pengelolaan keuangan desa dan pemerintah, khususnya di kab. Majene ?

Lampiran : 1
 Nomor : 1 Tahun 2015
 Tanggal : 24 Mei 2015

**ANGGARAN PENDAPATAN DAN BELANJA DESA PERUBAHAN
 PEMERINTAH DESA PALIPI SOREANG
 TAHUN 2015**

KODE REKENING						URAIAN	SEBELUM PERUBAHAN	SETELAH PERUBAHAN	BERTAMBAH/BERKURANG	KET
1						2	3	4	5	6
1						PENDAPATAN				
1	1					<i>Pendapatan Asli Desa</i>				
1	1	1				Hasil Usaha				
1	1	2				Swadaya, Partisipasi dan Gotong Royong				
1	1	3				Lain-lain Pendapatan Asli Desa yang sah				
1	2					<i>Pendapatan Transfer</i>				
1	2	1				Dana Desa		285,679,000.00	285,679,000.00	
1	2	2				Bagian dari hasil retribusi daerah kabupaten	6,967,661.08	6,967,661.08		
1	2	2				Bagian dari hasil pajak daerah kabupaten	10,571,149.43	10,571,149.43		
1	2	3				Alokasi Dana Desa	330,505,507.41	330,505,507.41		
1	2	4				Bantuan Keuangan				
1	2	4	1			Bantuan Provinsi				
1	2	4	2			Bantuan Kabupaten / Kota	18,000,000.00	18,000,000.00		
1	3					<i>Pendapatan Lain lain</i>				
1	3	1				Hibah dan Sumbangan dari pihak ke- 3 yang tidak mengikat				
1	3	2				Lain-lain Pendapatan Desa yang sah				
						JUMLAH PENDAPATAN	366,044,317.92	651,723,317.92	285,679,000.00	

2					BELANJA				
2	1				<i>Bidang Penyelenggaraan Pemerintahan Desa</i>	199,511,795.38	210,263,795.85	10,752,000.47	
2	1	1			Penghasilan Tetap dan Tunjangan	148,200,000.00	148,200,000.00		ADD
2	1	1	1		Belanja Pegawai:				
2	1	1	1	1	- Penghasilan Tetap Kepala Desa dan Perangkat Desa	106,800,000.00	106,800,000.00		
2	1	1	1	2	- Tunjangan Kepala Desa dan Perangkat Desa	16,200,000.00	16,200,000.00		
2	1	1	1	3	- Tunjangan BPD	25,200,000.00	25,200,000.00		
2	1	2			Operasional Perkantoran	33,498,636.30	37,521,896.77	4,023,260.47	ADD
2	1	2	2		Belanja Barang dan Jasa	19,498,636.30	23,521,896.77		
2	1	2	2	1	- Alat Tulis Kantor	4,558,636.30	5,341,896.77	783,260.47	
2	1	2	2	2	- Biaya Makan Minum Kantor	3,000,000.00	3,000,000.00		
2	1	2	2	3	- Perjalanan Dinas	4,000,000.00	5,900,000.00	1,900,000.00	
2	1	2	2	4	- Pemeliharaan Kendaraan Dinas	1,000,000.00	1,000,000.00		
2	1	2	2	5	- Pemeliharaan Komputer dan Printer	500,000.00	1,000,000.00	500,000.00	
2	1	2	2	6	- Listrik	1,200,000.00	1,200,000.00		
2	1	2	2	7	- Langganan Koran/Tabloid	1,080,000.00	1,080,000.00		
2	1	2	2	8	- Konsumsi rapat	4,160,000.00	5,000,000.00	840,000.00	
					- Biaya Bahan Bakar Minyak				
2	1	2	3		Belanja Modal	14,000,000.00	14,000,000.00		
2	1	2	3	1	- Kendaraan dinas roda dua				
2	1	2	3	2	- Lemari dan kursi	5,000,000.00	5,000,000.00		
2	1	2	3	3	- Laptop	4,400,000.00	4,400,000.00		
2	1	2	3	4	- Gorden	4,600,000.00	4,600,000.00		
2	1	3			Operasional BPD	2,874,659.08	5,063,399.08	2,188,740.00	ADD

2	1	3	2		Belanja Barang dan Jasa	2,874,659.08	5,063,399.08	2,188,740.00	
2	1	3	2	1	- Alat Tulis Kantor	1,534,659.08	1,623,399.08	88,740.00	
2	1	3	2	2	- Perjalanan Dinas	340,000.00	340,000.00		
2	1	3	2	3	- Komsumsi Rapat intern	400,000.00	2,000,000.00	1,600,000.00	
2	1	3	2	4	- Pemeliharaan	400,000.00	900,000.00	500,000.00	
2	1	3	2	5	- Foto copy	200,000.00	200,000.00		
2	1	4			Kegiatan Fasilitasi Sertifikat Tanah	4,100,000.00	4,100,000.00		ADD
2	1	4	2		Belanja Barang dan Jasa	4,100,000.00	4,100,000.00		
2	1	4	2	1	- Alat Tulis Kantor	3,800,000.00	3,800,000.00		
2	1	4	2	2	- Komsumsi Rapat	300,000.00	300,000.00		
2	1	5			Kegiatan Pengisian Data Dprofil Desa	10,838,500.00	15,378,500.00	4,540,000.00	ADD
2	1	5	1		Belanja Pegawai	1,350,000.00	1,350,000.00		
2	1	5	1		- Honor Tim	1,350,000.00	1,350,000.00		
2	1	5	2		Belanja Barang dan Jasa	4,588,500.00	4,628,500.00		
2	1	5	2	1	- Alat Tulis Kantor	200,000.00	200,000.00		
2	1	5	2	2	- Biaya Penggandaan	2,405,000.00	2,445,000.00	40,000.00	
2	1	5	2	3	- Komsumsi Rapat	300,000.00	300,000.00		
2	1	5	2	4	- Biaya Pendataan	962,000.00	962,000.00		
2	1	5	2	5	- Biaya Pengimputan	721,500.00	721,500.00		
2	1	5	3		Belanja Modal	4,900,000.00	9,400,000.00	4,500,000.00	
2	1	5	3	1	- Pengadaan Laptop	4,500,000.00	9,000,000.00	4,500,000.00	
2	1	5	3	2	- Modem	400,000.00	400,000.00		
2	1	5	3	3	- Hardiks Eksternal				

2	2	4			Pengadaan Tenda Permanen	30,000,000.00	40,000,000.00	10,000,000.00	Dana Desa
2	2	5			Pengelolaan dan Pembinaan Posyandu	4,572,522.54	4,599,522.07	26,999.53	ADD
2	2	5	2		Belanja barang dan Jasa	4,572,522.54	4,599,522.07	26,999.53	
2	2	5	2	1	- Insentif Kader	3,600,000.00	3,600,000.00		
2	2	5	2	1	- ATK	972,522.54	999,522.07	26,999.53	
2	2	6			Pembangunan Tanggul	14,950,000.00		14,950,000.00	
2	2	6	2		Belanja barang dan Jasa	10,000,000.00			
2	2	6	2	1	- Upah Kerja	10,000,000.00			
2	2	6	3		Belanja Modal	4,950,000.00			
2	2	6	3	1	- Semen	1,920,000.00			
2	2	6	3	2	- Pasir	1,350,000.00			
2	2	6	3	3	- Batu gunung	1,200,000.00			
2	2	6	3	4	- Sirtu	480,000.00			
2	2	7			Pengadaan Lampu Penerangan Jalan	3,920,000.00	3,920,000.00		Dana Desa
2	2	7	2		Belanja barang dan Jasa	500,000.00	500,000.00		
2	2	7	2	1	- Upah Kerja	500,000.00	500,000.00		
2	2	7	3		Belanja Modal	3,420,000.00	3,420,000.00		
2	2	7	3	1	- Lampu dll	3,420,000.00	3,420,000.00		
2	2	8			Pembangunan Jamban Keluarga		84,950,000.00	84,950,000.00	Dana Desa
2	2	9			Pembangunan Rabat Beton		77,800,000.00	77,800,000.00	Dana Desa
2	2	10			Pembangunan Spal		10,000,000.00	10,000,000.00	Dana Desa
2	2	11			Rehab Tambatan Perahu		15,000,000.00	15,000,000.00	Dana Desa
2	2	12			Pembangunan Drainase		25,000,000.00	25,000,000.00	Dana Desa
2	2	13			Pembangunan Dinding tembok sumur		19,009,000.00	19,009,000.00	Dana Desa

2	3				Bidang Pembinaan Kemasyarakatan	26,250,000.00	26,250,000.00		ADD
2	3	1			Kegiatan Pembinaan Ketentraman dan Ketertiban Masyarakat	1,900,000.00	1,900,000.00		ADD
2	3	1	2		Belanja Barang dan Jasa	1,800,000.00	1,800,000.00		
					- Honor Tim	1,500,000.00	1,500,000.00		
					- Komsumsi Rapat	300,000.00	300,000.00		
2	3	1	3		Belanja Modal	100,000.00	100,000.00		
					- Kelengkapan pos ronda	100,000.00	100,000.00		
2	3	2			Kegiatan Pembinaan Keagamaan	8,350,000.00	8,350,000.00		ADD
2	3	2	2		Belanja Barang dan Jasa	7,600,000.00	7,600,000.00		
2	3	2	2	1	- Honor Tim	7,600,000.00	7,600,000.00		
2	3	2	2	2	- Konsumsi Rapat				
2	3	2	3		Belanja Modal	750,000.00	750,000.00		
2	3	2	3	1	- Pengadaan buku bacaan				
2	3	2	3	2	- Pengadaan Al Quran	750,000.00	750,000.00		
2	3	3			Kegiatan PHBI	16,000,000.00	16,000,000.00		ADD
2	3	3	2		Belanja Barang dan Jasa	16,000,000.00	16,000,000.00		
2	3	3	2	1	- Konsumsi kegiatan	8,000,000.00	8,000,000.00		
2	3	3	2	2	- ATK	4,000,000.00	4,000,000.00		
2	3	3	2	3	- Biaya Pengadaan Tropi	4,000,000.00	4,000,000.00		
2	4				Bidang Pemberdayaan Masyarakat	59,000,000.00	109,891,000.00	50,891,000.00	
2	4	1			Kegiatan Peningkatan SDM Aparat	30,000,000.00	40,000,000.00	10,000,000.00	ADD
2	4	2			Kegiatan Pesta Rakyat	8,000,000.00	8,000,000.00		ADD
2	4	3			Pelaksanaan Lomba Desa	8,000,000.00	8,000,000.00		ADD
2	4	4			Pembinaan TP PKK	8,000,000.00	8,000,000.00		ADD
2	4	5			Pembinaan Majelis Ta'lim		2,991,000.00	2,991,000.00	ADD
2	4	6			Penyelenggaraan MUSRENBANG	5,000,000.00	5,000,000.00		ADD
2	4	7			Pembebasan Tanah		35,000,000.00	35,000,000.00	ADD
2	4	8			Pengadaan perlengkapan nelayan		2,900,000.00	2,900,000.00	ADD

2	5				<i>Bidang Tak Terduga</i>				
2	5	1			Kegiatan Kejadian Luar Biasa				
2	5	1	2		Belanja Barang dan Jasa:				
					- Honor tim				
					- Konsumsi				
					- Obat-obatan				
					- dst.....				
2	5	2			Kegiatan.....				
					JUMLAH BELANJA				
					<i>SURPLUS / DEFISIT</i>				
3					PEMBIAYAAN				
3	1				<i>Penerimaan Pembiayaan</i>				
3	1	1			SILPA				
3	1	2			Pencairan Dana Cadangan				
3	1	3			Hasil Kekayaan Desa Yang dipisahkan				
					JUMLAH				
3	2				<i>Pengeluaran Pembiayaan</i>				
3	2	1			Pembentukan Dana Cadangan				
3	2	2			Penyertaan Modal Desa				
JUMLAH						358,244,317.92	651,723,317.92	293,479,000.00	

Ditetapkan : Desa Palipi Soreang
 Pada Tanggal : 24 Mei 2015
 KEPALA DESA PALIPI SOREANG

WARDIN WAHID

Lampiran 2

Desa Palipi Soreang, (Jumat, 29 Juli 2016 10:44 AM)

Wawancara: Sekretaris Desa Palipi Soreang, (Jumat, 29 Juli 2016 10:15 AM)

Wawancara: Bendahara Desa Palipi Soreang (Senin, 1 Agustus 2016 10:16 AM)

Wawancara: Ketua BPD Desa Palipi Soreang (Senin, 1 Agustus 2016 10:41 AM)

RIWAYAT HIDUP

HERLINA ILYAS, Dilahirkan di Kab. Majene, Sulawesi Barat pada tanggal 29 Juni 1994. Penulis merupakan anak pertama dari dua bersaudara, buah hati dari Ibunda Hj. Herniati dan Ayahanda Ilyas. Penulis memulai pendidikan di Sekolah Dasar Negeri 2 Kampung Baru Kab. Majene setelah tamat SD pada tahun 2006, penulis melanjutkan pendidikan di SMP Negeri 2 Kampung Baru hingga tahun 2009, kemudian pada tahun tersebut, penulis melanjutkan pendidikan di Sekolah Menengah Atas Negeri 1 Majene hingga tahun 2012, kemudian penulis melanjutkan pendidikan di Universitas Islam Negeri Alauddin Makassar pada Fakultas Ekonomi dan Bisnis Islam Jurusan Akuntansi dan menyelesaikan studi pada tahun 2016. Selama menempuh pendidikan penulis mengikuti organisasi-organisasi yaitu Pengurus Himpunan Mahasiswa Jurusan (HMJ) Akuntansi periode 2013 dan organisasi EDUCARE (Peduli Pendidikan).