

RISK BASED INTERNAL AUDIT UNTUK MEMITIGASI RISK

MANAGEMENT MENUJU CREDIBILTY GOVERNANCE DENGAN

PENGUATAN STRATEGY OF VALUE

(Studi Pada KPw Bank Indonesia Provinsi Sulawesi Selatan)

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar

Sarjana Akuntansi Jurusan Akuntansi pada

Fakultas Ekonomi dan Bisnis Islam

UIN Alauddin Makassar

Oleh :

ALFIAN FANI

90400115041

FAKULTAS EKONOMI DAN BISNIS ISLAM

UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR

2019

ii

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Alfian Fani

NIM : 90400115041

Tempat/Tgl. Lahir : Ujung Pandang, 28 Agustus 1997

Jur/Prodi/Konsentrasi : Akuntansi

Fakultas/Program : Ekonomi & Bisnis Islam

Alamat : Barombong No. 1

Judul : Risk Based Internal Audit untuk Memitigasi Risk

Management Menuju Credibilty Governanace

Framework dengan Penguatan Strategy of Value (Studi

Kpw Bank Indonesia Provinsi Sulawesi Selatan)

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini

benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa ia

merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau

seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, Agustus 2019

Penyusun,

 ALFIAN FANI

 90400115041

iii

iv

KATA PENGANTAR

Segala puji dan puja hanya milik Allah SWT. Sang pemilik cinta, sang

pemilik ilmu dengan kerendahan hati ketundukanku hanya pada-Nya. Shalawat

serta salam atas kerinduanku kepada kekasih-Nya, Muhammad SAW, semoga

kami layak mendapat syafa’atnya. Peneliti merasa mendapatkan begitu banyak

berkah melalui proses penyelesaian karya ilmiah ini, penulis ingin

menyampaikan banyak terima kasih kepada pihak yang sudah memberikan

bantuan, dukungan, semangat, bimbingan dan saran-saran, sehingga skripsi ini

dapat terselesaikan.

Rasa terima kasih yang utama ingin penulis sampaikan kepada Orang tua

terhebat, Ayahanda Ansari Dg. Pali dan Ibunda Syamsidar Dg. Mammeng yang

telah mengenalkan dan memberikan cinta yang sesungguhnya. Bermilyar terima

kasih tidak akan sanggup untuk membayar semua perjuangan serta kerja keras

kalian. Yang harus kalian tahu, meski lahir dari keluarga yang penuh

kesederhanaan namun saya tetap bangga. Masih teringat pesan kalian kepada saya

untuk jadi anak yang berguna dan tetap berada di jalan yang benar. Semoga bulan

september 2019 nanti, anakmu ini bisa mengukir senyum bahagia karena telah

mendapatkan gelar sarjana berkat perjuangan keras kalian.

Ucapan terima kasih selanjutnya ingin penulis sampaikan kepada mereka

yang telah berdedikasi dalam hidup penulis, memberikan banyak makna serta

pilosofi hidup yang mendalam. Terima kasih dari penulis kepada:

1. Bapak Prof. Hamdan Juhannis, MA., Ph.D Selaku Rektor UIN Alauddin

Makassar dan para Pembantu Rektor serta seluruh jajaran yang senantiasa

v

mencurahkan dedikasinya dengan penuh keikhlasan dalam rangka

pengembangan mutu dan kualitas UIN Alauddin Makassar.

2. Bapak Prof. Dr. Ambo Asse, M.Ag selaku Dekan Fakultas Ekonomi dan

Bisnis Islam Universitas Islam Negeri Alauddin Makassar dan selaku

pembimbing I yang sangat baik dan rama dalam membimbing peneliti,

memberikan arahan dan masukan selama dalam proses bimbingan.

3. Bapak Jamaluddin M, SE., M.Si. Selaku Ketua Jurusan Akuntansi dan

pembimbing II yang sangat baik dalam membimbing peneliti, memberikan

motivasi dan fleksibilitas dalam proses bimbingan.

4. Penguji Skripsi Bapak Andi Wawo, SE., M.Sc., Ak. dan Bapak Memen

Suwandi SE., M.Si y ang bukan sekedar menguji dengan maksud untuk

mencari kesalahan skripsi peneliti namun dengan tujuan untuk memberikan

masukan perbaikan penyelesaian tugas akhir ini. Tetaplah jadi inspirasi.

5. Jajaran pejabat struktural Fakultas Ekonomi UIN Alauddin Makassar: Dekan

dan jajarannya, Jurusan dan jajarannya, atas segala kerja keras yang telah

memberikan pelayanan terbaik kepada mahasiswa dan dosen-dosen yang

memberikan ilmu pengetahuan yang sangat berharga.

6. Para informan dari KPw Bank Indonesia Provinsi Sulawesi Selatan terutama

Mbak Aumi, Mas Teddy, Mbak Nanda dan Mas Taufiq untuk dukungannya

dalam proses kelancaran wawancara di Bank Indonesia.

7. Spesial untuk Sahabatku, Saudaraku sekaligus partener dalam segala

bidang yaitu Nur Fahri Akhmad, Lilis Febrianti, Sahrul Gunawan, Andi

Adam dan Marwah Gama yang tidak henti-hentinya memberikan semangat

vi

memberikan semangat,kesabaran untuk mendengarkan keluh kesahku dan

senang mengenal kalian.

8. CIKALI 58 yakni Fahri, Adam, Callu, Adi, Asia, Anggy, Lilis, Ida, Sari,

Anti, Fitri, dan Hera telah menjadi keluarga besarku selama 4 Tahun di

bangku perkuliahan dan semoga kita bisa harmoni sama-sama serta

memberikan cerita indah selama perkuliahan

9. Sahabat Seperjuangan di Masa Skripsi Nurul Hidayah, Sri Windawati, Riska

Anugrah, Radhia Mardiah, Nur Hamzi Alhayat dan Reski Nur Aisyah semoga

bisa membina dan bersama kembalu merajut perjuangan ditahap selanjutnya

10. GenBI Wilayah Sulawesi Selatan sekaligus teman dan keluarga di Komunitas

Penerima Beasiswa Bank Indonesia terkhusus kepada Ilham, Fitri, Alippo,

Muti, Juli, Jabbar, Baso yang sudah menjadi penyemanagat dan menjadi tim

hore selama bergabung di GenBI.

11. Untuk teman-teman KKN Tanete Riaja terspesifik untuk Harapan Production

ada Ainun, Amri, Syahida, Vivi, Kak Very, Kiki, Novi, Fian, Marni, Fitri

terima kasih atas realita hidup baik keluh kesah ataupun canda tawa yang

terukir selama 45 hari.

12. Untuk Fetty Fatimah, Irwan, Salahuddin, Anti, Dani, Ahlun Basri, Fitri Indah

Sari anngoita Nyai dan Sultan terima kasih atas perjuangan dan cerita-cerita

masa berjuang selama pengajuan judul sampai dengan yudisium yang

berharga.

Penulis berharap skripsi ini dapat memberikan manfaat bagi semua pihak

dan bagi penulis khususnya. Semoga Tuhan Yang Maha Esa melindungi dan

vii

memberikan berkahNya dan imbalan yang setimpal kepada semua pihak

yang telah membantu dan membimbing penulis dalam menyelesaikan skripsi

ini.

Makassar, Agustus 2018

Penulis

viii

DAFTAR ISI

HALAMAN SAMPUL ... i

PERNYATAAN KEASLIAN SKRIPSI .. ii

LEMBAR PENGESAHAN SKRIPSI ... iii

KATA PENGANTAR ... iv

DAFTAR ISI .. ix

DAFTAR GAMBAR ... xi

DAFTAR TABEL ... xii

DAFTAR LAMPIRAN ... xiii

ABSTRAK ... xiv

BAB I PENDAHULUAN .. 1

A. Latar Belakang ... 1

B. Rumusan Masalah... 9

C. Kajian Pustaka .. 10

D. Tujuan Penelitian ... 14

E. Kegunaan Penelitian ... 14

1. Kegunaan Teoretis .. 14

2. Kegunaan Praktis .. 14

BAB II TINJAUAN PUSTAKA ... 15

A. Locus of Control Theory .. 15

B. Teori Stabilitas Keuangn .. 16

C. Konsep Risiko .. 17

D. Risk Based Internal Audit .. 20

E. Management Risk .. 25

F. Strategy of Value .. 27

G. RBIA kaitannya dengan risk management 29

H. RBIA kaitannya dengan strategy of value................................ 30

I. RBIA kaitannya dengan credibility governance frameweork .. 31

J. Rerangka Pikir .. 32

BAB III METODOLOGI PENELITIAN .. 35

A. Jenis dan Lokasi Penelitian .. 35

B. Pendekatan Penelitian .. 36

ix

C. Jenis dan Sumber Data ... 37

D. Metode Pengumpulan Data .. 38

E. Instrumen Penelitian... 41

F. Metode Analisis Data ... 41

G. Pengujian Keabsahan Data ... 42

BAB IV HASIL DAN PEMBAHASAN .. 45

A. Gambaran Umum Lokasi Penelitian .. 45

1. Sejarah Bank Indonesia Provinsi Sulawesi Selatan 45

2. Visi dan Misi Bank Indonesia Provinsi Sulawesi Selatan . 48

3. Tujuan Bank Indonesia Provinsi Sulawesi Selatan 50

4. Strategi Bank Indonesia Provinsi Sulawesi Selatan 52

5. Struktur Organisasi Bank Indonesia Provinsi Sulawesi

Selatan .. 53

6. Sistem Pengendalian Intern Bank Indonesia Provinsi

Sulawesi Selatan ... 54

B. Hasil dan Pembahasan Penelitian ... 58

1. Risk Management pada Sektor Perbankan BUMN di

Provinsi Sulawesi Selatan ... 58

2. Risk Based Internal Audit Untuk Memitigasi Risk

Mangement di Bank Indonesia KPw Provinsi Sulawesi

Selatan ... 69

3. Risk Based Internal Audit Dengan Penguatan Strategy of

value Menuju Credibility Framework di Bank Indonesia

KPw Provinsi Sulawesi Selatan .. 88

BAB V PENUTUP ... 96

A. Simpulan .. 96

B. Saran ... 97

DAFTAR PUSTAKA .. 98

LAMPIRAN

BIODATA PENULIS

x

DAFTAR GAMBAR

Gambar 2.2 Skema Rerangka Pikir ... 34

Gambar 4.1 Logo Bank Indonesia ... 45

Gambar 4.2 Lokasi dan Kondisi ekisiting gedung kantor Perwakilan Bank

Indonesia Provinsi Sulawesi Selatan 48

Gambar 4.3 Struktur Organisasi Bank Indonesia KPw Sulawesi

Selatan ... 53

Gambar 4.4 Struktur Organisasi Audit Intern ... 56

Gambar 4.5 Elemen Risk Management .. 61

Gambar 4.6 Tahap Pelaksanaan Audit Intern Berbasis Risiko 74

Gambar. 4.7 Kerangka Kerja Governance Bank Indonesia 93

xi

DAFTAR TABEL

Tabel 1.1 Penelitian Terdahulu .. 11

Tabel 3.1 Metode Analisis Pertanyaan Kualitatif 41

Tabel 4.1 Risk Management di Perbankan Provinsi Sulawesi

 Selatan ... 68

Tabel 4. 2 Elemen Utama Sistem Pengendalian Intern Bank Indonesia ... 78

Tabel 4.3 Mitigasi Risk Management pada PT Bank Negara Indonesia (Persero)

Tbk ... 82

Tabel 4.4 Mitigasi Risk Management pada PT Bank Mandiri (Persero)

Tbk ... 83

Tabel 4.5 Mitigasi Risk Management pada PT Bank Rakyat Indonesia (Persero)

Tbk ... 85

Tabel 4.6 Mitigasi Risk Management pada PT Bank Tabungan Negara (Persero)

Tbk ... 87

xii

DAFTAR LAMPIRAN

Lampiran 1 Transkrip Wawancara Informan

Lampiran 2 Dokumentasi Situs Penelitian

xiii

ABSTRAK

Nama : Alfian Fani

NIM : 90400115041

Judul : Risk Based Internal Audit Untuk Memitigasi Risk Management

Menuju Credibilty Governanace Framework Dengan Penguatan

Strategy Of Value (Studi KPw Bank Indonesia Provinsi

Sulawesi Selatan)

Penelitian ini bertujuan untuk mengungkap risk management pada sektor

perbankan BUMN di Sulawesi selatan, untuk mengatahui risk based internal

audit dalam memitigasi risk management di Bank Indonesia KPw Provinsi

Sulawesi Selatan, untuk mengatahui risk based internal audit dengan strategy of

value untuk mewujudkan credibility governance framework di Bank Indonesia

KPw Provinsi Sulawesi Selatan.

Penelitian ini merupakan penelitian kualitatif dengan paradigma case

study. Data penelitian diperoleh melalui wawancara mendalam dan observasi.

Teknik analisis kualitatif case study menggunakan proses pengkodean data (Data

Coding), analisis pendekatan case of study dan penyajian data.

Hasil penelitian menunjukkan bahwa Risk management di perbankan

Provinsi Sulawesi selatan BUMN yang terdiri atas PT Bank Negara Indonesia

(persero) Tbk, PT Bank Mandiri (persero) Tbk, PT Bank Rakyat Indonesia

(persero) Tbk dan PT Bank Tabungan Negara (persero) tbk, perlu adanya mitigasi

agar tidak menganggu stabilitas keuangan di Indonesia maka itu diperlukan risk

based internal audit terdiri dari tahap persiapan, penyusunan, pelaksanaan,

pelaporan dan tindak lanjut hasil dengan penguatan strategy of value Untuk

mewujudkan credibility governance framework.

Kata Kunci: Risk management, strategy of value, risk based internal audit,

credibility governance framework

1

 BAB I

PENDAHULUAN

A. Latar Belakang

Indonesia merupakan salah satu negara yang terkena dampak dari krisis

ekonomi Asia Timur yang telah terjadi pada tahun 1997 sehingga memberikan

pelajaran berharga bahwa telah banyak terjadi permasalahan di sektor perbankan

yang tidak terdeteksi secal dini sehingga menyebabkan runtuhnya industri

perbankan di Indonesia. Terjadinya krisis di sektor perbankan terkait secara

langsung maupun tidak langsung yang biasanya dilakukan oleh industri perbankan

(Hadad et al., 2003). Munculnya krisis keuangan sebenarnya di akibatkan karena

munculnya risiko sistemik yang selalu melekat pada setiap sistem keuangan.

Hal ini diperkuat oleh penelitian Davis (2001) mengungkapkan bahwa

kekayaan dan kesehatan lembaga keuangan, kegagalan likuiditas pasar dan

kerusakan infranstruktur pasar juga dapat menimbulkan risiko terhadap industri

perbankan. Risiko kredit merupakan salah satu bagian bentuk modal yang

dilakukan oleh lembaga keuangan, dalam hal ini pihak perbankan kemasyarakat

dalam upaya mendorong kinerja usaha sehingga dapat dimanfaatkan untuk

meningkatkan sektor rill yang dilakukan oleh masyarakat secara individu atau

kelompok, akan tetapi kredit ini ternyata terdapat indikasi yang terkadang

menjadi suatu masalah dalam perbankan yaitu bagaimana kredit tersebut dapat

kembali sesuai dengan jangka waktu yang telah ditentukan dan imbalan bunga

yang telah disepakati kedua belah pihak, karena hal itu yang menggolongkan

suatu bank di kategorikan sehat apabila dalam penyaluran dan pengembalian

2

kredit, keduanya berjalan dengan lancar dan terus mengalami peningkatan secara

signifikan. Berdasarkan isu yang terjadi kerugian ini timbul dalam usaha

pengkreditan dikarenakan tingginya jumlah kredit macet yang disebabkan karena

kurang perhatianya pihak perbankan secara serius setelah kredit itu berjalan

(Tamon et al., 2018).

Hasil penelitian Tamon et al., (2018) mengungkapkan pertumbuhan risiko

kredit mencapai 12%-13%, sementara dana hanya tumbuh sekitar 8%-9%. Bank-

bank besar pun mulai merasa mentok dalam menyalurkan kredit pada 2019. Itu

berdampak pada kenaikan loan to deposit ratio (LDR) yang sudah di atas 92%.

Hal ini diakibatkan karena posisi LDR yang sudah tinggi, bank-bank besar pun

akan mencari likuiditas untuk tetap bisa berekspansi kredit. Suku bunga dikerek

tinggi-tinggi agar likuiditas tetap terjaga di brankas bank-bank besar. Akibatnya

perbankan makin berat dan pada akhirnya akan terjadi kristalisasi. Adapun tahun

2019 merupakan tahun politik. Siapa pun presidennya yang terpilih, terkait

dengan perkembangan bank-bank di Indonesia, menurut catatan Infobank

Institute, setidaknya ada enam isu strategis yang akan tetap ada.

Hal terpenting adalah bagaimana kondisi global. Jika The Fed tetap akan

menaikkan suku bunga, maka likuiditas dalam negeri pun tetap ketat. Adapun isu

strategis terkait dengan risiko perbankan di Indonesia antara lain; Satu, likuiditas

dan persaingan DPK antarbank makin ketat, yang ditandai dengan suku bunga

tinggi. Dua, mismatch likuiditas—kredit jangka panjang dibiayai dengan kredit

jangka pendek. Kredit infrastruktur dibiayai dengan dana jangka pendek sehingga

rawan guncangan. Tiga, penurunan net interest margin (NIM) akibat mahalnya

3

cost of funds dan biaya operasional. Empat, perebutan DPK akan berpengaruh

pada cost of credit dan sudah tentu akan meningkatkan risiko kredit. Angka non

performing loan (NPL) memang sudah di bawah 2,9%, tapi loan at risk masih di

atas 10%-12% .Lima, penerapan PSAK 71 yang akan memperbesar cadangan

risiko atau diperkirakan akan menurunkan capital adequacy ratio (CAR) berkisar

2%-3%. Enam, disruption perbankan. Bank-bank akan terus bersaing dengan

nonperbankan, meski volume peer to peer lending masih kecil atau belum 1% dari

total kredit perbankan. Namun, dari sisi payment, seperti pembelian pulsa, jujur

bank-bank besar terkena efek financial technology (fintech). Enam isu strategis itu

makin terasa jika terjadi gejolak global, seperti penurunan harga komoditas dan

kenaikan suku bunga The Fed. Jika demikian halnya, maka langkah yang

ditempuh tidak perlu melakukan ekspansi yang membabi buta. Ekspansi hanya

dilakukan jika pertumbuhan dana terjaga dengan baik. Tanpa likuiditas yang

cukup, ekspansi atas dorongan nafsu mengejar NIM akan berakibat fatal karena

risiko kredit masih tetap tinggi (Davis, 2019).

Ekspansi kredit akan sedikit tertahan dan tidak akan secepat 2018, tapi

akan berada pada angka tahun 2017 yang sekitar 8%-9%. Ekspansi kredit

tergantung pada ketersediaan likuiditas perbankan dan bukan pada soal tahun

politik atau tidak. Bahwa setelah pilpres satu kepastian politik memang ada, tapi

faktor paling krusial bagi perbankan adalah soal likuiditas yang dipengaruhi di

dalam perbankan sendiri dan faktor global (Corsetti, 2019).

 Risiko pasar atau market risk merupakan salah satu risiko perbankan pada

posisi neraca dan rekening administratif termasuk didalamnya transaksi dervatif,

4

yang tentunya berakibat pada perubahan kondisi pasar, yang terdiri atas risiko

perubahan harga option. Risiko pasar meliputi risiko suku bunga, risiko nilai

pasar, risiko ekuitas dan risiko komoditas. Suku bunga dan risiko mata uang

adalah bagian yang terpenting dalam risiko pasar yang menurut risiko hanya

sekitar 3% per September 2015 akan tetapi risiko pasar ini berakibat kepada

perubahan cepat dalam struktural pasar (Ekuici, 2016). Risiko likuiditas juga

didefinisikan sebagai risiko ketidakmampuan untuk melikuidasi secara tepat

waktu dengan menggunkan harga yang wajar (Muranaga dan Ohsawa, 2002).

Risiko likuiditas tidak hanya menghambat kinerja industri perbankan tetapi risiko

ini juga dapat berdampak pada profitabilitas bank (Chaplin et al.,2000). Risiko

likuiditas ini diatur secara jelas dalam Peraturan Bank Indonesia (PBI) No.

11.25/2009 bahwa pengertian risiko likuiditas adalah:

Risiko bank akibat ketidakmampuan Bank memenuhi kewajiban Bank

yang telah jatuh tempo dari pendanaan arus kas dan atau aset yang likuid

tanpa menganggu aktivitas Bank sehari-hari.

Dari pengertian tersebut kita dapat menyimpulkan bahwa bank harus

mampu menyediakan dana cadangan bilamana penarikan dana nasabah yang

bersifat mendadak dan aktiva yang diinvestasikan Bank huga cukup likuid dan

harus mencairkan untuk memenuhi kebutuhan dana.

Terdapat dua aspek dasar dari risiko likuiditas yaitu transformasi jatuh

tempo baik atas jatuh tempo kewajiban maupun aset bank dan likuiditas yang

melekat pada aset suatu Bank. Kedua unsur tersebut sangat terkait (Goodhart,

2008). Hal ini dikarenakan industri perbankan tidak perlu khawatir tentang

5

transformasi jatuh tempo jik mereka memiliki aset yang akan dijual tanpa

menanggung kerugian. Sedangkan, bank memiliki aset yang akan jatuh tempo

dalam waktu pendek mungkin tidak perlu untuk menjaga aset (Anam, 2013).

Dalam dekade terakhir krisis likiuditas yang paling parah sehingg berkembang

menjadi krisis kapitalisasi dalam waktu yang ingkat. Dalam situasi ini

berkembang karena fire sale risk yang timbul karena dilihat dari posisi besar

dalam aset likuid. Fire sale risk memiliki efek yang insidential pada neraca kerena

lembaga wajib menandai aset mereka dengan fire sale price. Dengan demikian

industri perbankan harus menghindari krisis dan berfokus pasar rasio seperti

aktiva lancar terhadap jumlah aktiva dan kewajiban lancar terhadap jumlah

kewajiban (Goddard et al., 2009).

Banyaknya risiko baik internal maupun eksternal adalah tantangan yang

paling signifikan yang di hadapi oleh industri perbankan di Indonesia. Risiko

operasional sebagai salah satu risiko perbankan yang dimana kerugiannya itu

secara langsung maupun tidak langsung yang di hasilkan dari proses internal yang

telah gagal baik dari segi sumber daya manusia maupun sistem yang digunakan

oleh industri perbankan. Munculnya risiko operasional sebenarnya sangat

berkaitan erat dengan risiko stratejik, risiko hukum, risiko kepatuhan, dan risiko

reputasi yang sangat berkaitan erat satu sama lain (Stanciu, 2015). Kelima risiko

ini yang menjadi masalah utama adalah adanya gangguan bisnis dan sistem,

adanya kesenjangan dalam kepatuhan, serta kurangnya kontroling, serta

banyaknya tindak fraud baik secara internal maupun eksternal. Kelima risiko ini

sangat berbeda dengan risiko pasar, likuiditas, dan kredit hal ini dikarenaka

6

kelima risiko ini lebih fokus pada gangguan dan ancaman bisnis maupun sumber

daya manusia di industri perbankan. Hal ini diperkuat dengan penelitian lain yang

mengemukakan bahwa risiko operasional adalah risiko yang dihasilkan dari

proses internal yang tidak memadai dengan artian gagal baik dari pengendalian

sistem maupun dari pengendalian sumber daya mansuia. Bukan hanya internal

akan tetapi lingkungan eksternal juga berpengaruh (Marija, 2014).

Melihat adanya fenomena diatas kita bisa menyimpulkan bahwa kedelapan

risiko perbankan terbut masih belum efektif dari segi internal control dan juga

risiko ini saling terkait satu sama lain sehingga disebut sebagai risk management.

Secara definisial risk management atau risiko manajemen adalah suatu pendekatan

atau metodologi untuk mengelola ketidakpastian yang berhubungan dengan

ancaman (Zupanovic, 2014). Dengan demikian adanya ketidakpastian ancaman

maka di tariklah sebuah pertanyaan bagaimana cara memitigasi risk management

di industri perbankan di Indonesia.

Dalam islam sangat menginginkan umatnya untuk mengantisipasi risiko

dan menganjurkan untuk melaksanakan perencanaan agar lebih baik di masa yang

akan datang, dengan risiko ini bisa di mitigasi. Sebagaimana yang terlihat dalam

Al-Qur’an surat al-Hasyr ayat18;

                           

        

7

Terjemahnya:

“Wahai orang-orang yang beriman! Bertakwalah kepada Allah dan

hendaklah setiap orang memperhatikan apa yang telah diperbuatnya

untuk hari esok (akhirat), dan bertakwalah kepada Allah. Sungguh,

Allah Maha Teliti terhadap apa apa yang kamu kerjakan” (Depertemen

Agama RI, 799: 2012).

Ayat ini merupakan asas dalam mengintrospeksi diri, dan bahwa

sepatutnya seorang hamba memeriksa amal yang dikerjakannya. Dari

Abdullah bin mas’ud r.a dari Nabi SAW beliau bersabda:

Riba itu ada 73 pintu. Yang paling ringan diantarannya ialah seperti

seseorang laki-laki yang menikahi ibunya, dan sehebat-hebattnya riba

adalah merusak kehormatan seorang muslim. (diriwayatkan oleh ibnu

majah dengan rigkas dan olah al-hakim selengkapnya dan beliau

menilainya sahih.

Demikian juga dengan manajemen risiko, untuk mengantisipasinya

agar tidak terjadi terlalu parah maka harus dipikirkan terlebih dahulu apa saja

yang akan terjadi di kemudian harinya, dengan melakukan pengawasan

untuk hari esok. Kegiatan yang mencakup perencanaan, pengorganisasian,

mengarahkan dan melaksanakan. Jika yang dilakukan tersebut berisiko tinggi

maka bersikap hati-hati dalam melakukannya, begitu juga sebaliknya.

Penanganan risiko juga ini pernah dilakukan oleh Nabi Yusuf ketika Mesir

dilanda krisis pangan seperti yang dijelaskan dalam firman Allah SWT dalam

QS.Yusuf: 47

                           

   

8

Terjemahnya:

“ Yusuf berkata: “ Supaya kamu bertanam tujuh tahun (lamanya)

sebagaimana biasa; maka apa yang kamu tuai hendaklah kamu biarkan

dBulinya kecuali sedikit untuk kamu makan”. (QS.Yusuf: 47)

(Depertemen Agama RI, 324: 2012).

Yusuf berkata: ”Tujuh tahun Supaya kamu bertanam tujuh tahun

(lamanya) sebagaimana biasa lamanya tanahmu akan subur, hujanpun cukup, atau

banjir sungainil akan melimpah. Tetapi, kesuburan tanah itupunhanya akan

dapat memberi hasil yang melimpah-limpah apabila dikerjakandengan daa-

abban; kerja keras membanting tulang.“ Maka apa yang kamu tuai hendaklah

kamu biarkan dBulirnya kecuali sedikit untuk kamu makan”, ambil sekedar

saja yang akan kamu makan lalu sisanya simpan dengan baik-baik

Bank Indonesia selaku Bank sentral mengungkapkan dalam Pedoman

Standar Sistem Pengendalian Intern Bagi Bank Umum (2003) mengungkapkan

pengendalian risiko dalam memitigasi risiko manajemen perbankan yaitu Sistem

Pengendalian Intern (SPI) merupakan komponen penting dalam manajemen Bank

yang efektif dapat membantu pengurus Bank menjaga aset Bank, menjamin

tersedianya pelaporan keuangan keuangan manajerial yang dapat dipercaya,

meningkatkan kepatuhan bank terhadap ketentuan dan peraturan perundang-

undangan yang berlaku, serta mengurangi risiko terjadinya kerugian,

penyimpangan dan pelanggaran aspek kehati-hatian. Hal ini sejalan dengan

penelitian yang dilakukan Zupanovic (2014) mengungkapkan manajemen risiko

merupakan suatu metodologi dalam menimalkan risiko-risiko di industri

9

perbankan di bertujuan untuk membangun sistem kontrol yang kuat dalam

pengukuran risiko perbankan.

Terselenggaranya Sistem Pengendalian Intern Bank ini perlu perhatian

Bank Indonesia sebagai Bank sentral dalam pelaksanaan Sistem Pengendalian

Intern Bank karena adanya kelemahan dalam pengendalian intern Bank, antara

lain: kurangnya mekanisme pengawasan, tidak jelasanya akuntanbilitas dari

pengurus bank dan kegagalan dalam mengembangkan budaya pengendalian intern

pada seluruh jenjang organisasi, kurang memadainya pelaksanaan identifikasi dan

penilaian atas risiko dari kegiatan operasional bank, tidak ada atau gagalnya suatu

pengendalian pokok terhadap kegiatan operasional bank, seperti pemisahan

fungsi, otoritasasi, verfikasi dan kaji ulang atas risk exposure dan kinerja bank,

kurangnya komunikasi program audit intern dan kegiatan pemantauan lainnya ,

kurangnya komitmen manajemen bank untuk melakukan proses pengendalian

intern dan menerapkan sanksi yang tegas terhadap pelanggaran ketentuan yang

berlaku, kebijakan dan prosedur yang telah di tetapkan bank (Pedoman Standar

Sistem Pengendalian Intern Bagi Bank Umum, 2003).

Mengingat banyaknya risiko dan kelemahan yang terjadi pada industri

perbankan maka muncullah ide peneliti untuk menggunakan metodologi audit

tinggi risiko sasaran audit, maka semakin tinggi internal berbasis risiko (Risk

Audit Based Internal Audit) dengan tujuan untuk menghadapi risiko yang

berpotensi meningkat dan kompleks yang disebabkan oleh dinamika

perkembangan dan tuntutan, baik secara internal maupun eksternal dengan

10

penguatan nilai-nilai strategis sehingga dalam penerapannya maka terwujudlah

kerangka kerja tata Bank Indonesia secara utuh dan menyeluruh.

B. Rumusan Masalah

Secara definisi risk management atau risiko manajemen adalah suatu

pendekatan atau metodologi untuk mengelola ketidakpastian yang berhubungan

dengan ancaman. Dengan adanya ancaman dan ketidakpastian risiko maka

diperlukan metodologi untuk mengatasi hal tersebut maka muncullah audit

internal berbasis risiko (Risk Audit Based Internal Audit) sebagai metodologi

untuk memitigasi risk management dengan penguatan nilai-nilai strategis

sehingga dalam penerapannya maka terwujudlah kerangka kerja tata Bank

Indonesia secara utuh dan menyeluruh. Berdasarkan dari apa yang telah

diungkapkan pada latar belakang, dapat dirumuskan masalah sebagai berikut:

1. Bagaimana risk management pada sektor perbankan BUMN di Sulawesi

selatan?

2. Bagaimana risk based internal audit dalam memitigasi risk management

di Bank Indonesia KPw Provinsi Sulawesi Selatan?

3. Bagaiamana risk based internal audit dengan penguatan strategy of value

untuk mewujudkan Credibility governance Framework di Bank Indonesia

KPw Provinsi Sulawesi Selatan?

C. Kajian Pustaka

11

Kajian Pustaka dijadikan sebagai dasar atau acuan yang berupa teori-teori

atau temuan-temuan melalui berbagai penelitian sebelumnya merupakan hal yang

penting untuk dijadikan data pendukung dalam penelitian yang akan dilakukan.

Salah satu data pendukung yang menurut peneliti perlu dijadikan bagian tersendiri

adalah penelitian terdahulu yang relevan dengan permasalahan yang akan dibahas

dalam penelitian ini. Adapun penelitian terdahulu yang dijadikan acuan adalah

terkait dengan risk management pada industri perbankan di Provinsi Sulawesi

Selatan. Adapun beberapa penelitian terdahulu yang terkait dengan penelitian ini

yang dapat dijadikan sebagai acuan adalah sebagai berikut:

Tabel. 1.1 Peneliti Terdahulu

No Nama Judul Hasil Penelitian

1. Shahzad dan

Safvi (2010)

Risk Mitigation and

Managemet Schamed

Based On Risk Priority

manajemen risiko adalah

rencana untuk pengelolaan

risiko yang digunakan untuk

memastikan apakah sudah

dirancang atau belum di

rancang yang diukur dan

dianalisis untuk efektivitas

2. Hematfar dan

Hemmati (2013)

A Comparison of Risk-

Based and Tradisional

Auditing and Their

Effect on the Quality of

Audit Reports

Audit berbasis risiko

menciptkan laporan audit

yang signifikan lebih valid

dan lebih bisa diandalkan

sehingga dapat disimpulkan

bahwa audit berbasis risiko

dapat memperoleh

kepercayaan dan keyakinan

dari pengguna laporan audit

dibandingkan dengan audit

tradisional

3. Marija (2013) Operational Risk –

Challenges for Banking

Industry

Pengelolaan risiko

operasional yang memiliki

frekuensi yang tinggi

sehingga mudah

dikendalikan dan sumber-

sumber kesalahan baik yang

12

disengaja maupun tidak

disengaja.

4. Wendy (2015) Model Penilaian Risiko

Kredit dan Kegagalan

Model Merton Tahun

1974: Sebuah Telah

Konseptual

Pendekatan tradisional dan

struktural. Dalam

perkembangannya,

pendekatan struktural ini

melalui model merton cukup

mendominasi, meskipun

akhirnya menuai kritik ketika

terjadi krisis di LTCM di

Amerika Serikat akhir tahun

1998.

5. Mukid dan

Widiharih (2016)

Model Penilaian Kredit

menggunakan Analisis

Diskriminan dengan

Variabel Bebas

Campuran Biner dan

Kontinu

Model deskriminan dengan

variabel bebas campuran

telah memberikan

kesempatan luas bagi analis

kredit untuk memanfaatkan

berbagai macam variabel

yang bisa digunakan untuk

penilaian kredit.

6. Ndbuisi et al.,

(2016)

Effect of Risk- Based

Audit on Quality Internal

Control of Selected

Deposito Money Bank in

Nigeria

Audit berbasis risiko

memiliki efek yang

signifikan pada pengendalian

internal kualitas deposito

yang bank. Dalam penelitian

ini diperlukan penerapan

penilaian risiko yang lebih

baik dan kredibel sehingga

meningkatkan pengendalian

internal di Nigeria.

7. Yudiana et al.,

(2018)

Pengukuran Risko

Operasional pada Bank

Syariah Indonesia (Studi

Kasus Bank Syariah

XYZ)

Kejadian risiko operasional

menggunakan perhitungan

Operational Value at Risk

(OpVaR) menunjukkan

kerugian terbesar terdapat

pada tipe kajian business

dispruption dan sistem

failure, execution, dilivery,

dan process management.

Sumber : Olahan Peneliti

D . Tujuan Penelitian

13

Berdasarkan rumusan masalah di atas maka tujuan penelitian adalah sebagai

berikut:

1. Untuk mengungkap risk management pada sektor perbankan BUMN di

Sulawesi selatan

2. Untuk mengatahui risk based internal audit dalam memitigasi risk

management di Bank Indonesia KPw Provinsi Sulawesi Selatan

3. Untuk mengatahui risk based internal audit dengan strategy of value

untuk mewujudkan Credibility governance Framework di Bank Indonesia

KPw Provinsi Sulawesi Selatan

E . Tujuan Penelitian

Manfaat penelitian yang diharapkan dari penelitian ini yaitu:

1. Manfaat teoretis: Penelitian ini diharapkan dapat menyempurnakan locus of

control theory, dimana pionir dari teori ini adalah Rotter pada tahun 1966

yang mengambarkan dasar persepsi pengendalian terhadap dirinya sendiri

terkhusus untuk pengendalian yang menjadi sumber penyebab peristiwa-

peristiwa yang dialami terhadap hidupnya yang dimiliki oleh setiap individu

dalam rangka untuk mengendalikan peristiwa yang terjadi baik untuk dirinya

sendir ataupun dari luar dirinya.

2. Manfaat Praktis: Penelitian ini di harapkan dapat memberikan maanfaat

kepada Bank Indonesia selaku bank sentral yang mempunyai tujuan yakni

menjaga dan menstabilkan nilai rupiah dalam rangka untuk memitigasi risk

management dengan menggunakan metodologi risk based internal audit

dengan menggunakan penguatan strategy of value sehingga di harapkan dapat

14

menjadi bahan pertimbangan dan berguna untuk mencapai Credibility

governance Framework yang utuh dan menyeluruh.

15

BAB II

TINJAUAN PUSTAKA

A. Locus of Control Theory

Locus of Control pertama kali di perkenalkan oleh Rotter pada tahun 1966

yang mengemukakan definisi dari locus of control merupakan sumber keyakinan

yang dimiliki oleh setiap individu dalam rangka untuk mengendalikan peristiwa

yang terjadi baik untuk dirinya sendiri ataupun dari luar dirinya (Duffy dan

Atwarer, 2005). Munculnya locus of control ini atas dasar persepsi pengendalian

terhadap dirinya sendiri terkhusus untuk pengendalian yang menjadi sumber

penyebab peristiwa- peristiwa yang dialami terhadap hidupnya.

Perkembangan awal teori “kontrol sosial” dipelopori oleh Durkheim pada

tahun 1895. Teori ini dapat dikaji dari 2 perspektif yaitu :

 1. Perspektif makro, atau Macrosociological Studies menjelajah sistem-sistem

format untuk mengontrol kelompok-kelompok, sistem formal tersebut antara lain;

sistem hukum, uu, dan penegak hukum, kelompok-kelompok kekuatan di

masyarakat dan arahan-arahan sosial dan ekonomi dari pemerintah/kelompok

swasta. Adapun jenis kontrol ini bisa menjadi positif atau negatif. Positif apabila

dapat merintangi orang dari melakukan tingkah laku yang melanggar hukum, dan

negatif apabila mendorong penindasan membatasi atau melahirkan korupsi dari

mereka yang memiliki kekuasaan.

2. Perspektif mikro atau microsociological studies memfokuskan perhatian pada

sistem kontrol secara informal. Adapun tokoh penting dalam pespektif ini adalah

Travis Hirschi dengan bukunya yang berjudul Causes of Delingvency, Jackson

16

Toby yang memperkenalkan tentang “Individual Commitment” sebagai kekuatan

yang sangat menentukan dalam kontrol sosial tingkah laku. Hirschi sependapat

dengan Durkheim dan yakin bahwa tingkah laku seseorang mencerminkan

pelbagai ragam pandangan tentang kesusilaan/morality,dan seseorang bebas untuk

melakukankejahatan/penyimpangan tingkah lakunya. Selain menggunakan teknik

netralisasi untuk menjelaskan tingkah laku tersebut diakibatkan oleh tidak adanya

keterikatan atau kurangnya keterikatan (moral) pelaku terhadap masyarakat

(Alzeban dan Gwilliam, 2014).

 Teori kontrol sosial berangkat dari asumsi atau anggapan bahwa individu

di masyarakat mempunyai kecenderungan yang sama kemungkinannya, menjadi

baik atau jahat. Baik jahatnya seseorang sepenuhnya tergantung pada

masyarakatnya. Ia menjadi baik baik kalau masyarakat membuatnya begitu.

Pengertian teori kontrol atau control theory merujuk kepada setiap perspektif yang

membahas ihwal pengendalian tingkah laku manusia, pengertian teori kontrol

sosial atau social control theory merujuk kepada pembahasan delinkuensi dan

kejahatan yang dikaitkan dengan variabel-variabel yang bersifat sosiologis; antara

lain struktur keluarga pendidikan dan kelompok dominan. Dalam konteks ini,

teori kontrol sosial sejajar dengan teori konformitas (Spira dan Page,2003).

B. Teori Stabilitas Keuangan

Teori stabilitas keuangan pertama kali dicetuskan oleh Crocket pada tahun

1996 yang mendefinisikan stabilitas keuangan digambarkan sebagai keadaan

seimbang dengan sistem keuangan sehingga dapat berfungsi secara efisien dalam

17

alokasi sumber dan mengelola risiko dan menjalankan fungsi pembayaran,

mampu memitigasi kerugian ekonomi, kebangkrutan dan perubahan struktural

yang sangat mendasar (Crockett, 1996). Stabilitas keuangan juga diungkapkan

oleh penelitian lain yang mendefinisikan stabilitas keuangan dianggap sebagai

kondisi dimana sistem keuangan:

1. Secara efisien memfasilitasi alokasi sumber daya dari waktu ke waktu, dari

deposan ke investor, dan alokasi sumber daya ekonomi secara keseluruhan.

2. Dapat menilai dan mengelola risiko-risiko keuangan

3. Mampu menyerap gejolak yang terjadi pada sektor keuangan dan ekonomi.

C. Konsep Risiko

Pengertian risiko sudah biasa di pakai dalam kehidupan sehari – hari yang

umumnya secara intutif sudah memahami apa yang di maksud. Namun pengertian

resiko secara ilmiah sampai saat ini masih tetap beragam, yaitu antara lain : H.

Abbas Salim di dalam bukunya “Asuransi dan Manajenen resiko” mengatakan

bahwa resiko adalah ketidakpastian atar uncertainly yang mungkin melahirkan

kerugian, Menurut Martono dan Agus Harjito pengertian resiko merupakan

penyimpangan hasil (return) yang di peroleh dari rencana hasil (return) yang di

harapkan. Sedangkan Ferdinand Silalahi mendefinisikan resiko adalah

penyimpangan hasil aktual dari hasil yang di harapkan (Arena et al, 2006).

Vaughan sebagaimana yang dikutip oleh Herman Darmawi dalam bukunya

Manajemen Risiko mengemukakan beberapa definisi risiko sebagaimana dapat

kitalihat berikut ini.

18

1. Risk is the chance of loss (risiko adalah kesempatan terjadinya kerugian).

Chance of loss berhubungan dengan suatu exposure (keterbukaan) terhadap

kemungkinan kerugian. Dalam ilmu statistik, chance dipergunakan untukb

menunjukkan tingkat probabilitas akan munculnya situasi tertentu. Sebagian

penulis menolak definisi ini karena terdapat perbedaan antara tingkat risiko

dengan tingkat kerugian. Dalam hal chance of loss 100%, berarti kerugian adalah

pasti sehingga risiko tidak ada.

2. Risk is the possibility of loss (risiko adalah kemungkinan kerugian). Istilah

possibility berarti bahwa probabilitas sesuatu peristiwa berada di antara nol dan

satu. Namun, definisi ini kurang cocok dipakai dalam analisis secara kuantitatif.

3. Risk is uncertainty (risiko adalah ketidakpastian).Uncertainty dapat

bersifat subjektif dan objektif. Subjective uncertainty merupakan penilaian

individu terhadap situasi risiko yang didasarkan pada pengetahuan dan sikap

individu 22 yang bersangkutan. Objective uncertaintyakan dijelaskan pada dua

definisi risiko berikut.

4. Risk is the dispersion of actual from expected results (risiko merupakan

penyebaran hasil aktual dari hasil yang diharapkan). Ahli statistis mendefinisikan

risiko sebagai derajat penyimpangan sesuatu nilai di sekitar suatu posisi sentral

atau di sekitar titik rata-rata.

5. Risk is the probability of any outcome different from the one expected

(risiko adalah probabilitas sesuatu outcome berbeda dengan outcome yang

diharapkan). Menurut definisi tersebut, risiko bukan probabilitas dari suatu

kejadian tunggal, tetapi probabilitas dari beberapa outcome yang berbeda dari

19

yang diharapkan (Ridwan, 2012). Sumber risiko dapat klasifikasikan menjadi

risiko sosial, risiko fisik dan risiko ekonomi.

a). Risiko sosial. Sumber utama risiko ini adalah masyarakat. Artinya, tindakan

orang-orang menciptakan kejadian yang menyebabkan penyimpangan merugikan.

Misalnya; pencurian, vandalisme, huru-hara, peperangan dan sebagainya.

b). Risiko fisik. Ada banyak sumber risiko fisik, sebagian merupakan fenomena

alam dan sebagian karena tingkah laku manusia. Kebakaran adalah penyebab

utama cedera fisik, kematian maupun kerusakan harta. Kebakaran dapat

disebabkan oleh petir, konsleting kabel, gesekan benda maupun kecerobohan

manusia.

c). Risiko ekonomi. Banyak risiko yang dihadapi oleh manusia itu bersifat

ekonomi, misalnya : inflasi, resesi, fluktuasi harga dan lain-lain. Selama periode

inflasi daya beli uang merosot. Para pensiunan dan mereka yang berpenghasilan

tetap, tidak mungkin lagi dapat mempertahankan tingkat hidup sebagaimana

biasanya. Bahkan pada periode ekonomi yang relatif stabil, daerah-daerah tertentu

mungkin mengalami boom atau resesi. Keadaan ini menempatkan orang-orang

dan pengusaha pada risiko yang ama dengan risiko pada fluktuasi umum kegiatan

ekonomi (Okafor dan Ibadin, 2009).

Walaupun seseorang atau badan telah mengasuransikan risikonya,

bukan berarti telah berlindung sepenuhnya dari kemungkinan terjadinya

kerugian.Asuransi hanya menanggung sebagian dari risiko yang mungkin

terjadi .Bahkan, mungkin sebagian besar risiko itu harus dihadapi sendiri dan

20

tidak dapat dipindahkan kepada perusahaan asuransi.Inilah yang menyebabkan

manajemen risiko menjadi suatu keharusan dalam setiap usaha, baik usaha

perorangan maupun suatu badan (Silmi et al, 2014).

D. Risk Based Internal Control

 Pengendalian (pengawasan) atau controlling adalah bagian terakhir dari

fungsi manajemen. Fungsi manajemen yang dikendalikan adalah perencanaan,

pengorganisasian, pengarahan, dan pengendalian itu sendiri. Kasus-kasus yang

banyak terjadi dalam organisasi adalah akibat masih lemahnya pengendalian

sehingga terjadi berbagai penyimpangan antara yang direncanakan dengan yang

dilaksanakan. Pengendalian ialah proses pemantauan, penilaian, dan pelaporan

rencana atas pencapaian tujuan yang telah ditetapkan untuk tindakan korektif guna

penyempurnaan lebih lanjut (Al-Jawhar,2011). Beda pengendalian dengan

pengawasan adalah pada wewenang dari pengembangan kedua istilah tersebut.

Pengendalian memiliki wewenang turun tangan yang tidak dimiliki oleh

pengawas. Pengawas hanya sebatas memberi saran, sedangkan tindak lanjutnya

dilakukan oleh pengendali. Jadi pengendalian lebih luas daripada pengawasan.

Pengendalian Internal menurut Committee Of Sponsoring Organization

(COSO) adalah suatu proses, yang dipengaruhi oleh aturan direksi, manajemen,

personalia lainnya, yang disusun untuk memberi jaminan yang berhubungan

dengan pencapaian tujuan berikut ini:

1) Dapat dipercayainya laporan keuangan.

2) Kesesuaian dengan undang-undang dan peraturan yang berlaku.

21

3) Efektivitas dan efisiensi operasi (kegiatan).

RBIA diaplikasikan pertama di sektor perbankan bersama-sama dengan

perkembangan ini dan mulai diterapkan di sektor lain. Perkembangan ini secara

dramatis mengubah karakteristik risiko bisnis dan membawa perubahan yang

cepat dalam profil risiko. audit internal sebelumnya disebut kesalahan

pemeriksaan dan penelitian tentang aktivitas tertentu, dan hari ini, menekankan

pada manajemen yang lebih baik di masa depan rateher dari penilaian kegiatan

masa lalu dari bisnis dengan pendekatan berbasis risiko (Keskin, 2010).

Perkembangan pasar, bankrupties perusahaan (Enron, Parmalat, dll),

mengembangkan teknologi dan lingkungan bisnis di awal tahun 2000-an

menunjukkan bahwa banyak risiko dihadapkan untuk mencapai tujuan. Dengan

perkembangan manajemen risiko dan manajemen risiko model, perlunya

pertimbangan risiko dalam proses audit internal telah muncul.

Pendekatan berbasis risiko dalam audit internal, auditor mulai

mengalokasikan sumber daya ke daerah-daerah berisiko tinggi dan melakukan

audit. Dengan demikian, audit internal telah mengalami perubahan drastis dalam

tahun 2000-an. Yang penting adalah untuk mengidentifikasi risiko bisnis. Jika

risiko tidak diidentifikasi dan dinilai, maka auditor internal diperlukan untuk

bekerja sama dengan manajemen bisnis untuk memberikan informasi tentang hal

ini (P.Griffiths, 2005). RBIA adalah pendekatan audit atas dasar menentukan

profil risiko bisnis, membentuk kemajuan audit yang sesuai dengan profil risiko

bisnis dan mengalokasikan sumber daya audit yang sesuai dengan profil ini untuk

meningkatkan efisiensi audit (Keskin, 2010) . RBIA memilih bidang berisiko

22

tinggi sebagai focal point dalam audit dengan menggunakan output dari proses

manajemen risiko. Dengan demikian efisiensi dalam audit meningkat dan

penghematan biaya dan waktu yang disediakan (Kishali dan Pehlivanli, 2006).

Pada dasar kegiatan RBIA, yang bertujuan efektifitas, efisiensi dan

spesialisasi dalam audit, ada subjek penentuan apakah kontrol dan manajemen

risiko internal sistem bisnis bekerja secara memadai, apakah mereka dapat

diandalkan dan kelemahan saat ini. (Kurnaz dan Cetinoglu, 2010) RBIA

membawa arti melampaui metode audit internal. Ini adalah pendekatan yang

komprehensif yang mencakup semua teknik audit dan pemeriksaan internal

termasuk teknik audit dan pemeriksaan intern tradisional serta membutuhkan

kegiatan audit yang baru dengan menentukan aspek masa depan tingkat risiko dan

risiko. (Ozsoy, 2004) Titik yang dapat dianggap sebagai yang paling penting

dalam audit internal adalah nilai yang creates.To meringkas, jika audit internal

dibuat dengan cara yang digunakan harus dibuat sebelumnya, tidak bisa pergi luar

mematuhi hukum, undang-undang dan prosedur.

Jika kemajuan manajemen risiko dibuat dalam bisnis dan bisnis memiliki

kematangan manajemen risiko tertentu, maka audit internal memberikan jaminan

kontrol dan mulai menambah nilai. Namun, hal yang utama adalah untuk

menjamin kelangsungan nilai tambah oleh audit internal. (Griffiths). Kontribusi

dari audit internal berbasis risiko untuk bisnis dapat secara tradisional

dikelompokkan dalam empat judul. Adapun manfaat strategis dari audit berbasis

risiko yaitu:

23

1. Membantu untuk adaptasi lebih mudah untuk mengubah kondisi dengan

mengembangkan pendekatan yang konsisten dan komprehensif untuk

manajemen risiko

2. Memberikan pemahaman yang lebih baik dan manajemen risiko kinerja

3. Membantu meningkatkan risiko kesempatan dengan mengurangi risiko negatif

4. Memberikan risiko yang akan diidentifikasi dengan benar dan manajemen

yang ada dan pengendalian internal untuk memastikan kinerja terbaik

Kegiatan audit internal berbasis risiko merupakan kegiatan yang menawarkan

rekomendasi pada solusi yang paling cocok untuk manajemen senior dengan

rating dan mendefinisikan risiko yang disebutkan di sini. Meskipun organisasi

menghadapi risiko yang sama, risiko ini dipengaruhi dengan cara yang berbeda

karena mereka memiliki dimensi risiko yang berbeda. Oleh karena itu,

pelaksanaan kegiatan audit yang sama untuk setiap organisasi akan salah. Dalam

RBIA tersebut, situasi bisnis harus ditentukan dengan menentukan daerah yang

paling berisiko untuk mentransfer sumber daya ke daerah-daerah dan risiko ini

penilaian sesuai dengan status risiko harus dilakukan. (P. Griffiths, 2005). Auditor

harus fokus pada struktur manajemen, tujuan bisnis, perubahan organisasi, daerah

yang bertekad untuk menjadi berisiko tinggi oleh komite audit dan keprihatinan

manajemen mengenai risiko dan hasil ketika menilai risiko. penilaian risiko harus

dipertimbangkan di semua tingkatan dalam struktur organisasi bisnis serta

kegiatan anak-anak perusahaan.

 Proses penilaian risiko adalah tahap yang paling penting dari RBIA. Titik

yang harus memperhitungkan adalah bahwa hal itu penting untuk memiliki sistem

24

manajemen risiko secara efektif berfungsi dalam bisnis untuk kedua mendapatkan

efek yang diperlukan dari RBIA dan melakukan kegiatan penilaian risiko lebih

konsisten. Data yang diperoleh dari sistem manajemen risiko akan digunakan

dalam RBIA dan sehingga informasi lebih handal akan mungkin. Karena penilaian

risiko merupakan dasar dari RBIA. adalah penting untuk memeriksa proses ini

dengan hati-hati (Kurnaz, 2010). Proses ini terdiri dari di bawah ini tahap:

1. Evaluasi kemungkinan dan dampak dari skala risiko,

2. Untuk menentukan beratnya timbangan risiko dan menghitung jumlah risiko

tertimbang

3. Klasifikasi dari skala resiko (rendah menengah-tinggi)

4. Untuk menentukan kegiatan yang akan dikendalikan sesuai dengan skala

risiko dan laporan dengan menentukan saran

5. Tahap terakhir adalah untuk menentukan peringkat daerah diaudit dengan

membandingkan risiko milik daerah masing-masing auditable

Salah satu tahapan paling penting dari RBIA adalah identifikasi risiko bahwa

organisasi dihadapi tentang daerah. (Yilanci, 2006) Dalam rangka untuk

mengidentifikasi risiko dalam organisasi, pertama sistem scanning prorisk harus

dibuat. Pengaturan sistem pemindaian membuat identifikasi proses risiko yang

lebih konkret. Pada tahap, bahaya dan peluang yang terkena bisnis dan Unit

auditable harus ditentukan. Ketika risiko diidentifikasi dalam proses apapun,

pertama tujuan jelas harus disajikan. Setelah menetapkan tujuan, situasi dan

bahaya harus ditentukan yang mencegah diperoleh dari tujuan ini, dan kemudian

risiko harus diidentifikasi (Özaydın, 2010).Pada tahap mempelajari aktivitas

25

persediaan risiko membuat proses ini mudah. Inventarisasi dapat dibuat untuk

risiko internal dan eksternal yang dapat terjadi dalam kasus bisnis mencapai

tujuan (Yilanci, 2006). Pada saat itu, subjek penting lain adalah klasifikasi risiko.

Tidak mungkin untuk membuat klasifikasi risiko yang berlaku di semua

organisasi.

E. Management Risk

Menurut Nugroho (2012), manajemen resiko adalah suatu pendekatan

terstruktur/metodologi dalam mengelola ketidak-pastian yang berkaitan dengan

ancaman; suatu rangkaian aktivitas manusia termasuk: Penilaian resiko,

pengembangan strategi untuk mengelolanya dan mitigasi resiko dengan

menggunakan pemberdayaan atau pengelolaan sumberdaya (Sania dan Amjad,

2012). Strategi yang dapat diambil antara lain adalah memindahkan resiko kepada

pihak lain, menghindari resiko, mengurangi efek negatif resiko, dan menampung

sebagian atau semua konsekuensi resiko tertentu.

Risiko dapat didefinisikan sebagai suatu potensi terjadinya suatu peristiwa

(events) yang dapat menimbulkan kerugian. Risiko yaitu suatu kemungkinan akan

terjadinya hasil yang tidak diinginkan, yang dapat menimbulkan kerugian apabila

tidak diantisipasi serta tidak dikelola semestinya. Risiko dalam bidang perbankan

merupakan suatu kejadian potensial baik yang dapat diperkirakan (anticipated)

maupun tidak dapat diperkirakan (unanticipated) yang berdampak negatif pada

pendapatan maupun permodalan bank. Risiko-risiko tersebut tidak dapat dihindari

namun dapat dikelola dan dikendalikan (Mokni et al, 2014).

26

Resiko dapat dibedakan atas dua kelompok besar yaitu resiko yang sistematis

(systematicrisk), yaitu resiko yang diakibatkan oleh adanya kondisi atau situasi

tertentu yang bersifat makro, seperti perubahan situasi politik, perubahan

kebijakan ekonomi pemerintah, perubahan situasi pasar, situasi krisis atau resesi,

dan sebagainya yang berdampak pada kondisi ekonomi secara umum ; dan resiko

yang tidak sistematis (unsystematic risk) yaitu resiko yang unik, yang melekat

pada suatu perusahaan atau bisnis tertentu saja (Nugroho: 2011). Resiko yang

akan dihadapi oleh bank adalah sebagai berikut:

1. Resiko Pasar timbul karena bank tidak mampu melakukan offsetting tertentu

dengan harga karena kondisi likuiditas pasar yang tidak memadai atau terjadi

gangguan dipasar. Resiko likuiditas pendanaan dimana resiko yang timbul karena

bank tidak mampu mencairkan assetnya atau memperoleh pendanaan dari sumber

dana lain.

2. Resiko Likuiditas yang timbul akibat adanya perubahan variabel pasar, seperti:

suku bunga, nilai tukar, harga equity dan harga komoditas sehingga nilai

portofolio/asset yang dimiliki bank menurun.

3.Resiko Kredit dimana resiko yang timbul akibat kegagalan (default) dari pihak

lain(nasabah/debitur) dalam memenuhi kewajibannya.

4. Resiko Operasional timbul akibatkurangnya sistem informasi atau sistem

pengawasan internal yang akan menghasilkan kerugian yang tidak diharapkan.

5. Resiko Kepatuhan timbul sebagai akibat tidak dipatuhinya atau tidak

dilaksanakannya peraturan-peraturan atau ketentuan-ketentuan yang berlaku atau

yang telah ditetapkan baik ketentuan internal maupun eksternal.

27

6. Resiko hukum adalah terkait dengan resiko bank yang menanggung kerugian

sebagai akibat adanya tuntutan hukum, kelemahan dalam aspek legal atau

yuridis. Kelemahan ini diakibatkan antara lain oleh ketiadaan peraturan

perundang-undangan yang mendukung atau kelemahan perikatan seperti tidak

terpenuhinya syarat-syarat syahnya kontrak dan pengikatan agunan yang tidak

sempurna.

7. Resiko Reputasi yang timbul akibat adanya publikasi negatif yang terkait

dengan kegiatan usaha bank atau karena adanya persepsi negatif terhadap bank.

8. Resiko Strategik yang timbul karena adanya penetapan dan pelaksanaan

strategi usaha bank yang tidak tepat, pengambilan keputusan bisnis yang tidak

tepat atau kurang responsifnya bank terhadap perubahan-perubahan eksternal

(Rianto, 2010).

F. Strategy Of Value

Nilai adalah segala sesuatu yang dipentingkan manusia sebagai subjek,

menyangkut segala sesuatu yang baik atau buruk sebagai abstraksi, pandangan,

atau maksud dari berbagai pengalaman dengan seleksi perilaku yang ketat.

Sedangkan Strategi merupakan suatu metodologi dalam mencapai tujuan baik

secara individu maupun kelompok. Dari pendapat tersebut dapat dikatakan,

bahwa dalam kehidupan masyarakat nilai strategi atau strategy of value

merupakan sesuatu untuk memberikan tanggapan atas perilaku, tingkah laku, dan

segala sesuatu yang berkaitan dengan aktivitas masyarakat baik secara kelompok

maupun individu. Nilai yang muncul tersebut dapat bersifat positif apabila akan

28

berakibat baik, namun akan bersifat negatif jika berakibat buruk pada obyek yang

diberikan nilai (Sulaiman, 1992: 19).

Menurut Mardiatmadja (1986:105), nilai strategis menunjuk pada sikap

orang terhadap sesuatu hal yang baik. Nilai-nilai dapat saling berkaitan

membentuk suatu sistem dan antara yang satu dengan yang lain koheren dan

mempengaruhi segi kehidupan manusia. Dengan demikian, nilai strategis berarti

sesuatu yang metafisis, meskipun berkaitan dengan kenyataan konkret. Nilai tidak

dapat kita lihat dalam bentuk fisik, sebab nilai adalah harga sesuatu hal yang harus

dicari dalam proses manusia menanggapi sikap manusia yang lain. Nilai-nilai

sudah ada dan terkandung dalam sesuatu, sehingga dengan pendidikan membantu

seseorang untuk dapat menyadari dengan mencari nilai-nilai mendalam dan

memahami kaitannya satu sama lain serta peranan dan kegunaan bagi kehidupan.

Ada hubungan antara bernilai dengan kebaikan.

Menurut Merdiatmedja (1986:105), nilai berkaitan dengan kebaikan yang

ada dalam inti suatu hal. Jadi nilai merupakan kadar relasi positif antara sesuatu

hal dengan orang tertentu. Antara lain, nilai praktis, nilai sosial, nilai estetis, nilai

kultural/budaya, nilai religius, nilai susila/moral. Kedua pendapat diatas berbicara

masalah kebaikan, sikap dan normanorma yang merupakan penjabaran dari nilai,

pendapat-pendapat tersebut tidak dapat lepas dari kebudayaan seperti yang

dikemukakan oleh Suminto (2000 : 5) bahwa kebudayaan sebagai suatu konsep

yang luas, yang di dalamnya tercakup adanya sistem dari pranata nilai yang

berlaku termasuk tradisi yang mengisyaratkan makna pewarisan norma-norma,

kaidah-kaidah, adat istiadat dan harta-harta cultural. Kebudayaan yang di

29

dalamnya terdapat nilai perlu upaya pelestarian. Melalui pendidikan akan

menyadarkan kepentingan dalam nilai budaya.

G. Risk Based Internal Audit Kaitannya dengan Risk Management

Saat ini, itu jelas pendekatan yang paling sering diterapkan pada pelaksanaan

dan menjalankan audit internal. Popularitas ini didasarkan pada kedua

perkembangan alami - pergeseran peran audit internal dari peran murni

pengawasan terhadap peran alat pencegahan risiko serta pada sejumlah peraturan -

misalnya di sektor perbankan Republik regulator' yang keputusan aturan kehati-

hatian bagi bank membutuhkan (meskipun tidak langsung) menggunakan prinsip

berbasis risiko dalam audit ketika menyatakan, bahwa perencanaan dan

penjadwalan kapasitas auditor internal didasarkan pada analisis risiko (Alzeban

dan Zawan, 2013). Analisis risiko yang dilakukan sebelum memulai pekerjaan

audit adalah landasan metodologi berbasis risiko. Berdasarkan analisis ini

kapasitas tim audit kemudian didistribusikan dengan tujuan utama untuk menutupi

daerah yang paling berisiko yang disebut dengan management risiko (Amina ,

2016).

Elemen penting lainnya dari RBA yang kaitannya dengan manajemen risiko

adalah preferensi pendekatan proses. Dalam literatur Twaijry et al (2003)

berdasarkan proses audit (kadang-kadang juga dikenal sebagai sistemik atau

proses-sistemik). Kadang-kadang dianggap sebagai metodologi audit yang

terpisah. Namun pendekatan tersebut tidak sepenuhnya benar. proses audit tidak

dapat dilihat sebagai metodologi yang terpisah, tetapi sebagai bagian penting dari

30

audit berbasis risiko (Tanciu,2008). Audit berbasis risiko ini lebih berfokus

kepada dua kelompok besar yaitu resiko yang sistematis (systematicrisk), yaitu

resiko yang diakibatkan oleh adan ya kondisi atau situasi tertentu yang bersifat

makro, seperti perubahan situasi politik, perubahan kebijakan ekonomi

pemerintah, perubahan situasi pasar, situasi krisis atau resesi, dan sebagainya yang

berdampak pada kondisi ekonomi secara umum ; dan resiko yang tidak sistematis

(unsystematic risk) yaitu resiko yang unik, yang melekat pada suatu perusahaan

atau bisnis tertentu saja (Ahlawat dan Lowe, 2004).

H. Risk Based Internal Audit Kaitannya dengan Strategy of Value

Audit internal telah menjadi mekanisme kontrol tidak dapat dihindari di

kedua sektor publik dan swasta (Cohen dan Sayag, 2010). Oleh karena itu waktu

yang tepat untuk serius mempertimbangkan masalah audit internal (Unegbu, dan

Kida 2011), terutama pada pemerintah daerah dalam rangka memberikan

kontribusi terhadap perbaikan mereka. efektivitas audit internal adalah

kemampuan auditor internal untuk mencapai tujuan mapan dalam ion organizat.

Akibatnya, tujuan tersebut harus dinyatakan dalam istilah yang jelas dan sarana

untuk mencapai tujuan tersebut juga harus diberikan (Dittenhoper, 2001) ion

organizat dengan fungsi audit internal yang efektif dan efisien lebih dari mereka

yang belum fungsi seperti untuk mendeteksi penipuan dalam organisasi mereka

(Oman dan Bakar, 2012).

Sistem pengendalian internal berbasis risiko mengacu pada sistem, proses

dan prosedur yang dewan pemerintah daerah menetapkan untuk memastikan

31

bahwa itu didirikan tujuan terpenuhi. Dalam nada yang sama, sistem pengendalian

internal berfungsi sebagai proses yang memandu sebuah organisasi untuk

mencapai tujuan yang telah ditetapkan (Vijayakumar dan Nagaraja, 2012). Oleh

karena itu, semua kementerian dan lembaga pemerintah harus meningkatkan

efektivitas sistem pengendalian internal, fungsi audit internal berbasis risiko maka

diperlukan suatu masyarakat nilai strategi atau strategy of value merupakan

sesuatu untuk memberikan tanggapan atas perilaku, tingkah laku, dan segala

sesuatu yang berkaitan dengan aktivitas masyarakat baik secara kelompok

maupun individu. Nilai yang muncul tersebut dapat bersifat positif apabila akan

berakibat baik, namun akan bersifat negatif jika berakibat buruk pada obyek yang

diberikan nilai dan komitmen organisasi karena mereka meningkatkan tata

pemerintahan yang baik (Eko dan Hariyanto, 2011). Baltaci dan Yilmaz (2006)

mengamati bahwa membangun sistem pengendalian internal dan praktek audit

pada tingkat pemerintah daerah telah menerima sedikit atau tidak ada perhatian.

Dan tanpa pendirian, deteksi dan kontrol kesalahan di pemerintah daerah tidak

akan mungkin. Oleh karena itu, baik bagi pemerintah daerah untuk meningkatkan

efektivitas sistem pengendalian internal dengan mengaitkan nilai strategis dalam

rangka untuk meningkatkan efektivitas audit internal.

I. Risk Based Internal Audit dalam Kaitannya dengan Credibility

governance Framework

Credibilitiy Governance Framework merupakan suatu kerangka tata kelola

yang dalam pelaksanaannya ini sebenarnya bersamaan dengan prinsip Good

32

Governannce. Good governance menjadi isu bisnis yang sangat topikal pada abad

21 menyusul serangkaian skandal perusahaan besar dan kegagalan. Credibility

governance Framework mengacu pada perilaku instansi pemerintah atau non

pemerintah dalam melaksanakan kebijakan dan program-program inovatif untuk

meningkatkan kualitas pelayanan publik sehingga tercipta kerangka pemerintah

yang baik dengan tujuan akhir meningkatkan pertumbuhan ekonomi (Grindle,

2004).

Kebijakan dan program inovatif seperti menangani aspek-aspek Credibility

governance seperti transparansi, akuntabilitas, partisipasi dan profesionalisme

(Liddle dan Mujani, 2005) akan tetapi pada kerangka tata kelola yang baik itu

sebenarnya sama dsengan prinsip Good Governance yang membedakan adalah

kerangka tata kelola ini lebih fokus kepada pemeriksaan kebijakan atas aspek-

aspek Governance. Credibility governance Framework mengarah ke manajemen

yang baik, pelayanan yang baik dari uang publik, keterlibatan publik yang baik

dan, pada akhirnya, hasil yang baik bagi warga dan pengguna layanan. Credibilty

Goverrnance Framework memungkinkan otoritas untuk mengejar visi secara

efektif serta mendasari visi itu dengan mekanisme pengelolaan risiko (OECD,

2004).

J. Rerangka Pikir

Munculnya Metodologi berbasis risiko audit internal atau risk based

internal audit diakibatkan karena risk management masih banyak kelemahan-

kelemahan diantaranya adalah kurangnya pengawasan dan tidak jelasnya

33

akuntanbilitas di berbagai sektor risiko seperti risiko pasar, risiko likuiditas, risiko

kredit, risiko operasional, risiko kepatuhan, dan risiko hukum. Hal inilah yang

mendorong munculnya konsep risk based internal control karena dengan konsep

kita dapat menentukan profil bisnis, pengawasan risiko secara spesifik, dan

membentuk kemajuan audit yang sesuai dengan profil risiko dan mengalokasikan

sumber daya audit yang sesuai sehingga dapat meningkatkan efisiensi audit

(Keskin, 2010). RBIA ini untuk memitigasi adanya manajemen risiko adalah

dengan meningkatkan kecukupan risiko, menintegrasikan operasional dan

desentralisasi risiko. Risiko dapat didefinisikan sebagai suatu potensi terjadinya

suatu peristiwa (events) yang dapat menimbulkan kerugian. Akan tetapi pada

dasarnya RBIA ini juga sulit untuk menentukan subjektifitas penentuan

karakterisitik dalam SDM lingkup kinerja hal inilah yang menjadi kelemahan

dalam konsep RBIA untuk itulah melalui strategy of value konsep ini menjadi

lebih kuat dan mampu memitigasi risk management. Walaupun kita melihat masih

banyak tantangan-tantangan yang yang di hadapi oleh RBIA di era teknologi

ini,akan tetapi dengan banyaknya keunggulan dari RBIA dan strategi yang

diambil maka dengan demikian terwujudlah credibilty governance framework.

Dari penjelasan tersebut, secara sederhana rerangka pikir dapat dijelaskan melalui

gambar berikut:

34

Gambar. 2.1

Skema Rerangka Pikir

Management Risk

Risk Based Internal Control Bank

Indonesia

Locus Of Control

Theory

Teori Stabilitas

Keuangan

Operasional Pasar Likuiditas Kredit Hukum Stratejik Kepatuhan

n

Strategy Of Value

Memitigasi Risk

Mangement

Credibility Governance Framework

Reputasi

35

BAB III

 METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

Metode penelitian dalam penelitian ini adalah metode penelitian kualitatif.

Penelitian kualitatif adalah metode yang mencari makna, pemahaman, pengertian,

versthen tentang suatu fenomena, kejadian, maupun kehidupan manusia baik

terlibat langsung atau tidak langsung dalam setting yang yang diteliti, konsektual

dan menyeluruh. Penelitian ini lebih kepada mengumpulkan data sekali atau

sekaligus kemudian mengolahnya mulai dari awal proses berlangsung samapi

akhir kegiatan sehingga membentuk suatu naratif dan holistic (Yusuf, 329: 2014).

Adapun menurut Sugiyono (2009:9) penelitian kualitatif adalah penilitian

yang dilandasi pada filsafat postpositivisme, penelitian kualitatif ini digunakan

untuk meneliti objek yang alamiah. Dimana peneliti pada penelitian kualitatif

adalah sebagai instrumen kunci, teknik pengumpulan datanya menggunakan

metode triangulasi data, analisis data dalam penelitian kualitatif adalah lebih

kepada penekanan generalisasi. nmetode penelitian kualitatif sering disebut

metode penelitian naturalistik karena penelitiannya dilakukan pada kondisi yang

alamiah (natural setting).

Metode kualitatif karena data yang terkumpul dan analisisnya lebih bersifat

kualitatif. Penelitian kualiatif didasarkan pada dua alasan yaitu, pertama

permasalahan yang dikaji dalam penelitian ini membutuhkan sejumlah data

lapangan yang sifatnya aktual dan konstektual. kedua, pemilihan pendekatan ini

36

berdasarkan pada keterkaitan masalah yang dikaji dan tidak dapat dipisahkan

dengan fakta alaminya. Lokasi penelitian dilakukan di Bank Indonesia KPw

Provinsi Sulawesi Selatan.

Bank Indonesia KPw Provinsi Sulawesi selatan mempunyai visi “Menjadi

Bank Sentral yang Berkonsribusi secara Nyata Terhadap Perkembangan

Perekonomian Indonesia dan Terbaik di Antara Negara Emerging Markets”. Bank

Indonesia siap mendukung pemerintah dalam upaya meningkatkan perekonomian

dan kesejahteraan masyarakat khususnya di Provinsi Sulawesi Selatan serta

memberikan pelayanan terbaik kepada stakeholder sekaligus menjadi mitra

strategis Pemerintah Kabupaten Kota maupun Pemerintah Provinsi Sulawesi

Selatan untuk akselarasi pengembangan ekonomi.

B. Pendekatan Penelitian

Pendekatan dalam penelitian ini adalah jenis penelitian studi kasus.

Menurut Smith dan Emzir (2010: 20) penelitian case study yaitu suatu penelitian

kualitatif yang digunakan untuk mencari makna, menyelidiki proses dan

memperoleh definisi pengertian dan pemahaman yang mendalam dari individu,

kelompok, atau situasi. Penelitian studi kasusk dapat menjadi berbeda dari bentuk-

bentuk kualitatif lain dan hanya berfokus kepada pada satu unit atau sistem yang

terbatas.

Studi kasus juga didefinisikan sebagai suatu serangkaian kegiatan ilmiah

yang dilakukan secara intensif, terinci dan mendalam tentang suatu ptogram,

peristiwa, dan aktivitas baik tingkat perorangan, sekelompok orang, lembaga atau

37

organisasi untuk memperoleh pengatahuan yang mendalam tentang peristiwa

tersebut. Biasanya, perisitiwa yang bakal dipilih yang dipilih selanjutnya disebut

sebagai kasus adalah hal yang aktual (real-life events) yang sedang berlangsung,

bukan sesuatu yang sudah lewat.

C. Jenis dan Sumber Data

Data yang diguanakan dalam penelitian ini adalah data subjek. Data subjek

merupakan suatu data yang berisi opini yang bersumber dari hasil seorang

informan dan ditulis berdasarkan sikap yang diungkapkan oleh informan (Emzir

300:2010). Penelitian ini yang digunakan adalah untuk subjek penelitian adalah

informan. Penelitian ini memandang representasi informan yang mewakili aoleh

kualitias informasi yang diberikan oleh informan bukan jumlah informan yang

dilibatkan dalam penelitian ini. Informan penelitian tersebut di atas dipandang

cakap dan layak untuk untuk memberikan informasi yang diperlukan dalam

penelitian ini. Adapun informan dalam penelitian ini adalah:

1. Staf Divisi Pengembangan Manajemen risiko

2. Anggota Group Pengembangan Manajemen risiko

Adapun sumber data dalam penelitian ini adalah data primer dan data sekunder

yaitu:

1. Data Primer

Data primer merupakan data yang diperoleh melalui proses wawancara

yang mendalam hal ini demikian disesuaikan dengan pedoman wawancara yang

telah dipersiapkan sebelumnya. Wawancara merupakan proses pengumpulan data

38

yang sumbernya dari orang yang diwawancarai (interviewee) yang dilakukan

secara bebas berdasarkan pertanyaan-pertanyaan yang telah dibuat oleh peneliti.

Wawancara dilakukan kepada Audit Internal Bank Indonesia dan dijadikan

sebagai sember informasi yang kredibelitas.

2. Data Sekunder

Data sekunder merupakan data yang diperoleh atau dikumpulkan

berdasarkan hasil telaah dan proses review jurnal dan menggunakan media

studikepustakaan seperti buku, koran yang terkait dalam penelitian ini.

D. Metode Pengumpulan Data

Penelitian yang menggunakan pendekatan kualitatif dalam pengumpulan

data yang dilakukan oleh peneliti adalah data dan informasi yang terkumpul dari

sumber yang berbeda dan terfokus kepada situasi pada penelitian yang diteliti

untuk menjawab tujuan penelitian sehingga ketepatan dan kredibilitas tidak

diragukan lagi. Berikut metode dalam pengumpulan data dalam penelitian

kualitatif sebagai berikut.

1. Wawancara

Wawancara (Interview) merupakan salah satu teknik yang digunakan

untuk mengumpulkan data penelitian. Secara sederhana wawancara ini dilakukan

anatara pihak auditor investigatif dengan peneliti dalam penelitian ini sebagai

hasil interkasi tentang suatu objek yang telah diteliti dan telah dirancang

sebelumnya. Jenis wawancara yang digunakan adalah wawancara terencana-tidak

39

terstruktur disebabkan peneliti menyusun suatu rencana yang kredibel dan mantap

tetapi tidak menggunakan format dan urutan yang baku.

2. Observasi

Observasi dalam penelitian ini mengacu kepada bentuk participant

obsever merupakan bentuk observasi dimana pengamat secara teratur

berpartisipasi dalam penelitian ini. Dalam hal ini peneliti/pengamat mempunyai

fungsi ganda, sebagai peneliti yang tidak diketahui dan dirasakan oleh anggota

lain, dan kedua sebagai anggota kelompok peneliti yang berperan aktifd sesuai

denga tugas yang dipercayakan kepadanya.

3. Kasus

Kasus dalam penelitian ini adalah penyedia informasi tambahan dalam

penelitian ini terkait dengan kasus kasus terkini sehinggan dijadikan sebagai

landasan dan fundamental dalam proses wawancara. Dalam pengumpulan sebuah

kasus harus berangkat kepada sebuah peristiwa dari permukaan sapai dengan

menjadi pengatahuan publik. Dalam pengumpulam data terdapat tiga persoalan

yang tidak mudah dilakukan dalam melakukan Study Kasus, yaitu.:

a. Bagaimana cara menentukan kasus yang akan diangkat sehingga berbobot

secara akademik

b. Bagaimana menentukan data yang relevan untuk dikumpulkan

c. Apa yang harus dilakukan setelah data terkumpul.

Berikut ini adalah metode analisis data berupa pertanyaan penelitian untuk

beberapa jenis dan strategi penelitian yaitu sebagai berikut.

40

Tabel. 3.1 Metode Analisis Pertanyaan Kualitatif

Jenis Penelitian

Bentuk

pertanyaan

Penelitian

Memerlukan

Kontrol terhadap

peristiwa yang

diteliti?

Fokus pada

persitiwa

kontemporer?

Eksperimen Bagaimana,

mengapa

Iya Iya

Survey Siapa, apa,

dimana, berapa

banyak

Tidak Iya

Analisis arsif Siapa, apa,

dimana, berapa

banyak

Tidak Iya

Sejarah Bagaimana,

mengapa

Tidak Tidak

Studi Kasus Bagaimana,

mengapa

Tidak Iya

Sumber : Olahan Penulis

4. Dokumentasi

Dokumentasi merupakan catatan atas peristiwa yang sudah berlaku,

dokumen biasa berbentuk tulisan, gambar. Dokumentasi ini akan menjadi

bukti dalam penelitian ini sehingga menjadi kredibel.

5. Internet Search

Merupakan penelitian yang dilakukan dengan mengumpulkan berbagai

tambahan referensi yang bersumber dari internet yang berguna untuk melengkapi

referensi penulis serta digunakan untuk menemukan fakta atau teori berkaitan

masalah ang ditelit.

E. Instrumen Penelitian

Instrumen dalam penelitian ini adalah peneliti sendiri. Dimana peneliti

menyediakan informasi yang berisi pertanyaan yang sesuai dengan rumusan

41

masalah permasalahan yang ada dalam penelitian ini. Instrumen penelitian ini

adalah alat yang mengukur fenomena alam maupun sosial yang diamata. Adapun

alat-lat yang digunakan peneliti dalam melakukan penelitian sebagai berikut.

1. Perekam Suara

2. Handpone

3. Kamera

4. Alat Tulis

5. Daftar Pertanyaan

6. Buku, Jurnal dan Referesi lainnya

F. Metode Analisis Data

Yusuf (2016: 400) mengemukakan batasan tentang analisis data dalam

penelitian kualitatif adalah suatu proses review, dan pemeriksaan data,

menyintesis, dan menginterpretasikan data yang terkumpul sehingga dapat

menggambarkan dan menerangkan fenomena atau situasi dalam penelitian ini.

Adapun teknik analisis data kualitatif menggunakan pendekatan fenomenalogi,

yaitu:

1. Proses Pengkodean Data (Data Coding)

Proses pengkodean data dilakukan untuk memudahkan proses analisis

data, dimana data hasil wawancara akan dikelompokkan berdasarkan tingkat

kesamaan data yang didasarkan kepada konsep risk audit based internal audit

dengan penguatan strategi of value

2. Analisis Pendekatan Case of Study

42

Data yang telah dikumpulkan baik dari hasil wawancara, observasi dan

dokumentasi selanjutnya proses interpretasi teks. Jawaban yang diberikan

informan berupa rekaman dan teks selanjutnya dianalisis berdasarkan komponen

pokok yaitu teks, konteks dan konsektulitas yang menjadi dasar peneliti dalam

penyamapaian konep risk audit based internal control dalam menyelidiki

manajemen

3. Penyajian Data

Setelah menganalisis data, maka langkah selanjutnya adalah menyajikan

data secara terorganisir agar mudah dipahami. Penyajian data penelitian kualitatif

dapat disajikan dalam bentuk bagan, uaraian singkat, hubugan antar-kategori,

flowcahrt, dan sejenisnya. Penyajian data juga dapat membantu meemahami apa

yang terjadi dan merencanakan tahapan selanjutnya yang harus dilakukan.

G. Pengujian Keabsahan Data

 Pada penelitian kualitatif validitas, reliabilitas dan objektivitas yang

kaitannya secara berkelanjutan selalu dilakukan dengan pemeriksaan keabsahan

data yang dikumpulkan sehingga tidak terjadi informasi yang salah atau tidak

sesuai dengan konteksnya. Untuk itu diperlukan validitas, reliabilitas dan

objektivitas.

1. Uji Kredibilitas (Credibility)

Keakuratan, keabsahan, dan kebenaran data dalam penelitian ini

dikumpulkan dan dianalisis sejak awal penelitian akan menentukan kebenaran

dan ketepatan dari hasil penelitian sesuai dengan masalah terkait dengan risiko

43

manajemen. Dalam uji kredibilitas menggunakan triagulasi. Triagulasi

merupakan salah satu teknik dalam pengumpulan data untuk medapatkan temuan

dan intrepetasi data yang lebih akurat dan kredibel terkait konsep risk audit

based internal control. Konsep dalam uji ini menggunakan banyak pewawancara

untuk mendapatkan data disebut triagulasi dengan sumber banyak dan konsep

wawancara, observasi dan dokumentasi dijadikan sebagai sumber data disebut

triagulasi dengan teknik yang banyak.

2. Uji Depenbilitas (Dependability)

Uji depenbiliti menjadi pertimbangan untuk menguji keilmiahan sebuah

penelitian kualitatif. Tingkat reliabilititas yang tinggi dapat dapat dicapai jika

analisis data dilakukan secara terstruktur sebagai upaya dalam

menginterpretasikan hasil penelitian yang baik. Hal ini dimaksudkan gara peneliti

lain dapat membuat kesimpulan yang sama dalam menggunakan perspektif, data

mentah, dan dokumen analisis penelitian yang sedang berlangsung. Suatu

penelitian yang reliable adalah ketika orang lain dapat mereplikasi proses

penelitia tersebut. Pengujian reliabilitas dilakukan oleh pembimbing terhadap

keseluruhan aktivitas penelitian.

3. Uji Konfirmitas (Confirmity)

Dalam uji konfirmitas ini yaitu dengan melihat keterkaitan hasil uji model

risk audit based internal control dengan hasil penyelidikan penyelewengan aset.

Apabila terbukti bisa memitigasii risk management maka penelitian ini telah

memenuhi standar konfirmitas.

 45

BAB IV

HASIL DAN PEMBAHASAN

A. Gambaran Umum Lokasi Peneltian

1. Sejarah Bank Indonesia Provinsi Sulawesi Selatan

Kilas sejarah keberadaan Kantor Perwakilan Bank Indonesia Provinsi

Sulawesi Selatan sebagai cabang keempat dari De Javasche Bank yang dbuka

pada tanggal 21 Desember 1864. Selanjutnya pada tahun 1912 kantor

perwakilan Bank Indonesia Provinsi Sulawesi Selatan membangun gedung

kantornya sendiri di Jalan Nusantara.

Adapun Gagasan untuk mendirikan kantor cabang ini sudah timbul sejak

lama yaitu sejak didirikannya De Javasche Bank tanggal 24 Januari 1828.

Gagasan tersebut terhambat oleh ketentuan atau peraturan De Javasche Bank

yang membatasi wewenang direksi untuk melakukan kegiatan di luar pulau

Jawa dan ketentuan yang menetapkan pula bahwa bilyet-bilyet bank (uang

kertass bank) sebagai alat pembayaran yang sah hanya berlaku di Pulau Jawa

dan Madura. Dengan adanya ketentuan yang di keluarkan pada tanggal 2

Gambar 4.1 Logo Bank Indonesia

Sumber : Bank Indonesia (2019)

46

November 1859, wilayah operasi De Javasche Bank berubah hingga meliputi

seluruh wilayah Hindia Belanda.

Berdasarkan hal tersebut, maka pada Rapat Umum Pemegang Saham

tanggal 6 Agustus 1864 diputuskan untuk mendirikan Kantor Cabang

Sulawesi Selatan dengan persetujuan Gubernur Jendral Hindia Balanda

melalui surat keputusan tanggal 11 Agustus 1864. Adapun peresmiannya

dilakukan tanggal 1 Juli 1953 De Javasche Bank berubah menjadi Bank

Indonesia.

Bank Indonesia Provinsi Sulawesi Selatan pada awalnya menggunakan

ruang darurat di salah satu ruangan kantor “Factory Von De Nederlandsche

Handel Maatschappij” Cabang Sulawesi Selatan. Pada bulan Juni 1866 telah

memiliki gedung sendiri di Jampea. Pada Tahun 1921 Kantor Cabang

Sulawesi selatan membangun gedung kantor sendiri di jalan Nusantara.

Pembangunan gedung tersebut dilakukan bersaman dengan pembangunan

gedung Kantor Jakarta Kota dan Bank Indonesia Medan, sehingga ketiga

kantor tersebut tamBapak memiliki kesamaan bentuk arsitektur. Seiring

berjalannya waktu, Bank Indonesia Makassar mengalami penyusuaian nama

menjadi Bank Indonesia Ujung Pandang dan Selanjutnya pada tanggal 4

Maret 1978 Bank Indonesia Ujung Pandang menempati gedung baru di Jalan

Jenderal Sudirman. Pada tahun 1999 Bank Indonesia Ujung Pandang

mengalami perubahan nama menjadi KBI Makassar. Kemudian pada tahun

47

2012 sampai sekarang ini nama KBI Makassar telah berubah lagi menjadi

KPwBI Provinsi Sulawesi Selatan.

Kantor Perwakilan Bank Indonesia Provinsi Sulawesi Selatan telah

melaksanakan 9 (sembilan) fungsi penuh sebagai kantor penuh sebagai kantor

Perwakilan Dalam Negeri. Dengan visi “Menjadi Bank Sentral yang

Berkonsrbusi secara Nyata Terhadap Perkembangan Perekonomian Indonesia

dan Terbaik di Antara Negara Emerging Markets”. Bank Indonesia siap

mendukung pemerintah dalam upaya meningkatkan perekonomian dan

kesejahteraan masyarakat khususnya di Provinsi Sulawesi Selatan serta

memberikan pelayanan terbaik kepada stakeholder sekaligus menjadi mitra

strategis Pemerintah Kabupaten Kota maupun Pemerintah Provinsi Sulawesi

Selatan untuk akselarasi pengembangan ekonomi.

 Terkait dengan kebutuhan terkini kegiatan pengedaran uang di KpwBI

Provnsi Sulawesi Selatan serta proyeksi di masa yang akan datang, kondisi

ruang khazanah eksisting kurang memadai untuk menampung kegiatan

operasional kas KPwBI Provinsi Sulawesi Selatan yang semakin meningkat,

sehingga dilakukan penyusuaian perencaanaan renovasi ruang. Dengan

mempertimbangkan kegiatan operasional kerja harus tetap berjalan bersamaan

dengan kegiatan pelaksanaan renovasi, maka perluasan khazanah dan ruang

kerja perkasaan dilakukan dengan merubah fungsi bangunan turutan yang

semula digunakan untuk ruang penunjang menjadi ruang perkasan. Sekaligus

48

renovasi bangunan utama dan penggantian instalasi serta peralatan ME untuk

mengakomodir kebutuhan bangunan.

Gedung Kantor Perwakilan Bank Indonesia Provinsi Sulawesi Selatan

dibangun di atas lahan seluas 10.000m2 dengan luas bangunan 10.023m2 yang

terdiri atas bangunan utama, bangunan tututan, dan bangunan penunjang.

Gedung ini dirancang oleh Konsultan Perancang profesional melalui proses

yang kompetetif. Adapun lokasi dan kondisi ekisiting gedung kantor

Perwakilan Bank Indonesia Provinsi Sulawesi Selatan.

Gambar. 4.2. Lokasi dan Kondisi ekisiting gedung kantor

Perwakilan Bank Indonesia Provinsi Sulawesi Selatan

Sumber : Departemen Pengelolaan Logistik dan Fasilitias KPwBI

Provinsi Sulawesi Selatan (2019)

Gedung Kantor Perwakilan Bank Indonesia Provinsi Sulawesi Selatan

mengusung konsep Secure, Smart dan Harmonize berdasarkan dalam kaidah-

kaidah kehandalan dan kekuatan struktur bangunan, ekspresi arsitektur yang

49

merepresentasikan identitas dan fungsi Bank Indonesia, penerapan teknologi

terkini, dan sistem mekanikal elektrikal dan keamanan yang terintegrasi.

Desain bangunan merepresentasikan citra Bank Indonesia sebagai Bank

Sentral yang kokoh, formal, berwibawa, dan monumental. Bentuk masa

bangunan berasal dari bentuk geometris yang simple dengan dasar gedung

masif dan kokoh, mewadahi ruang untuk kegiatan pengelolaan rupiah

memiliki standar pengamanan tinggi.

2. Visi dan Misi Bank Indonesia Provinsi Sulawesi Selatan

 Kantor Perwakilan Bank Indonesia Provinsi Sulawesi Selatan telah

melaksanakan 9 (sembilan) fungsi penuh sebagai kantor penuh sebagai kantor

Perwakilan Dalam Negeri. visi dan misi yang digunakan oleh Bank Indonesia

Provinsi Sulawesi Selatan adalah sebagai berikut:

Visi

Mewujudkan Kantor Bank Indonesia yang dapat dipercaya melalui

peningkatan perannya sebagai economi intelligence dan unit penelitian.

Misi

Berperan aktif dalam pelaksanan kebijkan Bank Indonesia dalam mencapai

dan memelihara kestabilan nilai rupiah melalui pelaksanaan kegiatan

operasional di bidang ekonomi, moneter, perbankan, sistem pembayaran

secara efektif dan efisien dan peningkatan kajian ekonomi regional serta

koordinasi dengan pemerintah daerah serta lembaga terkait (Bank Indonesia,

2019).

50

3. Tujuan Bank Indonesia Provinsi Sulawesi Selatan

Bank Indonesia merupakan bank sentral Negara Kesatuan Republik

Indonesia. Bank sentral pada umumnya mempunyai tugas utama yang

meliputi pengendalian moneter, pengaturan dan pengawasan perbankan, serta

pengaturan sistem pembayaran (Kusuma, 2015: 34-35). Bank Indonesia

memiliki peran penting dalam menjaga jalannya kestabilan perekonomian

antara lain mengeluarkan kebijakan moneter, mengawasi sistem perbankan,

dan menjalankan sistem pembayaran. Fungsi dan peran yang strategis dalam

mendukung perkembangan perekonomian suatu negara. Kebijakan yang

ditempuh bank sentral berpengaruh langsung terhadap peredaran uang dan

suku bunga dalam perekonomian, serta operasi dan kesehatan perbankan yang

pada akhirnya tidak hanya mempengaruhi perkembangan sektor keuangan,

tetapi juga pertumbuhan ekonomi, inflasi dan kebijakan masyarakat secara

keseluruhan (Silvanita, 2009:70).

Tujuan bank sentral dalam menjalankan kebijakan moneter sesuai

dengan tujuan ekonomi makro adalah; (1) Mencapai perekonomian yang

tinggi dan berkesinambungan, (2) penggunaan tenaga kerja yang tinggi

(tingkat pengangguran yang rendah), (3) stabilitas harga, (4) stabilitas suku

bunga, (5) stabilitas pasar keuangan dan (6) stabilitas pasar nilai tukar.

Keberadaan bank yang sehat merupakan prasyarat bagi perekonomian yang

sehat. Oleh karena itu, bank sentral sebagai otoritas moneter perlu mengatur

dan mengawasi sistem perbankan. Pengaturan terhadap bank dilakukan

51

dengan membuat berbagai ketentuan untuk mengatur keberadaan dan seluruh

kegiatan operasional bank, disebut prudential banking regulation atau

pengaturan tentang prinsip kehati-hatian pada bank. Prudential banking

regulation pada dasarnya berupa berbagai ketentuan yang diperlukan untuk

menjamin kelangsungan hidup dan pengelolaan bank secara sehat sehingga

mampu menjaga kepercayaan masyarakat dan menjalankan fungsinya sebagai

lembaga intermediasi dan pelayanan sistem pembayaran bagi perekonomian

(Silvanita, 2009:70).

Bank sentral sebagai bank otoritas moneter, pada umumnya terlibat

dalam penyelenggarakan sistem pembayaran, terutama sebagai pembuat

kebijakan dan peraturan, penyelenggara serta pengawas dalam rangka

mengontrol resiko. Alasan bank sentral terlibat dalam sistem pembayaran

merupakan bagian yang tidak dapat terpisahkan dari sistem keuangan dan

perbankan suatu negara. Keberhasilan sistem keuangan akan menunjang

perkembangan sistem keuangan dan perbankan Sistem pembayaran yang

berlaku di Indonesia sama seperti negara lain, yakni sistem pembayaran tunai

dan nontunai. Kebijakan Bank Indonesia di bidang pembayaran tunai

mencakup tiga aspek pokok, yaitu pemenuhan kebutuhan masyarakat terhadap

uang kartal, menjaga kualitas uang layak edar, dan melakukan tindakan

preventif serta refresif dalam mengurangi peredaran uang palsu. Sedangkan di

bidang sistem pembayaran nontunai, kebijakan dititik beratkan pada upaya

penurunan resiko dan peningkatan efisiensi sistem pembayaran. Sistem

52

pembayaran nontunai adalah suatu sistem mencakup pengaturan,

kontrak/perjanjian, fasilitas operasional, dan mekanisme teknis yang

digunakan untuk penyampaian, pengesahan, dan penerimaan instruksi

pembayaran, serta pemenuhan kewajiban pembayaran melalui pertukaran

“nilai” antarperorangan, bank, dan lembaga-lembaga lainnya baik domestik

maupun antar negara. Instrumen dalam sistem pembayaran nontunai dapat

berupa; (1) dokumen, seperti cek, bilyet, giro, nota debet, nota kredit, dan

sebagainya, (2) kartu, seperti kartu kredit, kartu debet, kartu ATM, smart

cards, dan sebagainya, atau (3) melalui internet atau telepon, seperti internet

banking dan telephone banking.

4. Strategi Sasaran Bank Indonesia Provinsi Sulawesi Selatan

Adapun sasaran Bank Indonesia adalah sebagai berikut:

a. Informasi yang berkualitas dalam rangka mendukung kebijakan kantor

pusat dan pengembangan ekonomi di wilayah kerja.

b. Peningkatan sistem perbankan yang sehat dalam rangka mendukung

pengembangan ekonomi daerah.

c. Kelancaran dan keamanan sistem pembayaran di wilayah kerja.

d. Pengelolaan keuangan satker secara efektif dan efisien.

e. Mengoptimalkan hasil kajian dan penyediaan informasi ekonomi di

wilayah kerja.

f. Meningkatkan pengawasan bank yang fektif yang mendukung

pengembangan ekonomi di wilayah kerja.

53

g. Meningkatkan pelayanan dan prasarana sistem pembayaran.

h. Meningkatkan kemitraan strategis dengan stakeholders.

i. Meningkatkan efektivitas pelaksanaan Good Governance.

j. Memperkuat organisasi dan mengembangkan SDM yang berkompetensi

tinggi dengan dukungan budaya kerja yang berbasis pengetahuan.

5. Struktur Organisasi Bank Indonesia Provinsi Sulawesi Selatan

Setiap instansi maupun setiap organisasi tentunya memiliki struktur

organisasi yang merupakan suatu pembangunan dan pengurus dari organisasi.

Struktur organisasi Bank Indonesia secara umum sesuai dengan surat edaran

No.9/12/INTERN tanggal 30 Mareet 2007. Adapun struktur organisasi Kantor

Perwakilan Bank Inondesia Sulawesi selatan adalah:

 Gambar 4.3 Struktur Organisasi KPwBI Sulawesi Selatan

54

Sumber: Bank Indonesia (2019)

6. Sistem Pengendalian Intern Bank Indonesia

Pengendalian Intern merupakan suatu mekanisme pengawasan yang

ditetapkan oleh manajemen bank secara berkesinambungan (on going basis)

yang berguna untuk:

a. Menjaga dan mengamankan harta kekayaan bank

b. Menjamin tersedianya laporan yang lebih akurat

c. Meningkatkan kepatuhan terhadap ketentuan yang berlaku

d. Mengurangi kerugian, penyimpangan termasuk hal keurangan, dan

pelanggaran dalam hal aspek kehati-hatian

e. Meningkatkan efektivitas organisasi dan meningkatkan efisiensi biaya

Sistem Pengendalian Intern atau disingkat SPI yang efektif merupakan

komponen penting dalam manajemen bank dan menjadi dasar bagi kegiatan

operasional bank yang sehat dan aman. Sistem Pengendalian Intern yang

efektif dapat membantu pengurus bank menjaga aset bank , menjamin

tersedianya pelaporan keuangan dan manajerial yang dapat dipercaya,

meningkatkan kepatuhan bank terhadap ketentuan dan peraturan perundang-

undangan yang berlaku, serta mengurangi risiko terjadinya kerugian,

penyimpangan dan pelanggaran aspek kehati-hatian.

Terselenggaranya SPI Bank yang handal dan efektif menjadi tanggung

jawab dari pengurus dan para pejabat bank. Selain itu, pengurus bank juga

berkewajiban untuk meningkatkan risk culture yang efektif pada organisasi

55

bank dan memastikan hal tersebut melekat di setiap jenjang organisasi.

Adapun tujuan Sistem Pengendalian Intern di Bank Indonesia yaitu:

a. Kepatuhan terhadap peraturan dan perundang-undangan yang berlaku

(Tujuan Kepatuhan)

Tujuan kepatuhan adalah untuk menjamin bahwa semua kegiatan usaha

Bank Indonesia telah dilaksanakan sesuai dengan ketentuan yang

dikeluarkan oleh pemerintah, otoritas pengawasan Bank Indonesia maupun

kebijakan, ketentuan, dan prosedur intern yang ditetapkan oleh Bank

Indonesia.

b. Tersedianya informasi keuangan dan manajemen yang benar, lengkap dan

tepat waktu (Tujuan Informasi)

Tujuan informasi adalah untuk menyediakan laporan yang benar, lengkap,

tepat waktu dan relevan yang diperlukan dalam rangka pengambilan

keputusan yang tepat dan dapt dipertanggungjawabkan.

c. Efisiensi dan efektivitas dari kegiatan usaha Bank Indonesia (Tujuan

Operasional)

Tujuan operasional adalah untuk meningkatkan efektivitas dan efisiensi

dalam menggunakan aset sumber daya lainnya dalam rangka melindungi

bank dari risiko kerugian.

d. Meningkatkan efektivitas budaya risiko (risk culture) pada organisasi

secara menyeluruh (Tujuan Budaya Risiko)

56

Tujuan budaya risiko dimaksudkan untuk mengindentifikasi kelemahan dan

menilai penyimpangan secara dini dan menilai kembali kewajaran

kebijakan prosedur yang ada di Bank Indonesia secara berkesinambungan.

 Bank Indonesia terkhusus untuk pengendalian intern dalam struktur

organisasinya setiap bagian saling bekerja sama dan saling bekerja sama

dan saling berhungan satu dengan yang lainnya.

Gambar 4.4. Struktur Organisasi Audit Intern

KOMISARIS PERUSAHAAN
(Ketua Komisaris, anggota komisaris, dan

komisaris independen)

DIREKTUR UTAMA

AUDIT INTERNAL

KETUA MANAJEMEN

RISIKO
DIREKTUR LINI

KETUA MANAJEMEN

RISIKO

KETUA MANAJEMEN

RISIKO

KETUA MANAJEMEN

RISIKO

KETUA MANAJEMEN

RISIKO

Sumber : Olahan Peneliti

57

Terselenggaranya sistem pengendalian intern Bank Indonesia yang

handal dan efektif menjadi tanggung jawab semua pihak yang terlibat dalam

organisasi Bank Indonesia, antara lain:

a. Dewan Komisaris

Dewan Komisaris Bank Indonesia mempunyai tanggung jawab melakukan

pengawasan terhadap pelaksanaan pengendalian intern secara umum

termasuk kebijakan direksi yang menetapkan pengendalian intern tersebut.

b. Direksi

Direksi bank mempunyai tanggung jawab menciptkan dan memelihara

sistem pengendalian intern yang efektif serta memastikan bahwa sistem

tersebut berjalan secara aman dan sehat sesuai tujuan pengendalian intern

yang ditetapkan Bank Indonesia.

c. Satuan Kerja Audit Intern (SKAI)

SKAI harus mampu mengevaluasi dan berperan aktif dalam meningkatkan

efektivitas SPI secara berkesinambungan berkaitan dengan pelaksanaan

operasional. Bank yang berpotensi menimbulkan kerugian dalam

pencapaian sasaran yang telah ditetapkan oleh manajemen bank. Disamping

itu, Bank Indonesia perlu memberikan perhatiabn kepada pelaksanaan audit

intern yang independen melalui jalur pelaporan yang memadai, dan

keahlian auditor intern khususnya praktek dan penerapan penilaian risiko.

d. Pejabat dan Pegawai Bank

58

Setiap pejabat dan pegawai bank wajib memahami dan melaksanakan SPI

yang telah ditetapkan oleh manajemen Bank Indonesia. Pengendalian Intern

yang efektif akan meningkatkan tanggung jawab pejabat dan pegawai Bank

Indonesia, mendorong budaya risiko (risk culture) yang memadai, dan

mempercepat proses identifikasi terhadap praktek perbankan yang tidak

sehat dan terhadap organisasi melalui sistem deteksi dini yang efisien.

e. Pihak-pihak ektern

Pihak-pihak ekstern bank antara lain otoritas pengawasan bank, auditor

ekstern, dan nasabah bank yang berkepentingan terhadap terlaksananya

sistem pengendalian intern bank yang handal dan efektif.

B. Hasil dan Pembahasan Penelitian

1. Risk management pada sektor perbankan BUMN di Sulawesi Selatan

Mengacu pada ketentuan Bank Indonesia PBI. No. 5/8/PBI/2003 lalu di

ubah menjadi No. 11/25/PBI/2009 tentang Penerapan Manajemen risk bagi

bank umum terdapat delapan risiko yang perlu di mitigasi adalah risiko kredit,

risiko pasar, risiko operasional, risiko likuiditas, risiko kepatuhan, risiko

hukum, risiko reputasi, dan risiko strategik.

Setiap aktivitas atau produk bank paling tidak mengandung satu jenis

risiko atau lebih. Oleh karena itu untuk menghindari sebuah kerugian bank

perlu melalukan sebuah pengelolaan risiko tersebut.

59

Manajemen risiko sebenarnya adalah suatu pendekatan terstruktur atau

metodologi yang digunakan dalam mengelola ketidakpastian yang sangat

berkaitan erat dengan suatu ancaman.

Seperti yang di ungkapkan oleh Bu Lely (Nama Samaran) selaku Staf

Divisi Pengembangan Manajemen risiko di Bank Indonesia, secara tersirat

mengungkapkan pengertian dari manajemen risiko.

“Manajemen risiko dek itu suatu metodologi dan struktur yang yang

digunakan di Bank Indonesia untuk mengidentifikasi, mengukur dan

memantau serta mengendalikan risiko yang timbul dari kegiatan usaha

bank” (Lely, wawancara, 2019).

Saat di konfirmasi, Bapak Sahrul (Nama samaran) selaku Anggota Group

Pengembangan Manajemen risiko Bank Indonesia menyatakan bahwa

manajemen risiko itu adalah sebuah alat untuk menganalisis sebuah

ketidakpastian sebuah risiko.

“Manajemen risiko di Bank Indonesia dijadikan sebagai sebuah alat untuk

menganalisis sebuah risiko dengan adanya metodologi ini Bank Indonesia

selaku Bank Sentral akan mampu merencanakan, mengidentifikasi sebuah

risiko agar dapat dikelola secepat dan seefisien mungkin dek”(Sahrul,

wawancara, 2019).

Melihat hasil hasil wawancara yang dengan informan, dapat disimpulkan

bahwa manajemen risiko merupakan suatu pendekatan terstruktur atau

metodologi yang digunakan untuk mengelola ketidakpastian yang berkaitan

dengan sebuah ancaman. Bapak Sahrul pun menambahkan bahwa di Bank

Indonesia mempunyai elemen dalam menganalisis sebuah manajemen risiko

60

“Bank Indonesia sebagai Bank Sentral tentunya tidak serta merta

mengelola saja tanpa menerapkan sebuah metode atau di group risk

management disebut sebagai empat kekuatan risk manajemen yaitu dek

terlebih dahulu perencanaan biasanya menanyakan risiko apa, kapan

risiko itu terjadi serta bagaimana risiko terjadi selanjutnya itu masuk

dalam proses identifikasi risiko, nah selanjutnya itu proses memitigasi

risiko dan yang terkahir adalah proses pengawasan dan laporan” (Sahrul,

wawancara, 2019).

Pernyataan yang di ungkapkan oleh Bapak Sahrul sejalan dengan

penelitian yang dilakukan oleh Wati dan Darda (2012) mengungkapkan

bahwa dalam menganalisis sebuah risiko maka diperlukan sebuah proses yang

dinamakan sebagai risk management yang merupakan suatu proses

pengidentifikasian, penilaian serta pengambilan langkah-langkah dengan

tujuan untuk mengurangi risiko. Sebagaimana penerapan manajemen risiko

diatur dalam Pasal 2 Paraturan Bank Indonesia Nomor 5/8/PBI/2003 dan

diubah menjadi Peraturan Bank Indonesia Nomor 11/25/PBI/2009 tentang

Penerapan Manajemen Risiko Bagi Bank Umum, dengan demikian Bank

wajib menerapkan manajemen risiko secara efektif baik bank secara

individual maupun bank secara konsilidasi dengan perusahaan anak.

Bank Indonesia KPw Sulawesi selatan menyatakan bahwa esensi dari

penerapan manajemen risiko adalah kecukupan prosedur dan metologi

pengelolaan risiko sehingga kegiatan usaha bank tetap dapat terkendali pada

bata atau limit yang diterima., serta memberikan keuntungan bank sesuai

denga tingkat risiko yang diterima.

61

Adapun elemen management risk sebagai berikut.

 Gambar 4. 5. Elemen Risk Management

 Perencanaan

 Sumber : Olahan data peneliti

 Berdasarkan gambar 4.4 terdapat empat elemen yang saling terkait

satu sama sama lain sehingga membentuk suatu kekuatan risk management.

Berdasarkan hasil informasi yang dilakukan dalam pengelolaan risiko, risiko

yang dikelola adalah risk bank atau risiko bank. Hal ini di ungkapkan senada

dengan apa yang diungkapkan oleh bu lely.

“ Risk management berarti pengelolaan risk yang bertujuan untuk

pengelolaan risiko bank yang didalamya itu terdapat delapan risiko

bank diantaranya risiko kredit, risiko pasar, risiko operasional, risiko

likuiditas, risiko hukum, hmmm ohh ada juga stratejik, kepatuhan

bahkan reputasi” (Lely, wawancara, 2019).

Dengan demikian, kita bisa menyimpulkan bahwa Bank Indonesia ini

memiliki berbagai jenis risiko yang harus dikelola yang dimana memenuhi 8

risiko seperti yang di ungkapkan oleh bu lely selaku Staf Divisi

Mitigasi

Monitoring Identifikasi

1

2 3

4

62

Pengembangan Manajemen risiko di Bank Indonesia. Hal ini juga di

ungkapkan oleh Bapak Sahrul ketika diwawancarai terkait klasifikasi risiko-

risiko yang dibahas dalam manajemen risiko.

“ Untuk risiko untuk sendiri dek kita bisa mengklasifikasikannya

menjadi 4 kategori yaitu risiko operasional, risiko hazard, risiko

financial bahkan risiko stratejik, akan tetapi yang paling menentukan

Bank Indonesia selaku stabilitas keuangan itu adalah risiko financial

atau kita kenal dengan risiko bank” (Sahrul, wawancara, 2019).

Hasil wawancara yang dilakukan dapat diketahui bahwa manajemen

risiko untuk pengelolaan risiko agar dapat terkendali serta dapat

mempermudah dalam penilaian terhadap kemungkinan kerugian yang terjadi

perbankan. Dengan demikian disinilah peran Bank Indonesia sebagai bank

sentral yang mempunyai tujuan menjaga dan menstabilkan nilai rupiah akan

tetapi tujuan Bank Indonesia yang paling senada adalah Bank Indonesia

berperan dalam mengawasi perbankan di Indonesia secara makroprodensial

perbankan yang ada di Indonesia baik itu perbankan BUMN maupun

perbankan lainnya. Info yang didapatkan di Bisnis.com mengungkapkan

bahwa PT Bank Negara Indonesia (Persero) Tbk di Sulawesi selatan mencatat

angka hapus buku atau write-off sebesar Rp.1,5 triliun pada kuartal I/2019

dengan demikian BBNI ini menargetkan rasio restrukturaisasi kredit akan

lebih kecil diakhir tahun (Hidayat, 2019). Bu lely pun mengungkapkan dalam

wawancaranya terkait dengan risiko perbankan.

“ Sistem Bank Indonesia- Real Time Gross Settelement atau biasa

disebut sistem BI-RTGS yang bertujuan untuk memmberikan

gambaran nyata bagia pihak manajemen Bank Indonesia dalam

63

memperhitungkan operational risk dalam sistem BI-RTGS” (Lely,

wawancara, 2019).

Berbicara terkait dengan perkembangan risiko manajemen yang ada

disulawesi selatan tentunya ini juga menjadi perkembangan risiko manajemen

perbankan diseluruh tanah air yaitu maraknya penipuan dan pencurian data

nasabah yang mengatasnamakan perbankan yang membuat sejumlah bank

mulai memperkuat sistem keamanan beberapa tahun terakhir ini. Contoh PT

Bank Negara Indonesia Tbk Sulawesi selatan yang terus melakukan perbaikan

sistem teknologi informasi perusahaan serta operasional BNI mulai beralih

memanfaatkan digital banking sebagai sarana transaksi keuangan hal ini

bertujuan dalam pengelolaan risiko (manajemen risiko) BNI. Hal ini juga

ditambahkan melalui wawancara dengan Bapak sahrul terkait dengan

penerapan manajemen risiko.

“ Memang perlunya penerapan manajemen risiko yang berkelanjutan

agar terhindar dari ancaman siber sehingga mampu meminimalisir

risiko yang kini marak terkait dengan pengunaan digital banking”

(Sahrul, wawancara, 2019)

 Dengan demikian kasus diatas sangatlah sinkronisasi dengan apa yang

disampaikan oleh informan. Hal ini juga ancaman sider ini tidak hanya di

mitigasi oleh PT Bank Negara Indonesia Tbk akan tetapi PT Bank Tabungan

Indonesia (BTN) di Sulawesi selatan juga memitigasi risiko kejahataan siber

dengan pembentukan Security operation center dan melakukan kerja sama

cyber security yaitu sistem kemananan yang disesuai dengan ekskripsi

jaringan key, IPS,IDS yang disebut sebagai best practices. Di cetuskannya

64

sistem ini dengan alasan banyaknya potensi-potensi kejahatan yang mampu

merugikan nasabah (Elena, 2019).

Berbicara terkait dengan perkembangan risiko manajemen di Provinsi

Sulawesi selatan dari segi kredit itu bermasalah pada tahun 2018 yakni kinerja

intermediasi perbankan yang ada di Sulawesi Selatan masih terjaga pada level

tinggi dengan indikator Loan to Deposto Ratio yang mencapai 125, 12% lebih

tinggi dari LDR Perbankan secara nasional 94, 04% (Zainuddin, 2019). Info

dari Trbun Timur.com pada tahun 2018 tercatat telah mengalami peningkatan

rasio non performing loan (NPL) di PT. Bank Negara Indonesia Tbk (BNI) di

tengah kondisi ekonomi yang belum stabil hal ini juga terjadi pada Bank BTN

yang terus optimis pada tahun ini mampu menekan NPL ke posisi yang lebih

rendah. Sedangkan untuk tahun 2019 rasio percadangan atau coverage ratio

BNI dipatok naik hingga 155% anga itu lebih tinggi dibandingkan dengan

bantalanm akhir 2018 sebesar 152%. Dengan demikian BNI maupun BTN

harus memperbaiki posisi NPL net pada tahun 2018 jika tidak maka Rasio

risiko kredit macaet diperbankan semakin meningkat. Dengan melihat kasus

tersebut pihak Staf Divisi Pengembangan Manajemen risiko di Bank

Indonesia memberikan masukan dalam menekan risiko tersebut.

“ Fokus perbaikan pada perbaikan kolektabilitas 2 atau kredit yang

tertunngak hingga 90 hari, dan juga kolektabilitas 5 atau yang

tertunggak lebih dari 180 selain itu juga perketat pemberian kredit”

(Lely, wawancara, 2019)

65

Bank Indonesia menyakini bahwa kondisi stabilitas sistem keuangan

masih solid. Hal di ditopang karena adanya ketahanan pada sistem perbankan

dan relatif. Beberapa indikator menunjukkan perkembangan yang postif.

Rasio kecakupan modal (CAR) perbankan pada juli 2014 masih tinggi yakni

masih jauh dari ketentuan minimum sebesar 8%. Hal ini senada yang di

informasikan oleh Bapak Sahrul dalam wawancaranya.

“ Rasio kredit juga bermasalah (NPL) tetap rendah dan biasanya itu

stabil dek diantara kisaran 2% hal ini tentunya dek akan

memperlamabat ekonomi yang cukup dalam, kenaikan suku bunga

yang tinggi, penurunan harga aset, pasar keuangan dan pelemahan

terhadap nilai tukar akan tetap secara umum permodalan bank masih

jauh di atas batas minimal yang ditetapkan” (Sahrul, wawancara,

2019).

Dengan mendengar kasus yang diberikan oleh infroman maka

diperlukan kebijakan manajemen risiko. Setiap perbankan memiliki alat

pengendali masing-masing salah satunya adalah Bank BRI yang dalam

pengendalian risikonya itu lebih kepada proses manajemen risiko secara

konsisten pada setiap proses aktivitas bisnis maupun operasional yang

menjadikan Bank Rakyat Indonesia (BRI) bank yang sehat dan

berkesinambungan. Adapun perkembangan risiko yang ada di Bank Rakyat

Indonesia ini disebutkan dalam wawancara yang di lakukan bu lely.

“ Pada tahun 2018 PT Bank Rakyat Indonesia atau yang adek kenal itu

Bank BRI itu baru-baru terjadi kasus skimming ATM atau

penduplikasian kartu ATM yang tersebesar luas itu kira-kira 25 rbu

ATM dan aksinya ini membobol uang nasabah BRI” (Lely,

wawancara, 2019).

66

Hal ini senada yang diberitakan di liputan 6 terkait dengan Risiko

skimming yang tentunya banyak menimpah nasabah Bank BRI yang dalam

pemberitaannya itu mengakibatkan hit lebih besar karena ATM BRI ini

tersebar ke remote-remote (daerah terpencil) termasuk daerah-daerah sekitar

Provinsi Sulawesi selatam yang tentunya tidak terjangkau pengawasannya.

Akan tetapi kasus ini sudah ditangani oleh Bank BRI dengan kepolisian hal

ini tentunya sangat berkaitan erat denga risiko reputasi bank (Liputan6.com).

Sebagaimana yang dikatakan oleh bu lely dalam wawancaranya.

“ Risiko reputasi itu sangat penting, karena berkaitan erat dengan

kepercayaan kepada masyarakat atau pun stakeholder jadi bank harus

memberikan persepsi positif agar tingkat keprcayaan akan baik” (Lely,

wawancara, 2019)

Bapak sahrul pun mengungkapkan perkembangan atau tren risiko

perbankan yang ada di Provinsi Sulawesi Selatan terkait rendahnya

permintaan sehingga menyebabkan tingginya risiko kredit perbankan.

“ April 2018 lalu tercatat sebesar 8,3% atau lebih tinggi dari rasio

kredit yang bermasalah atau NPL pada periode yang sama yaitu 2,79%

hal itu tentunya dek jika kita bisa menga takan bahwa risiko kredit

perbankan masih cukup tinggi akan tetapi tren NPL menurun hal ini

disebabkan karena permintaan kredit tiga tahun ini mengalami

penurunan” (Sahrul, wawancara, 2019).

Dari hasil wawancara di dapat diketahui bahwa pihak perbankan

termasuk BRI itu perlu melakukan review dan memperkuat jajaran bisnis

mengenai kredit NPL untuk segmen ritel menegah. Selain risiko kredit

terdapat juga risiko likuiditas. Risiko likuiditas dari sudut pandang perbankan

itu terdapat dua sisi yaitu sisi kewajiban maupun sisi aset. Risiko likuidatas ini

67

muncul karena adanya kemacetan atau keterlamabatan arus kas dari debitur

(Diamond dan Rajan, 2001). Hal tersebut dipertegas dalam wawancara yang

dilakukan oleh Bapak Sahrul yang mengungkapkan.

“ Tingkat profotabilitas suatu perbankan itu biasanya dipengaruhi oleh

faktor eksternal maupun internal. Salah satu faktor internal adalah

adanya risiko likuiditas” (Sahrul, wawancara, 2019).

Hasil wawancara tersebut sejalan dengan yang dikatakan juga bu lely

yang mengatakan bahwa:

“ Kemampuan likuiditas suatu bank dikategorikan baik apabila bank

dapat menyalurkan dana kepada deposan ketikan deposan melakukan

penarikan. Sebaliknya apabila bank tidak mampu memenuhi dana

yang ditarik oleh deposan tidak dapat dikembalikan dana yang

dipinjamnya maka timbul yang namanya risiko likuiditas” (Lely,

wawancara, 2019).

Risiko likuditas juga dapat melekat pada aktivitas fungsional

pengkreditan, aktivitas treasury dan investasi sampai dengan kegiatan

hubungan koresponden dengan bank lain. Selain risiko diatas PT Bank

Mandiri dalam perkembangan pengelolaan risikonya yang di dalamnya

termasuk risiko hukum yakni dalam peningkatannya Bank Mandiri senantiasa

meningkatkan pengendalian risiko hukum. Hal ini di ungkapkan dalam

wawancara yang bersama dengan Bapak Sahrul

“ Kebijakan dalam peningkan risiko hukum itu yaitu tiap perbankan di

Indonesia termasuk di Makassar itu harus menempatkan legal officer

di tiap-tiap unit kerja perbankan di bagian pusat dan regional office

untuk meneyediakan advis mampun bantuan hukum” (Sahrul,

wawancara, 2019).

68

 Dari hasil wawancara kita bisa lihat bahwa perlunya peningkatan

pengelolaan risiko termasuk risiko. Akan tetapi dalam berita harian

Kompas.com mengungkapkan bahwa direksi PT Bank Mandiri Tbk Provinsi

Sulawesi Selatan menyatakan bisnis perbankan nasional masih dalam kategori

sehat. Hal ini ditunjukkan denga aset tumbuh, kredit tumbuh 14,1% atau

127,6 triliun. Dengan demikian aset Bank Mandiri tercatat sebesar Rp.

10344,4 triliun. Akan tetapi untuk perlunya peningkatan legal officer agar

perbankan di Indonesia mampu mempayungi perbankan dengan bantuan

hukum. Adapun secara singkat risk management di Sulawesi Selatan dapat di

lihat pada tabel 4.1.

Tabel 4.1 Risk Management di Perbankan Provinsi Sulawesi Selatan

No Perbankan Risiko Risk Management

1 PT Bank Negara

Indonesia (Persero)

Tbk

Kredit, Pasar

dan Likuiditas

Mencatat angka hapus buku

atau write-off sebesar

Rp.1,5 triliun pada kuartal

I/2019

2. PT Bank Mandiri

(Persero) Tbk

Hukum Menempatkan legal officer

di tiap-tiap unit kerja

perbankan di bagian pusat

dan regional office untuk

meneyediakan advis

mampun bantuan hukum

3. PT Bank Rakyat

Indonesia (Persero)

Tbk

Reputasi Kasus skimming ATM atau

penduplikasian kartu ATM

yang tersebesar luas itu

kira-kira 25 rbu ATM dan

aksinya ini membobol uang

nasabah BRI

69

4. PT Bank Tabungan

Negara (Persero)

Tbk

Stratejik,

Operasional

dan kepatuhan

risiko kejahataan siber

dengan pembentukan

Security operation center

dan melakukan kerja sama

cyber security yaitu sistem

kemananan yang disesuai

dengan ekskripsi jaringan

key, IPS,IDS yang disebut

sebagai best practices

Sumber : Olahan Peneliti

 Melihat tabel diatas dapat di simpulkan bahwa risk management di

Sulawesi selatan perlu adanya mitigasi agar tidak menganggu stabilitas

keuangan di Indonesia sebagaimana teori stabilitas keuangan mengungkapkan

stabilitas keuangan digambarkan sebagai keadaan seimbang dengan sistem

keuangan sehingga dapat berfungsi secara efisien dalam alokasi sumber dan

mengelola risiko.

2. Risk Based Internal Audit dalam Memitigasi Risk Management di Bank

Indonesia KPw Provinsi Sulawesi Selatan

 Bank Indonesia KPw Provinsi Sulawesi selatan dalam melaksanakan suatu

kegiatan operasionalnya sehingga menjadi bank yang sehat dan aman maka perlu

yang namanya pemitigasian atau pengurangan suatu risiko hal ini di sebut dalam

penelitian ini adalah mitagasi risk management. Bank Indonesia KPw Provinsi

Sulawesi selatan sebagai bank sentral untuk wilayah Sulawesi Selatan dalam

mengidentifikasi risiko menggunakan risk based internal audit. Hal ini di juga di

70

ungkapkan oleh Bu Hera (Nama samaran) sebagai Anggota Group Pengembangan

Manajemen risiko Bank Indonesia yang mengungkapkan bahwa:

“ Untuk Bank Indonesia seremBapak menggunakan risk based internal audit

untuk mengidentifikasi dan mengelola risiko yang ada di perbankan” (Hera,

wawancara, 2019).

Berdasarkan hasil wawancara diatas kita dapat menyimpulkan bahwa risk based

internal audit atau audit berbasis risiko ini berlaku secara umum. Hal ini juga di

dukung oleh peraturan Bank Indonesia No. 1/6/PBI/1999 pada tanggal 20 September

1999 tentang penugasan Direktur kepatuhan (Complience Directur) dan penerapan

Standar Pelaksanaan Fungsi Audit Intern Bank Umum Pasal 8 yang mewajibkan bank

menerapkan sebagaimana yang ditetapkan dalam pelaksanaan fungsi audit intern

bank. Ini juga di ungkapkan oleh Bu Rahmawati (nama samaran) sebagai Anggota

Group Pengembangan Manajemen risiko Bank Indonesia mengungkapkan bahwa:

“ Risk based internal audit ini sebenarnya diterapkan oleh Bank Indonesia dan

sudah ketentuan dan bisa adik periksa di websiste resmi Bank Indonesia. Risk

based internal audit ini juga sebenarnya kalau team kami menyebutnya

sebagai Sistem pengendalian intern (SPI)” (Rahmawati, wawancara, 2019).

Dari kedua informan tersebut dapat disimpulkan bahwa risk based internal

audit ini adalah bagian dari Sistem Pengendalian Intern (SPI) oleh karena itu di Bank

Indonesia KPw Sulawesi selatan yang efektif bukan hanya mengelola sebuah risikio

akan tetapi SPI dikatakan efektif ketika membantu pengurus bank dalam menjaga aset

bank, menjamin tersedianya pelaporan keungan dan manajerial yang dapat dipercaya,

meningkatkan kepatuhan bank terhadap ketentuan peraturan perundang-undangan

yang berlaku, dan berkaitan dengan penelitian ini adalah mengurangi risiko-risiko

71

yang dapat menimbulkan kerugian, serta penyimpangan dan pelanggaran aspek

kehati-hatian. Audit internal menyediakan informasi tentang kelengkapan dan

keefektifan sistem pengendalian internal organisasi dan kualitas pelaksanaab

tanggungjawab yang ditugaskan (Tugiman, 2006).

Terselenggaranya audit internal berbasis risiko ini didasarkan pada standar

pelaksanaan fungsi audit intern adapun Bank Indonesia mempunyai kewajiban. Hal

inilah juga di ungkapkan oleh bu Rahmawati

“ Di Bank Indonesia itu memiliki standar dalam pelaksanaan audit diantaranya

itu menyusun piagam audit intern, membentuk satuan kerja audit intern dan

menyusun panduan audit intern” (Rahmawati, wawancara, 2019).

Sistem pengendalian intern bank yang handal dan efektif sudah menjadi tanggung

jawab dari pengurus dan para pejabat Bank. Selain itu, pengurus bank juga

berkewajiban untuk meningkatkan risk culture yang efektif pada organisasi bank dan

memastikan hal tersebut melekat pada jenjang organisasi. Audit internal berbasis

risiko diharapkan mampu menjaga perkembangan bank ke arah yang menunjang

program pembangunan pemerintah.

 Audit Intern merupakan bagian dari struktur pengendalian intern.

Pengendalian intern adalah setiap tindakan yang diambil oleh manajemen dalam

rangka untuk memastikan tercapainya tujuan dan sasaran yang telah ditetapkan.

Gambaran audit intern berbasis risiko di ungkapkan oleh bu Hera

 “ Ruang lingkup pekerjaan audit intern mencakup pemeriksaan dan penilaian

atas kecukupan dan efektivitas struktur pengendalian intern yang dilaksanakan

oleh Bank Indonesia” (Hera, wawancara, 2019).

72

Dengan demikian kita bisa menyimpulkan bahwa gambaran audit intern

berbasis risiko di Bank Indonesia KPw Sulawesi selatan ini hanya seputar

pemeriksaan dan penilaian atas efektivitas struktur pengendalian intern. Hal ini juga

ditambahkan bu Rahmawati terkait pengendalian intern.

“ Ruang lingkup pekerjaan dan kegiatan yang harus diaudit harus diarahkan

oleh Direktur Utama dan Dewan Komisaris” (Rahmawati, wawancara, 2019).

Mekanisme pengendalian intern secara umum adalah setiap kebijakan dan kegiatan

yang ditentukan oleh bank di bidang pengawasan dala m rangka memperoleh

keyakinan yang memadai bahwa kepentingan bank, masyarakat penyimpan dana, dan

pengguna jasa serta perekonomian nasional. Audit intern harus memiliki

independensi dalam melakukan audit. Hal tersebut dikemukakan oleh bu rahma pada

saat diwawancarai.

 “ Audit intern itu dek harus memiliki independensi dalam melakukan audit dan

mengungkapkan padangan dan pemikiran sesuai dengan profesi yang dimiliki

dan yang perlu di tekankan dek bahwa independen dapat bekerja dengan bebas

dan objektif”. (Rahmawati, wawancara, 2019).

Berdasarkan wawancara diatas kita dapat mengatahui bahwa auditor internal yang

profesional harus memiliki karakter independesi. Independensi bertujuan untuk

menambah kredibilitas laporan keuangan yang disajikan oleh manajemen (Alim et al,

2007). Hal ini juga di ungkapkan oleh bu Hera saat diwawancarai mengungkapkan

 “ Auditor intern dek harus memiliki independensi dalam melakukan audit dan

mengungkapkan pandangan serta pemikiran sesuai dengan profesinya dan

standar yang berlaku secara umum” (Hera, wawancara, 2019).

Dengan demikian pekerjaan seorang audit harus mencakup seluruh aspek dan unsur

kegiatan bank secara langsung ataupun tidak langsung dperkirakan dapat

73

mempengaruhi tingkat terselenggranya secara baik kepentingan bank dan masyarakat.

Selain melipuui pemeriksaan dan penilaian atas kecukupan dan efektivitas struktur

pengendalian intern dan kualitas. Hal tersebut sejalan dengan yang di ungkapkan oleh

bu rahma yang mengungkapkan bahwa:

“ Audit intern di Bank Indonesia Sulawesi selatan itu tidak hanya melakukan

pemeriksaan ataupun penilaian terhadap efektivitas akan tetapi juga mampu

menganalisis secara optimal dalam rangka pengambilan keputusan” (Rahmawati,

wawancara, 2019).

 Penjelasan dari hasil wawancara tersebut dapat disimpulkan bahwa audit

intern di Bank Indonesia KPw Sulawesi Selatan bukan hanya menjalankan fungsinya

sebagai pemeriksaan dan penilaian atas efektivitas pengendalian risiko yyang muncul

diperbankan akan tetapi juga audit intern di Bank Indonesia juga sebagai analis dalam

rangka pengambilan keputusan manajemen bank. Dalam pelaksanaan audit intern

berbasis risiko audit intern harus menerapkan yang namanya profesionalisme seorang

auditor karena auditor yang profesional memiliki tingkat pengatahuan dan kemahiran

profesional yang mampu melahirkan etika yang baik.

“ Kemahiran profesional seorang auditor intern itu didapatkan dek melalui

pendidikan dan pengalaman kerja yang memadai baik itu dalam audit intern

maupun kegiatan operasional perbankan” (Hera, wawancara, 2019).

Sebagaimana yang diungkapkan oleh bu Hera di atas terkait dengan

profesionalismenya sebagai audit intern Bank Indonesia KPw Sulawesi Sealatan. Hal

ini sejalan dengan yang ungkapkan oleh bu Rahmawati terkait dengan

profesiomalisme audit intern bahwa

74

“auditor yang profesional itu senantiasas bekerja berdasarkan dan didasari

oleh sikap mental dan kode etik yang telah diterapkan hal inilah di sebut

sebagai profesional audit internal tentunya” (Rahmawati, wawancara, 2019).

 Pendekatan pelaksanaan audit di Bank Indonesia di pengaruhi oleh besarnya

organisasi, karakteristik, volume dan kompleksitas tiap bank. Oleh karena itu, setiap

pelakasannan audit perlu memperhatikan kondisi dari tiap bank. Hal ini juga di

ungkapkan oleh bu Rahmawati terkait dengan tahap audit intern berbasis risiko

dalam rangka untuk memitigasi risk management.

“untuk mengurangi risiko pada perbankan bisa lakukan menjadi lima tahap

yaitu tahap persiapan, penyusunan, pelaksanaan, pelaporan dan tindak lanjut

hasil audit, untuk penjelasannya mungkin adek bisa membuka literaturnya”.

(Rahmawati, wawancara, 2019).

Dengan demikian, dengan adanya tahap dalam pelaksanaan audit intern

berbasis risiko yang dijelaskan oleh informan dapat lebih lanjut dan digambarkan

secara jelas sebagai berikut.

Gambar. 4.6 Tahap Pelaksanaan Audit Intern Berbasis Risiko

Sumber: Hasil olahan peneliti

Berdasarkan Gambar 4.6 bahwa tahapan pelaksanaan audit intern berbasis risiko ini

menjadi landasan dan fundamental dalam memitigasi risk managament di perbankan

Persiapan Audit Penyusunan Program Audit

Pelaksanaan

Penugasan Audit

Pelaporan

Hasil Audit

Tindak Lanjut

Hasil Audit

1

2

3 4

75

dengan demikan, harus di persiapkan dengan baik agar tujuan audit dapat dicapai

dengan cara yang efisien dan mampu memitigasi risiko manajemen.

 “ untuk penjelasan mengenai tahapan-tahapan pelaksanaan audit mungkin

adek alangkah baiknya membaca literatur buku terkair audit internal berbasis

risiko karena tahapnya itu sama” (Hera, wawancara, 2019).

Berdasarkan informasi yang di atas dan diungkapkan oleh bu Hera, maka

bebrerapa penelitian mengungkapkan bahwa langkah pertama yang dilakukan pada

tahap pelaksanaan audit meliputi penetapan penugasan, pemberitahuan audit, dan

penelitian pendahuluan. Berdasarkan hasil penelitian bahwa pendahuluan di susun

berdasarkan program audit. Program audit harus merupakan dokumentasi prosedur

bagi seorang auditor intern dalam mengumpulkan, menganalisis, dan

mendokumentasikan informasi selama pelakasaan audit berbasis risiko perbankan,

termasuk catatan untuk pemeriksaan yang akan datang, menyatakan tujuan audit,

menetapkan luas, tingkat dan metodologi pegujian yang diperlukan guna mencapai

tujuan audit (Rachmawati, 2008). Hal ini juga sejalan dengan informasi yang

diungkapkan oleh bu Hera yang mengungkapkan bahwa:

“ Program kerja audit intern berbasis risiko ini bertujuan untuk

mengidentifikasi aspek-aspek teknis risiko di perbankan, proses dan transaksi

harus diuji dengan menggunakan pengolahan data elektronik sehingga risiko

pengelolaan bisa di mitigasi” (Hera, wawancara, 2019).

Selanjutnya adalah tahap pelaksanaan audit yang didalamnya terdapat

kegiatan mengumpulkan, menganalisis, menginterpretasikan, dan

mendokumentasikan bukti-bukti audit serta infornasi lain yang dbutuhkan, sesuai

76

dengan prosedur yang digariskan dalam program audit untuk mendukung hasil audit.

Hal ini juga di tambahkan bu Rahmawati terkait tahap pelaksanaan audit.

“.........pelaksanaan audit kita di Bank Indonesi Kpw Sul Sel memerlukaan

sebuah bukti audit agar risiko bisa kita mudah mitigasi artinya data dan

informasi terkait risiko tersebut dapat diBapakai untuk mendukung dan bisa

memtigasi risiko manajement tersebut. oleh karena itu dek kami memperoleh

bukti yang cukup, kompeten dan relevan untuk mendukung penyusunan dan

kesimpulan sehingga risiko mudah terindentifikasi” (Rahmawati, wawancara,

2019).

Dari hasil wawancara yang dilakukan bersama bu Rahmawati kita dapat marik

kersimpulan bahwa untuk memitigasi risk management harus juga menggunakan

pertimbangan untuk menentukan jumlah dan jenis bukti audit yang di butuhkan

setelah mempelajari dengan teliti risiko yang dihadapinya. Hal ini juga ditambahkan

oleh bu Hera yang mengemukakan bahwa:

“ Untuk memtigasi sebuah risiko perbankan harus melalui pemeriksaan fisik,

atau dokumen, konfirmasi, pengamatan, pengajuan pertanyaan kepada

perbankan, perhitungan dan pengujian analitis” (Hera, wawancara, 2019).

Penilaian risiko merupakan suatu serangkaian tindakan yang dilaksanakan

oleh Direksi dalam rangka untuk identifikasi, analalisis dan menilai sebuah risiko

yang dihadapi oleh bank untuk mencapai sasaran yang ditetapkan. Hal ini juga sejalan

dengan yang di ungkapkan oleh Bu hera yang mengungkapkan bahwa:

“Hal yang pertama dilakukan untuk memitigasi risk management adalah

melakukan penilaiaan dan mengidentifikasian risiko” (Hera, wawancara,

2019).

Setelah selesai melakukan kegiatan audit, audit intern berkewajiban untuk

menuankan hasil audit tersebut dalam bentuk laporan tertulis. Laporan harus memuat

standar pelaporan yang memua kelengkapan materi dan melalui penyusunan yan

77

baik. Audit intern dalam memantau dan menganalisis serta pelaporan perkembangan

pelaksanaan tindak lanjut perbaikan yang telah dilakukan auditee. Tindak lanjut

meliputi:

1. Pemantauan atas pelaksanaan tindak lanjut

Pemantauan atas pelaksanaan tindak lanjut harus dilakukan, agar dapat

diketahui perkembangannya dan dapat diingatkan kepada auditee apabila

auditiee belum dapat melaksanakan komitmen perbaikan menjelang atau

sampai batas waktu yang dijanjikan.

2. Analisis kecukupan tindak lanjut

Dari hasil pemantauan pelaksanaan tindak lanjut, dilakukan analisis

kecukupan atas realisasi janji perbaikan yang telah dilaksanakan auditee.

Selanjutnya bisa melakukan pengecekan kembali tindak lanjutperlu

dilakukan apabila tterdapat kesulitan atau hambatan ang menyebabkan

tindak lanjut tidak dapa dilakukan sebagaimana mestinya.

3. Pelaporan tindak lanjut

Dalam melaksanakan tindak lanjut tidak dilaksanakan oleh auditee, maka

audit intern memberikan laporan tertulis kepada Direktur Utama dan

Dewan Komisaris (Bayyound dan Sayyad, 2015).

Pengendalian intern di Bank Indonesia secara umum bukan hanya sekedar

pemitigasian risiko akan tetapi pengendalian intern BI termasuk di KPwSulsel itu

78

lebih kepada mekanisme pengawasan yang ditetapkan oleh Manajemen Bank secara

berkesinambungan.

“ Bank Indonesia KPw Sulsel bukan hanya sekedar identifikasi dan

penilaian risiko akan tetapi di Bank Indonesia secara umum terdapat lima

elemen dalam sistem pengendalian intern yaitu terdapat pengawasan,

identifikasi, pemisahan fungsi, sistem akuntansi informasi dan komunikasi ,

serta pemantauan dan tindakan koreksi penyimpangan/ kelemahan” (Hera,

wawancara, 2019).

Dengan demikian hasil wawancara yang diutarakan oleh bu hera wati Anggota Group

Pengembangan Manajemen risiko Bank Indonesia dapat disimpulkan bahwa Bank

Indonesia termasuk KPw Provinsi Salatan bukan hanya berperan dalam memitigasi,

mengindenifikasi serta menilai sebuah risk management akan tetapi Bank Indonesia

KPw Sulawesi selatan juga menjaga aset bank.

Tabel. 4. 2 Elemen Utama Sistem Pengendalian Intern Bank Indonesia

NO

Elemen Utama Sistem

Pengendalian Intern Bank

Indonesia

Substansi Elemen Pengendalian Intern

1. Management Oversight and

Control Culture

Dalam pengawasan oleh manajemen dan

kultur pengendalian dilakukan oleh Dewan

Komisaris, Direksi, dan budaya

pengendalian.

2. Risk Recognition and

Assessment

Untuk identifikasi dan penilaian risiko

terdapat pengendalian dalam rangka

menjaga aset bank termasuk pengelolaan

risiko

3. Control Activities and

Segregeration of Duties

Untuk pengendalian dan pemisahan fungsi

terkait dengan kaji ulang manajemen, kaji

ulang kinerja operasional, pengendalian

sistem informasi,pengendalian aset fisik,

dokumentasi.

4. Accountancy, Information and

Communition

Dalam pengendalian ini lebih berfokus

kepada tiga yakni sistem akuntansi, sistem

79

informasi dan sistem komunikasi.

5. Monitoring Activities and

Cottecting Deficiencies

Untuk kegiatan pemantauan itu lebih fokus

kepada fungsi SKAI, perbaikan kelemahan

dan tindakan koreksi penyimpanan.

Sumber: Olahan Peneliti

Dengan demikian, dalam proses pemitigasian risk management itu diperlukan

identifikasi dan penilaian risiko yang merupakan langkah awal dalam memitigasi.

Risiko yang timbul atau dapat timbul dapat berubah sesuai dengan kondisi bank

anatara lain adalah sebagai berikut.

1. Perubahan kegiatan operasional bank;

2. Perubahan susunan personalia;

3. Perubahan sistem informasi;

4. Pertumbuhan yang cepat pada kegiatan usaha tertentu;

5. Perkembangan teknologi;

6. Pengembangan jasa, produk atau kegiatan baru;

7. Terjadinya penggabungan usaha (marger), konsolidasi, akuisisi dan

restrukturisasi bank;

8. Perubahan dalam sistem akuntansi;

9. Ekspansi usaha;

10. Perubahan hukum dan perauran; dan

11. Perubahan perilaku serta ekspansi nasabah (Pertiwi dan Herawati, 2017).

80

Bu Rahmawati mengungkapkan terkait gambaran pemitigasian risiko manajemen

yaitu bahwa:

“Risk based internal audit dikatakan efektif apabila mengharuskan bank secara

terus menerus mengindentifikasi dan mampu memitigasi risiko yang dapat

mempengaruhi pemcapaian sasaran. Penilaian risiko harus pula dilakukan oleh

auditor intern sehingga cakupan audi yang dilakukan lebih luas dan menyeluruh”

(Rahmawati, wawancara, 2019).

Dengan demikian, dapat disimpulkan bahwa untuk memitigasi sebuah risiko

manajemen harus di nilai dan di identifikasi jenis resiko yang dihadapi oleh bank,

penetapan limit risiko dan pengendalian atas risiko tersebut. Metodologi penilaian

risiko juga harus menjadi tolak ukur untuk membuat profil risiko dalam bentuk

dokumentasi data secara periodik. Adapun tanggapan yang dikemukan oleh Bu Hera

terkait dengan penilaian risiko bahwa:

“ dalam menilai risiko itu terdapat dua yaitu penilaian risiko secara kuantatif

dan secara kualitatif serta risiko yang dapat kita kendalikan dan juga tidak dapat

dikendalikan dengan cara memperhatikan biaya dan manfaatnya maka dari itu

biasanya kami team audit intern memutuskan untuk memitigasi risiko tersebut”

(Hera, wawancara, 2019).

Bu Rahmawati pun mengungkapkan terkait dengan penilai risiko yang dihadapi oleh

Perbankan yang ada Provinsi Sulawesi selatan bahwa:

“ sepanjang ini di Provinsi Sulawesi selatan mencakup semua risiko yang dihadapi

oleh perbankan baik itu risiko individual maupun risiko secara keseluruhan,

mungkin adek bisa akses nanti bagaimana risiko yang terjadi di perbankan

provinsi Sulawesi Selatan seperti risiko kredit, risiko pasar, risiko likuiditas, risiko

operasional, risiko hukum, risiko reputasi, risiko strategik, dan risiko kepatuhan”

(Rahmawati, wawancara, 2019).

Berdasarkan hasil wawancara yang dilakukan bersama bu Hera dan Bu Rahmawati

dapat di tarik kesimpulan bahwa risk management perlu dikaji ulang dan secara

81

mendalam, baik untuk risiko yang sebelumnya sudah ada maupun risiko yang baru

muncul. Pelaksanaan kaji ulang tersebut anatara lain dengan melakukan evaluasi

secara terus menerus mengenai pengaruh dari setiap perubahan lingkungan dan

kondisi serta damBapak dari pencapaian target atas efektivitas pengendalian intern

dalam kegiatan operasi dan organisasi bank. Bu hera mengungkapkan bahwa:

“ untuk melihat bagaiamana risk based internal audit di perbankan sulawesi

selatan bisa di akses melalui masing-masing website perbankan yang adek mau

lihat” (Hera, wawancara, 2019).

Dengan demikian, adapun risk management di Provinsi Sulawesi selatan terkhusus

perbankan BUMN dengan menggunakan risk based internal audit.

Tabel 4.3 Mitigasi Risk Management pada PT Bank Negara Indonesia

(Persero) Tbk.

No Elemen Risk Management Audit Internal Berbasis Risiko

1. Stratejik Risk Untuk menangani risiko maka bagian dari

Manajemen risiko menerapkan empat

pilar manajemen risiko diantaranya adalah

1) Penetapan dan fungsi orgnisasi yaitu

Komite Pemantau Risiko pada

tingkat Komisaris, Komite

Kebijakan Risiko, Enterprise Risk

Management Division.

2) Pelaksanaan dan Penyusunan

kebijakan Umum untuk memitigasi

risk.

2.` Likuidition Risk Penetapan limit-limit risiko dan

pelaksanaan stress testing

 3. Operasional Risk 1) Penetapan perangkat dan

metodologi pengukuran

2) Pengembangan sistem informasi

manajemen risiko seperti Sistem

82

Electronic Financing Origination

(eFo).

3) Penggunaan sistem Traffic Light

Sumber : Olahan Peneliti (www.bni.co.id)

Tabel 4.4 Mitigasi Risk Management pada PT Bank Mandiri (Persero) Tbk.

No Elemen Risk Management Audit Internal Berbasis Risiko

1. Credit Risk 1) Menilai dan memantau kualitas

kredit sehingga mengacu pada

regulasi yang berlaku

2) Menggunakan Credit Risk

Management dan Credit Operation

Unit secara terintegrasi

2. Market Risk 1) Melakukan Banking book maupun

trading book guna mengontrol

aktivitas bank

2) Melakukan pemantauan secara

berkala terkait limit risiko pasar

3. Likuidation Risk 1) Memastikan dan menetaBapakan

limit-limit sesuai ketentuan

regulator maupun ketentuan

internal bank

2) Memeriksa limit safety level yaitu

proyeksi cadangan likuiditas bank

untuk tiga bulan kedepan.

4. Operational Risk 1) Memeriksa Whistleblowing system

melalui letter to CEO

2) Memeriksa penerapan Business

Continuty Plan.

5. Law Risk 1) Memantau penempatan Legal

Officer di unit-unit kerja kantor

pusat dan regional officer

2) Memantau penyediaan advis

maupun bantuan hukum

6. Reputation Risk Memeriksa standar layanan nasabah yang

monitor secara berkala

83

7. Strategy Risk Melakukan Review kinerja dan

mengevaluasi kebijakan penyusunan

target

8. Loyality Risk Memeriksa tiga pendekatan yaitu

Preventif, Early Warning System, dan

pendekatan kuratif

Sumber : Olahan Peneliti (www.bankmandiri.co.id)

Tabel 4.5 Mitigasi Risk Management pada PT Bank Rakyat Indonesia

(Persero) Tbk.

No Elemen Risk Management Audit Internal Berbasis Risiko

1. Credit Risk 1) Mengidentifikasi system Risk Rating

dan Credit Risk Scoring

2) Mengukur dengan menggunakan

metode standar yaitu menghitung

probability of default dan loss of

default

3) Melakukan proses monitoring

portofolio kredit

2. Market Risk 1) Melakukan identifikasi dengan

perhitungan Rasio suku buku dengan

metode standar

2) Melakukan pemisahan fungsi front,

middle, and back office

3. Likuidation Risk 1) Melakukan sistem monitoring

pososi likuiditas harian

2) Integrasi antara pelampauan limit

risiko

4. Operational Risk 1) Pemisahan fungsi Maker- Checker-

signer dalam aktivitas operasional

perbankan

2) Implementasi SOP

3) Melaksanakan pelindungan dengan

sistem anti money laoundering

84

5. Law Risk Aktif mensosialisasikan modus operasi

kejahatan berikut prosedur penangannya

secara hukum

6. Reputation Risk Aktiv mensosialisasikan damBapak

terhadap regulasi baru terhadap bisnis

maupun operasional perusahaan

7. Strategy Risk Melakukan penyelarasan atau akselarasi

program kerja dan merealisasikan Uker

masih behind schedule

8. Loyality Risk Aktif mensosialisasikan damBapak

terhadap regulasi baru terhadap bisnis

maupun operasional bisnis

Sumber : Olahan Peneliti (www.bri.co.id)

Tabel 4.6 Mitigasi Risk Management pada PT Bank Tabungan Negara

(Persero) Tbk.

No Elemen Risk Management Audit Internal Berbasis Risiko

1. Credit Risk 1) Pengawasan Aktif Dewan Komisaris

dan direksi

2) Penetapan limit kepada tingkat risiko

kredit

2. Operasional Risk 1) Memeriksa dari efektivitas program

Loss Event Database (LED) dan

control sell assesment (RCSA) dan

sistem monitoring likuiditas

2) Menyusuaikan dengan karakteristik

dan kompleksitas kegiatan usaha

bank

3. Law Risk Memantau penempatan Legal Officer di

unit-unit kerja kantor pusat dan regional

officer

Sumber : Olahan Peneliti (www.bankbtn.co.id)

85

Dengan adanya risk based internal audit maka risiko akan termitigasi dan Bank

Indonesia akan merealisasikan salah satu misi dari Bank Indonesia yaitu menjaga

stabilitas keuangan melalui efektivitas kebijakan makroprudensial Bank Indonesia

sehingga mendorong terwujudnya credibility governance framework .

3. Risk Based Internal Audit dengan Penguatan Strategy Of Value untuk

Mewujudkan Credibility Governance Framework di Bank Indonesia KPw

Provinsi Sulawesi Selatan

Krisis yang melanda Indonesia dan meyebabkan keterpurukan perekonomian

Indonesia dahulu karena diakibatkan karena prinsip-prinsip tata kelola perusahaan

yang dimiliki atau disebut sebagai good corporate Governance yang diabaikan.

Begitu juga dengan di industri perbankan yang menyebabkan banyak bank yang

akhirmya di likuidasi akibat dari risk management yang tentunya dari segi

pengelolaan risikonya. Dengan demikian disinilah peran Bank Indonesia sebagai

Bank Sentral untuk memperbaiki tata kelolanya sehingga terciptalah kerangka tata

kelola yang lebih kredibel atau lebih dikenal di Bank Indonesia adalah Credibility

Governance Framework.

Credibility Governance Framework (CGF) diartikan sebagai prinsip yang

mengarahkan dan mengendalikan suatu perbankan agar dapat mencapai

keseimbangan antara kekuatan serta kewenangan perbankan dalam memberi

pertanggungjawabannya kepada para shareholder dan para stakeholder pada

umumnya. Hal ini juga di definisikan oleh bu lely yang mengungkapkan bahwa:

86

“CGF itu adalah sebuah sistem dan pengecekan dan perimbangan kewenangan

atas pengendalian suatu perbankan yang bisa membatasi munculnya dua

peluang yaitu pengelolaan aset yang salah atau penyalahgunaan aset” (Lely,

wawancara, 2019).

Dengan demikian dapat disimpulkan bahwa CGF itu adalah perbaikan atas

munculnya dua peluang yang yang tentunya pihak perbankan perlu hati-hati maka

dari itu diperlukan CGF atas dasar pengendalian didalamnya. Definisi CGF juga

diungkapkan oleh bu Hera mengatakan bahwa:

“ CGF itu adalah sebuah kredibilitas yang artinya terpercaya dalam hal

penentuan tujuan perbankan serta pencapaian dalam pengukuran kinerjanya”

(Hera, wawancara, 2019).

Dari hasil wawancara diatas, terlihat bahwa pada dsarnya esensi dari CGF itu

harus bermuara kepada titik keseimbangan. Hal ini sejalan dengan yang dikatakan

oleh Bapak Sahrul bahwa:

“ CGF itu adalah keseimbangan yang terdiri atas keseimbangan internal dan

keseimbangan eksternal, dan apabila pada perbankan itu tidak mengalami

keseimbangan maka dengan cepat akan berubah menjadi Bad Governance

Framework” (Sahrul, wawancara, 2019).

Dengan demikian, CGF ini dijadikan sebagai kawah dalam rangka untuk mencapai

sebuah keseimbangan dari seluruh aspek kepetingan. Adapun mekanisme dari CGF

ini akan mengarahkan seluruh pemangku kepentingan pada satu arah tujuan, seling

membantu sesuai dengan fungsi, jenjang, dan tingkat organisasi.

“you can’t manage what you can’t measure dengan demikian CGF itu

perlu dikelola dalam rangka pencapaian Bank Indoensia.” (Sahrul,

wawancara, 2019).

Apa yang telah diungkapkan oleh Bapak Sahrul dapat disimpulkan bahwa semua

perbankan tidak dapat dikelola dengan baik apabila pengelolaan tersebut tidak dapat

87

diukur tingkat keberhasilnya. Dengan demikian, CGF ini hadir sebagai tools dalam

pengukuran tingkat keberhasilan di sebuah perbankan termasuk di Bank Indoensia

selaku Bank Sentral. Adapun pentingnya CGF di sebuah perbankan antara lain:

1) Peningkatan kesadaran pelaku bisnis terhadap pentingnya CGF dalam

pemulihan ekonomi dan pengelolaan perbankan

2) Dapat dijadikan sebagai alat untuk memetakan masalah-masalah strategis

sekaligus sebagai dasar pembuatan kebijakan yang diperlukan

3) Mengetahui kondisi CGF dari perusahaan sebagai data dalam rangka

sosialisasi CGF oleh pihak terikat

4) Menciptkan komitmen dan tanggungjawab bersama serta mendorong seluruh

anggota organisasi perbankan untuk menerapkan CGF

5) Mendorong partisipasi masyarakat pengembangan CGF

6) Mendorong respon positif dari kalangan bisnis internasional terhadap

informasi kondisi praktik CGF di Indonesia (Adams dan Mehran, 2003).

Hal ini juga di ungkapkan oleh bu Hera terkait dengan manfaat yang diterima apabila

menerapkan credibility governance framework mengemukakan bahwa

“ untuk manfaat CGF itu dek, mungkin adek bisa baca di berbagai literatur

akan tetapi untuk perbankan sendiri manfaat CGF sebenarnya tidak langsung

dirasakan manfaatnya, karena pada hakikatnya penerapan CGF tidak lain

adalah sebuah investasi bagi dunia perbankan termasuk di Bank Indonesia”

(Hera, wawancara, 2019).

Dalam penelitian Akhigbe dan Martin (2008), ada beberapa isu krusial yang perlu

diperhatikan dalam penyempurnaan dan cara pengukuran CGF untuk menjadi lebih

baik:

88

1) Model pengukuran harus di rancang secara khusus antara satu organisasi

dengan organisasi lainnya, antara satu industri dengan industri lainnya.

Kenyataan yang pada saat ini, pengukuran indeks dan perangkat CGF masih

menyederhanakan fakta yang ada dengan menyamaratakan berbagai

perbankan yang diukur.

2) Pengukuran indeks dan peringkat CGF harus mampu memotret pelaksanaan

CGF suatu perbankan dari dua dimensi, yaitu tangible dimension dan

intangible dimension.

3) Peningkatan kompetensi internal yang tidak hanya mengandalkan dewan

Bapakar untuk menilai, tetapi audit internak nenjadigarda terdepan dalam

pengkuran indeks dan peringkat CGF dan memiliki analisis tajam dalam

memotret praktik-praktirk dari segala dimensi.

4) Perlunya kriteria wajib yang harus dipenuh suatu lembaga untuk melakukan

pengukuran indeks dan peringkat agar informasi yang dipublikasi tidak

menyesatkan yang akan berdamBapak besar pada industri.

Dengan demikian dalam menjalankan kegiatan perbankan perusahaan perlu

mewujudkan CGF. Hal ini juga di ungkapkan oleh Bapak Sahrul bahwa:

“CGF itu penting karena dapat meningkatkan kinerja perbankan

termasuk Bank Indonesia dalam proses pengambilan keputusan yang lebih

baik, meningktkan efisiensi operasional perusahaan serta lebih mementingkan

pelayanan kepada stakeholder” (Sahrul, wawancara, 2019).

Bu Hera pun mengungkapkan pendapatnya terkait dengan CGF bahwa:

89

 “CGF itu dapat meningkatkan keprcayaan masyarakat maka dari itu

diperlukan suatu kerangka yang dapat dipercaya sehingga mampu dijadikan

sebagai pengambilan keputusan.” (Hera, wawancara, 2019).

Bank Indonesia sebagai stabilisator keuangan tentunya mempunyai peran

yang kaitannya dengan perbankan nasional yaitu:

1) Peran Pengaturan, sistem perbankan nasional membutuhkan pengaturan yang

tegas untuk mendorong penerapan CGF dikalangan perbankan agar bank-

banki di Indonesia memiliki acuan dalam mengelolah perbankannya sesuai

dengan prinsip CGF.

2) Peran Supervisi, faktor compliance supervisior sangat penting dalam

mengawasi penerapan CGF di industri perbankan nasional agar pelaku bisnis

tidak bersembunyi-sembunyi dengan peraturan CGF. Dengan demikian, perlu

monitoring dan pengawasan perbankan untuk menjamin terlaksanannya CGF

sebagai sebuah kewajiaban.

3) Peran Koordinasi, penerapan CGF membutuhkan solusi yang holistik dimana

banyak pihak yang terlibat dalam sehingga Bank Indonesia perlu melakukan

koordinasi dalam mendefinisikan informasi yang diperlukan dan

merumuskan kebijakan yang dikeluarkan.

Dengan demikian, CGF harus di budayakan di Bank Indonesia artinya perlu di

biasakan agar tata kelolanya dapat dipercaya sehingga perbankan tidak

mengalami kesulitan dalam menjalankan roda bisnis. Dalam penerapan dan

penegakan tata kelola Bank Indonesia, diperlukan kerangka konseptual yang

digunakan untuk mengitegrasikan seluruh elemen governance yang mencakup

90

pondasi awal hingga tujuan akhir akan dicapai. untuk itulah disusun kerangka

kerja tata kelola. Bank Indonesia menggambarkan nilai strategis atau strategy of

value yang diperlukan untuk mengimplemtasikan tata kelola yang baik. Hal ini

juga di ungkapkan oleh bu hera bahwa :

“ CGF Bank Indonesia itu seperti halnya rumah yang terdiri atas beberapa

elemen dan dapat dilihat di website resmi bank indonesia” (Hera,

wawancara, 2019).

Gambar. 4.7 Kerangka Kerja Governance Bank Indonesia

Pada gambar 4.7 dapat dilihat mewujudkan CGF maka diperlukan suatu kerangka

yang didalam kerangka hal inilah yang disebut sebagai nilai strategis bagi Bank

Indonesia. Adapun kerangka kerja tata kelola Bank Indonesia memuat 5 nilai strategis

sebagai berikut.

Sumber : www.bi.go.id

91

1) Prinsip Tata Kelola (Governance Principle) Bank Indonesia yakni prinsip

yang melandasi pelaksanaan tata kelola Bank Indonesia.

2) Komitmen Tata Kelola (Governance Committment) Bank Indonesia yakni

wujud komitmen Dewan Gubernur dan satuan kerja untuk menerapkan dan

menegakkan Tata Kelola Bank Indonesia.

3) Struktur Tata Kelola (Governance Structure) Bank Indonesia yakni organ

internal dan eksternal bank Indonesia yang berwenang dalam menjalankan

mandat pelaksanaan tugas Bank Indonesia dan pengawasan terhadap Bank

Indonesia.

4) Proses Tata Kelola (Governance Process) Bank Indonesia yakni serangkaian

standar prosedur yang digunakan oleh Dewan Gubernur dan Satuan Kerja

untuk memastikan penerapan dan penegakan Tata Kelola Bank Indonesia

secara terancana, konsekuen dan berkelanjutan.

5) Hasil Tata Kelola (Governance Outcome) Bank Indonesi yakni manifestasi

dari penerapan dan penegakan Tata Kelola Bank Indonesia yang

berdamBapak terhadap penciptaan strategy of value dan keberlangsungan

mandat Bank Indonesia (Sustainability).

Berdasarkan CGF yang paling menentukan jika dikaitkan dengan pemitigasian

managemetnt risk adalah Hasil Tata Kelola hal ini disebabkan berkaitan dengan

karakteristik yang dimiliki audit intern seperti independensi, akuntanbilitas dan

92

transparansi. Hal ini juga di ungkapkan oleh bu Hera saat diwawancarai

mengungkapkan

 “ Auditor intern dek harus memiliki independensi dalam melakukan audit dan

mengungkapkan pandangan serta pemikiran sesuai dengan profesinya dan

standar yang berlaku secara umum” (Hera, wawancara, 2019).

Stategy of value ini juga di tambahkan oleh bu rahmawati sebagai penutup pada

wawancara terakit dengan governance outcame bahwa:

“ Profesionalisme harus menjadi acuan dalam melaksanaan fungsi audit hal

inilah yang menjadi outcome bagi Bank indonesia” (Rahmawati, wawancara,

2019).

Dengan demikian seorang audit intern dalam pelaksanaan audit harus dikuatkan oleh

lima strategy of value dalam rangka untuk credibility governance framework, karena

CFG diyakini akan menolong perbankan dan perekonomian negara yang sedang

tertimpa risiko yang menganggu stabilitas keuangan untuk menuju kearah yang lebih

sehat, maju, dan mampu bersaing, dan dapat dikelola secara dinamis dan profesional.

96

BAB V

PENUTUP

A. Simpulan

 Berdasarkan hasil penelitian yang ditemukan oleh peneliti maka dapat di

simpulkan bahwa:

1. Risk management di perbankan Provinsi Sulawesi selatan BUMN yang

terdiri atas PT Bank Negara Indonesia (persero) Tbk, PT Bank Mandiri

(persero) Tbk, PT Bank Rakyat Indonesia (persero) Tbk dan PT Bank

Tabungan Negara (persero) tbk, perlu adanya mitigasi agar tidak menganggu

stabilitas keuangan di Indonesia sebagaimana teori stabilitas keuangan

mengungkapkan stabilitas keuangan digambarkan sebagai keadaan seimbang

dengan sistem keuangan sehingga dapat berfungsi secara efisien dalam

alokasi sumber dan mengelola risiko.

2. Risk based internal audit dalam memitigasi risiko terdiri dari tahap

persiapan, penyusunan, pelaksanaan, pelaporan dan tindak lanjut hasil

sehingga bisa merealisasikan salah satu misi dari Bank Indonesia yaitu

menjaga stabilitas keuangan melalui efektivitas kebijakan makroprudensial

Bank Indonesia sehingga mendorong terwujudnya credibility governance

framework.

3. Untuk mewujudkan credibility governance framework maka diperlukan

suatu penguatan strategy of value bagi seorang audit intern karena dengan

adanya CGF diyakini akan menolong perbankan dan perekonomian negara

yang sedang tertimpa risiko yang menganggu stabilitas keuangan untuk

97

menuju kearah yang lebih sehat, maju, dan mampu bersaing, dan dapat

dikelola secara dinamis dan profesional.

B. Saran

 Berdasarkan hasil analisis dan pembahasan yang telah dilakukan maka

terdapat beberapa saran atas keterbatasan yang ada untuk diperbaiki di masa

mendatang, antara lain:

1. Pihak Bank Indonesia KPw Provinsi Sulawesi Selatan di harapkan tetap

melaksanakan tugasnya sebagai central bank yang salah satu misinya

efektivitas makroprudensial.

2. Pihak Bank Indonesia KPw Provinsi Sulawesi Selatan, terkhusus untuk

divisi manajemen risiko tetap menggunakan Satuan Pengendalian Intern

(SPI) sehingga bukan hanya memitigasi risiko akan tetapi juga menjaga

manajemen bank.

3. Penelitian ini dilakukan untuk memitigasi risk management dengan

menggunakan metodologi Risk Based Internal Audit. Sehingga diharapkan

untuk peneliti selanjutnya dapat menambah jangakuan risk management

perbankan BUMN di Provinsi Sulewesi selatan akan tetapi seluruh

perbankan di Provinsi Sulawesi Selatan.

93

93

DAFTAR PUSTAKA

Al-Qur’an dan terjemahannya. 2012. Depratemen Agama RI. Jakarta: Pustaka

Assalam.

Adams, R. B dan H, Mehran. 2003. Is Corporate governance different for banking

holding companies?. Economic police review, 2(9): 123-142

Addo. 2000. Liquidation of BHC, Co-operative Bank. diakses 15 Februari 2019

Ahlawat S, Lowe D. 2004. An Examination of Internal Auditor Objectivity: In-

House Versus Outsourcing. Auditing: A J. Pract. Theory 23(2): 147-158.

Akhigbe, A. dan A. D. Martin. 2008. Influence of disclosure and governance on

risk of US financial service frims following Sarbanex-oxley. Journal of

Banking and Finance: 3(2): 2124-2135.

Alim, N. A., T. Hapsari dan L. Purwanti. 2007. Pengaruh Kompetensi dan

Indepensi terhadap Kualitas Audit debnga Etika Auditor sebagai Variabel

Moderasi, simposium nasional akuntansi, 1-26.

Al-Jawhar, K. 2011. Reengineering Internal Audit on the Light of the Internal

Standards and its Impact on the Improvement of risks' Management.The

Arab Journal of Business, University of Applied Sciences, volume (30),

issue (2), 1-20.

Alzeban A, Gwilliam D. 2014. Factors Affecting the Internal Audit Effectiveness:

A Survey of the Saudi Public Sector, L. Journal of International Accounting

Auditing Taxation. 23: 74-86.

Alzeban and Sawan. 2013. The Role of Internal Audit Function in the Public

Sector Context in Saudi Arabia. African Journal of Business Management

Vol. 7(6): 443-454.

Amina, A. M. 2016. The Role of Internal Auditors in Private and Public

Organizations of Jimma Zone Selected Weredas. International Journal of

Scientific and Research Publications, 6 (11) : 2250-3153.

94

Anam, A. K. 2013. Risiko Likuiditas Dan Dampaknya Terhadap Kinerja

Perbankan Di Indonesia. Jurnal Dinamika Ekonomi dan Bisnis. 10(1): 1-16.

Arena, M., Arnaboldi, M., dan Azzone, G. 2006. Internal audit in Italian

organizations: A multiple case study. Managerial Auditing Journal, 21(3),

275-292.

Asep Ali Hasan Wahyu Ari Nugroho, Manajemen Risiko, 2015,

http://hendrakholid.net/blog/manajemen_risiko.html, Diakses pada 10

Februari 2019.

Ayagre Philip. 2014. The Effectiveness Of Internal Control Systems Of Banks:

The Case Of Ghanaian Banks, International Journal Of Accounting And

Financial Reporting. 4(2) :2162-3082

Baltaci, M, dan Yilmaz, S. 2006. Keeping an eye on Subnational Governments:

Internal control and audit at local levels. World Bank Institute Washington,

D.

Bank Indonesia. 1999. Bank Indonesia No. 1/6/PBI/1999 tentang penugasan

Direktur kepatuhan (Complience Directur) dan penerapan Standar

Pelaksanaan Fungsi Audit Intern Bank Umum. diakses 15 Juli 2019.

Bayyound, M dan N. A. Sayyad. 2015. The Impact of Internal Control and Risk

Management on Bank in Palestine, Internasional Journal of Economics,

Finance and management science, 3(3): 156-161.

Chaplin, G., Emblow, A., dan Michael, I. 2019. Banking system liquidity:

developments and issues. Financial Stability Review, pp. 93-112.

Cohen, A, dan Sayag, G. 2010. The Effectiveness of internal auditing: An

empirical examination of its determinants in Israeli organizations.

Australian Accounting Review, 54 (20), 296-307.

Corsetti, G., Pesenti, P., dan Roubini, N. 2019. What caused the Asian currency

and financial crisis? Japan and the World Economy, Vol. 11 :305-373.

95

Davis, E.P. 2019. A typology of financial instability, Oesterreichsche National

Bank Financial Stability Report 2 :92-110.

Eko, S, dan Hariyanto, E. 2011 Relationship between internal control, internal

audit, and organization commitment with good governance: Indonesian

Case.http://www.sawaedy.com/images/pdf/ic.pdf .

Elena, M. Juni 2019. Bank BTN Antisipasi Kejahatan Siber. M.bisnis,com.

Jakarta. Diakses pada tanggal 10 Juli 2019.

Goddard, J., Molyneux, P., dan Wilson, J. 2009. The financial crisis in Europe:

evolution policy responses and lessons for the future. Journal of Financial

Regulation and Compliance, 17(4) :362-80.

Goodhart, C. 2008. Liquidity Risk Management. Financial Stability Review, 11(6)

Grıffıths, Phil . Risk Based Auditing. Gower Publishing. Diakses tanggal 3 Maret

2019

Grindle, M. S. 2004. Good Enough Governance: Poverty Reduction and Reform

in Developing Countries.Governance, 17(4), 525-548.

Hematfar, M. dan M. Hemmati. 2013. A Comparasion of Risk-Based and

Traditional Auditing and their Efeect on the Quality of Audit Reports.

Internasional Research Journal of Aplied and Basic Science. 4(8): 2088-

2091.

Hidayat, N. Mei 2019. Kuartal I/2019, BNI Hapus Buku Rp. 1,5 Triliun.

Bisnis.com. Jakarta. diakses pada tanggal 11 Juli 2019.

Khalid, Sania dan Shehla Amjad, 2012, Risk management practices in Islamic

banks of Pakistan, The Journal of Risk Finance Vol. 13 No. 2: 148-159

Kusuma. 2015. Sejarah Perkembangan Kantor Bank Indonesia Makassar. Jakarta

:Sarana Media.

Liddle, R. W., dan Mujani, S. 2005. Indonesia in 2004: The Rise of Susilo

Bambang Yudhoyono. Asian Survey, 45(1), 119-126.

96

Merija, Knezevic. 2013. Operational Risk – Challenges For Banking Industry,

Professional Paper. 46(1-2): 40-52.

Mokni, Rim Ben Selma dkk , 2014, Risk management tools practicedin Islamic

banks: evidencein MENA region. Journal of Islamic Accounting and

Business Research Vol. 5 No. 1 :77-97

Mukid M. A Dan T. Widiharih. 2016. Model Penilaian Kredit Menggunakan

Analisis Diskriminan Dengan Variabel Bebas Campuran Biner Dan

Kontinu, Ejournal.Undip.Ac.Id/Index.Php/Media_Statistika. 9(2): 107-118.

Muranaga, J., dan Ohsawa, M. 2002. Measurement of liquidity risk in the context

of market risk calculation. Working paper, Institute for Monetary and

Economic Studies, Bank of Japan, Tokyo.

Ndubuisi, A. N., A. M. Fidelis., O. J. Chinyere dan O. E. Christian. 2016. Effect

of Risk- Based Audit on Quality Internal Control of Selected Deposito

Money Bank in Nigeria. Internasional Journal of Adaptation Information

Technology Business. 58- 68.

Okafor, C., danIbadin, P. 2009. The imperatives of internal audit in Nigerian

banks: issues and prospects. Global Journal of Social Sciences, 8(2), 21-27.

Omar, N, dan Abu Bakar, K. M . 2012. Fraud prevention mechanisms of

Malaysian government-linked Companies: An assessment of existence and

effectiveness. Journal of Modern Accounting and Auditing, 8(1), 15-31.

Pedoman Standar Sistem Pengendalian Intern Bagi Bank Umum. 2003. Sistem

Pengendalian Intern Bank. diakses 20 Juli 2019.

Pertiwi, I. S dan H. Herawati. Pengaruh Risiko Audit terhadap Pertimbangan

tingkat materialitas, Journal Sistem Informasi, keuangan, Auditing dan

Perpajakan, 2(1): 14-19.

Pratiwi, Y. W., Dwiatmanto Dan M. G. W. Endang. 2016. Analisis Manajemen

Risiko Kredit Untuk Meminimalisir Kredit Modal Kerja Bermasalah (Studi

97

Pada Pt. Bank Rakyat Indonesia (Persero), Tbk Cabang Ponorogo), Jurnal

Administrasi Bisnis. 38(1): 1-12.

Putra, D. A. Mei 2018. Risiko Skimming ATM Lebih Banyak meninmpa Nasabah

Bank BRI. Liputan6.com. Jakarta. Diakses pada tanggal 10 Juli 2019.

Rachmawati, S. 2008. Pengaruh Faktor Internal dan Ekstternal Perusahaan

Terhadap Audit Delay dan Timeliness, Jurnal akuntansi dan keuangan,

10(1): 1-10

Rianto, Bambang Rustam, 2010.Manajemen Risiko Perbankan Syariah, Salemba

Group, Jakarta

Shahzad, B dan S. A. Safvi. 2010. Risk Mitigation and Managemet Schamed

Based On Risk Priority. Global Journal of Computer Science and

Technology. 10(4). 108- 113.

Silmi, A., Adous, S., dan Abu Hamour, A. 2014. The Extent of Contribution of

Coso Report in Improving the Internal Control at the Industrial Companies

at Amman Stock Exchange. Research Journal of Finance and Accounting,

5(14): 93-103.

Silvanita, K. 2009. Bank dan Lembaga Lainnya. Jakarta: Erlangga

Spira, L. F. And Page, M. 2003., Risk Management: The Reinvention of Internal

Control and the Changing Role of Internal Audit, Accounting, Auditing dan

Accountability Journal, Vol. 16 No. 4, Pp. 640-661.

Sudiyatno,B., Dan A. Fatmawati. 2013. Pengaruh Risiko Kredit Dan Efisiensi

Operasional Terhadap Kinerja Bank (Studi Empirik Pada Bank Yang

Terdaftar Di Bursa Efek Indonesia). Jurnal Organisasi Dan Manajemen,

9(1): 73-86.

Sumritsakun, C, dan Ussahawanitchakit. 2009. Internal audit innovation and firm

stability of Thai listed company: how do implement in an organization?

Journal of Academy of Business and Economics, 9(4): 1 – 23.

98

Tamon, F. B. C., T. M. Tumbel dan V. Tatimu. 2013. Analisis Tingkat Risiko

Kredit Pada Pt. Bank Sulut, Tbk Di Manado, Jurnal Administrasi Bisnis.

Tugiman, H. 2006. Standar Profesional Audit Internal, Yogyakarta. Kanisius

Unegbu, A. O, dan Kida, M. I. 2011. Effectiveness of internal audit as instrument

of improving public Sector management. Journal of Emerging Trends in

Economics and Management Sciences (JETEMS), 2 (4): 304-309.

Vijayakumar, A. N, dan Nagaraja, N. 2012. Internal control systems:

Effectiveness of internal audit in risk management at public sector

enterprises. BVIMR Management Edge, 5(1): 1-8.

Wati, L. N. dan A. Darda. 2012. Manajemen Risko Bisinis. Journal Ekobis, Vol.

1(4): 255-267.

Wendi. 2015. Model Penilaian Risiko Kredit Dan Kegagalan Model Merton

Tahun 1974: Sebuah Telaah Konseptual. Jurnal Akuntansi. 4(2): 177-189.

Yusuf, A. M. 2016. Metode Penelitian kuantitatif, kualitatif dan peneitian

gabungan. Jakarta: Kencana.

Zainuddin, H. Januari. 2019. Kinerja Jasa Keuangan Sulsel 2018: Tumbuh 6,4

persen, Risiko terkendali. Terkini.id. Makassar. Diakses pada tanggal 11 Juli

2019.

Zribi, N. dan Y. Boujelbène. 2011. The factors influencing ban credit risk: The

case of Tunisia, Journal of Accounting and Taxation, 3(4) : 70 -78.

