

**SISTEM INFORMASI PENCAIRAN DANA MENGGUNAKAN
APLIKASI SPAN PADA KANTOR PELAYANAN
PERBENDAHARAAN NEGARA KLATEN**

Tugas Akhir :

Disusun untuk memenuhi persyaratan menyelesaikan pendidikan Diploma III
Program Studi Keuangan Daerah Fakultas Ilmu Sosial dan Ilmu Politik
Universitas Diponegoro Semarang

Disusun Oleh :

Triscilia Novitasari Prayitno

14010313060035

**PROGRAM STUDI DIPLOMA III KEUANGAN DAERAH
FAKULTAS ILMU SOSIAL DAN ILMU POLITIK
UNIVERSITAS DIPONEGORO
SEMARANG**

2017

HALAMAN PENGESAHAN

Judul Tugas Akhir : Sistem Informasi Pencairan Dana Menggunakan Aplikasi SPAN pada Kantor Pelayanan Perbendaharaan Klaten
Nama Penulis : Triscilia Novitasari Prayitno
NIM : 14010313060035
Program Studi : DIII Keuangan Daerah

Dinyatakan sah sebagai salah satu syarat untuk menyelesaikan Program Pendidikan Diploma III Keuangan Daerah.

Semarang, 25 Juli 2017

Dekan

Dr. Sunarto, M.Si
NIP 196607271992031001

Wakil Dekan I,

Dr. Hedi Pudjo Santoso, M.Si
NIP 196105101989021002

Dosen Pembimbing :

1. Dzunuwanus Ghulam Manar, SIP., M.Si

Dosen Penguji :

1. Dra. Puji Astuti, M.Si

2. Dzunuwanus Ghulam Manar, SIP., M.Si

SURAT PERNYATAAN KEASLIAN

Yang bertanda tangan dibawah ini :

Nama Lengkap : Triscilia Novitasari Prayitno

NIM : 14010313060035

Fakultas : Ilmu Sosial dan Ilmu Politik

Program Studi : DIII Keuangan Daerah

Dengan ini menyatakan bahwa Tugas Akhir yang saya susun dengan judul :

“Sistem Informasi Pencairan Dana Menggunakan Aplikasi SPAN pada Kantor Pelayanan Perbendaharaan Negara Klaten”

Adalah benar - benar **Hasil Karya Ilmiah Tulisan Saya Sendiri**, bukan hasil karya ilmiah orang lain atau jiplakan karya ilmiah orang lain.

Apabila dikemudian hari ternyata karya ilmiah yang saya tulis itu terbukti bukan hasil karya ilmiah saya sendiri, maka saya sanggup menerima sanksi berupa pembatalan hasil karya ilmiah saya dengan seluruh implikasinya, sebagai akibat kecurangan yang saya lakukan.

Demikianlah surat pernyataan ini saya buat dengan sebenar - benarnya dan dengan penuh kesadaran serta tanggung jawab.

Semarang, 25 Juli 2017

Pembuat Pernyataan,

Triscilia Novitasari Prayitno

NIM. 14010313060035

KATA PENGANTAR

Puji syukur penulis panjatkan atas kehadiran Tuhan Yang Maha Esa yang telah melimpahkan berkah dan rahmat-Nya sehingga penulis dapat menyelesaikan penulisan Tugas Akhir ini dengan sebaik-baiknya.

Tugas Akhir ini disusun berdasarkan apa yang penulis temukan di lapangan tempat pelaksanaan praktek kerja, yaitu pada Kantor Pelayanan Perbendaharaan Negara yang dilaksanakan pada tanggal 23 Januari 2017 sampai dengan 10 Maret 2017.

Dalam menyusun Tugas Akhir ini penulis mendapatkan bimbingan, arahan, dan bantuan dari berbagai pihak. Oleh karena itu, pada kesempatan kali ini penulis menyampaikan ucapan terima kasih kepada :

1. Tuhan Yesus kristus yang sudah sangat baik dan selalu menyertai dengan berkatnya.
2. Ibu Dra. Sulistyowati, M.Si selaku Ketua Program Studi DIII Keuangan Daerah angkatan 2014.
3. Bapak Dzunuwanus Ghulam Manar, S.IP, M.Si selaku Sekretaris Program Studi DIII Keuangan Daerah 2014 dan selaku Dosen Pembimbing.
4. Bapak Drs. Achmad Taufiq, M.Si Selaku Dosen Wali.
5. Bapak dan Ibu Dosen Fakultas Ilmu Sosial dan Ilmu Politik Universitas Diponegoro yang telah mendidik dan memberi ilmu sehingga penulis mampu menjadi mahasiswa yang baik dan terpelajar.
6. Bapak Yoyok Yulianto selaku Kepala KPPN Klaten
7. Bapak Suritno selaku Kepala Sub.bagian Umum KPPN Klaten
8. Bapak Henny Misriantono selaku Kepala Seksi Pencairan Dana (PD) KPPN Klaten
9. Bapak Aris Suwanto selaku Kepala Seksi Bank KPPN Klaten
10. Ibu Ernawadewi selaku Kepala Seksi Verifikasi dan Akuntansi (VERA) KPPN Klaten
11. Bapak Hariyomo selaku Kepala Seksi Manajemen Satker dan Kepatuhan Iternal

(MSKI) KPPN Klaten

12. Seluruh staff KPPN Klaten yang telah membantu dan membimbing Kuliah Kerja Praktek selama di KPPN Klaten.
13. Sahabat-sahabat tercinta yang selalu memberikan dukungan dan memberi motivasi serta membuat hari-hari penulis selalu berwarna.
14. Teman-teman angkatan 2014 Jurusan DIII Keuangan Daerah Universitas Diponegoro.
15. Dan untuk semua pihak yang telah membantu dalam penyusunan Laporan Kuliah Kerja Praktek ini yang tidak dapat disebutkan satu per satu.

Penulis menyadari bahwa dalam penyusunan Laporan Kuliah Kerja Praktek ini masih jauh dari kata sempurna. Oleh karena itu, segala kritik maupun saran yang bersifat membangun sangat penulis harapkan agar dapat menghasilkan karya yang lebih baik. Semoga Lporan Kuliah Kerja Praktek ini dapat bermanfaat serta dapat menambah wawasan pengetahuan bagi pihak yang membutuhkan.

Ahkir kata, penulis berharap Kuliah Kerja Praktek ini dapat bermanfaat serta menambah pengetahuan bagi para pembaca. Semoga Tuhan Yang Maha Esa selalu melimpahkan rahmat dan hidayahnya kepada kita semua. Amin

Semarang, 23 Juli 2017

Penulis

Triscilia Novitasari Prayitno

NIM. 14010313060035

PERSEMBAHAN

Puji Syukur saya panjatkan kepada Tuhan yang Maha Esa atas rahmat dan hidayah-Nya. Saya diberi kesempatan untuk menyelesaikan Tugas Akhir ini dengan segala kekurangan saya. Tugas Akhir ini saya persembahkan untuk orang-orang yang selalu memberikan support kepada saya, disaat saya merasa malas, putus asa dan menyerah. Merekalah yang menjadi penyemangat saya, yang selalu memberikan masukan yang sangat membantu saya agar Tugas Akhir ini dapat terselesaikan. Oleh karena itu saya ingin mempersembahkan Tugas Akhir ini kepada :

1. Universitas Diponegoro Semarang Fakultas Ilmu Sosial dan Ilmu Politik Program Studi DIII Keuangan Daerah.
2. Untuk Staff Kantor Pelayanan Perbendaharaan Negara Klaten yang telah banyak membantu selama magang berlangsung.
3. Untuk Mama dan Papa tercinta, terimakasih atas semua jasa, didikan dan kasih sayang yang selama ini diberikan buat Lia. Tanpa mama dan papa Lia tidak akan bisa sampai dititik ini. Lia akan selalu berusaha membannggakan dan membahagiakan mama dan papa selamanya. Dan khusus untuk papa semoga ini bisa menjadi obat penyembuh papa dan membuat papa lebih semangat lagi untuk sembuh agar bisa mendampingi Lia trus sampai dititik teratas.
4. Untuk mas Diaz terkasih yang selalu ada buat aku, yang selalu menemani dan menyemangati aku disaat up and down. Terimakasih banyak untuk semuanya.
5. Untuk Marcellino si kecil yang selalu mewarnai hari-hariku dengan senyuman dan tangisannya..
6. Untuk sahabatku Memes yang teramat sangat membantuku dalam menyelesaikan Tugas Akhir ini. Tanpa kamu apalah aku beb. Hehe...
7. Untuk sahabatku dari SMA Sischa Putri Pratiwi makasih buat supportnya walau kita jarang ketemu tapi kita saling support satu sama lain.
8. Untuk Laelia Mardiana temen sekamar yang paling rempong kalo dandan dan temen yang paling baik selalu nemenin bimbingan dan tanpa bantuanmu gak akan bisa membuat aku sampe dititik ini.

9. Untuk teman-teman Keuangan Daerah Angkatan 2013 dan 2014 sukses untuk kalian. Kompak terus walau sudah berpencar nantinya.

MOTTO

“ Pendidikan merupakan senjata paling ampuh yang bisa kamu gunakan untuk merubah dunia ” **Nelson Madela.**

DAFTAR ISI

HALAMAN JUDUL -----	i
HALAMAN PENGESAHAN -----	ii
SURAT PERNYATAAN KEASLIAN -----	iii
KATA PENGANTAR -----	iv
PERSEMBAHAN -----	vi
MOTTO -----	viii
DAFTAR ISI -----	ix
DAFTAR TABEL -----	xii
DAFTAR GAMBAR -----	xiii
ABSTRAK -----	xiv

BAB I PENDAHULUAN

1.1 Latar Belakang -----	1
1.2 Rumusan Masalah -----	6
1.3 Tujuan dan Manfaat Penulisan-----	7
1.3.1 Tujuan Penulisan-----	7
1.3.2 Manfaat Penulisan -----	7
1.4 Dasar Teori -----	8
1.4.1 Sistem Informasi -----	8
1.4.2 Pencairan Dana-----	10
1.4.3 Aplikasi SPAN -----	13
1.4.4 Kantor Pelayanan Perbendaharaan Negara-----	15
1.5 Metode Penelitian-----	23
1.5.1 Tipe Penelitian -----	23
1.5.2 Metode Pengumpulan Data-----	24
1.6 Sistematika Penulisan -----	25

BAB II GAMBARAN UMUM

2.1	Kondisi Geografis KPPN Klaten -----	26
2.2	Sejarah Singkat KPPN Klaten -----	27
2.2.1	Tupoksi KPPN Klaten -----	28
2.3	Visi dan Misi KPPN Klaten -----	29
2.3.1	Visi KPPN Klaten -----	29
2.3.2	Misi KPPN Klaten-----	29
2.3.3	Motto KPPN Klaten -----	30
2.3.4	Janji Layanan-----	30
2.4	Struktur Organisasi KPPN Klaten-----	30
2.4.1	Susunan Kepegawaian dan Tugasnya-----	31
2.4.2	Hari dan Jam Kerja -----	34
2.5	Produk Layanan-----	35
2.6	Wilayah Kerja, Bank Persepsi, dan Satuan Kerja KPPN Klaten -----	35
2.7	Sistem Informasi Pencairan Dana KPPN Klaten-----	38
2.7.1	Sejarah Singkat SPAN -----	38
2.7.2	Fungsi Aplikasi SPAN Bagi KPPN -----	41

BAB III PEMBAHASAN

3.1	Proses Pencairan Dana Menggunakan Sistem Aplikasi SPAN pada KPPN Klaten-----	42
3.1.1	Prosedur Pencairan Dana Menggunakan SPAN-----	43
3.1.2	Langkah-Langkah Pengoperasian Aplikasi SPAN yang Digunakan oleh Satker dalam Proses Pencairan Dana sesuai dengan Ketentuan yang benar -----	50
3.2	Masalah yang Dihadapi oleh Satker yang Kurang dan Belum Memahami dalam Proses Pengoperasian Sistem Pencairan Dana Menggunakan Aplikasi SPAN pada KPPN Klaten -----	66
3.3	Solusi Dari KPPN dalam Menghadapi Masalah Satgas yang Masih Kurang Paham dalam Pengoperasian Pencairan Dana Menggunakan Sistem Aplikasi SPAN-----	70

BAB IV PENUTU

4.1	Kesimpulan -----	74
4.2	Saran -----	75

	DAFTAR PUSTAKA -----	76
--	-----------------------------	-----------

LAMPIRAN

DAFTAR TABEL

Tabel 3.1 Retur/Penolakan ADK SPM Bulan April 2017 Kantor Pelayanan Perbendaharaan Negara Klaten-----	66
--	----

DAFTAR GAMBAR

Gambar 2.1 Struktur Organisasi Kantor Pelayanan Perbendaharaan Negara Klaten Tahun 2017 -----	29
--	----

ABSTRAKSI

Judul : Sistem Informasi Pencairan Dana Menggunakan Aplikasi SPAN
Pada Kantor Pelayanan Perbendaharaan Negara Klaten

Nama : Triscilia Novitasari Prayitno

Nim : 14010313060035

Dalam pelaksanaan Pencairan Dana, KPPN Klaten menggunakan sistem aplikasi baru yaitu SPAN. SPAN adalah sistem terintegrasi seluruh proses yang terkait dengan pengelolaan APBN yang meliputi modul penganggaran, modul komitmen, modul pembayaran, modul penerimaan, modul kas, dan modul akuntansi dan pelaporan. Sistem aplikasi yang digunakan sebelumnya dirasa lebih rumit karena aplikasi Satkernya terpisah-pisah atau sendiri-sendiri selain itu basis datanya rentan karena ada di masing-masing KPPN. Maka dengan adanya sistem baru ini diharapkan akan banyak manfaatnya bagi petugas dan Satker karena dalam pengoperasiannya lebih praktis dan mudah. Perubahan mendasar pada SPAN adalah proses-proses yang sebelumnya dilakukan secara manual akan diotomatisasi oleh sistem. Ada banyak manfaat yang dirasakan langsung oleh pihak KPPN maupun Satker karena SPAN memangkas sistem yang telah berjalan saat ini.

Penelitian ini dilakukan untuk mengetahui Sistem Informasi Pencairan Dana menggunakan Aplikasi SPAN Pada Kantor Pelayanan Perbendaharaan Negara (KPPN) Klaten. Dimana dalam metode penelitian menggunakan menggunakan metode kualitatif dan dengan menggunakan tipe penelitian primer dan sekunder . Dalam pengumpulan data menggunakan teknik observasi, penelusuran data online, daftar pustaka dan wawancara.

Hasil penelitian ini menunjukkan bahwa perilisan sistem baru ini sudah berjalan baik pada petugas KPPN Klaten tetapi masih terdapat kendala pada beberapa Satker KPPN Klaten terutama dalam pengoperasian sistem Pencairan Dana menggunakan Aplikasi SPAN yang mengakibatkan terjadinya penolakan SPM. KPPN Klaten telah melakukan berbagai solusi seperti Sosialisasi Peraturan perbendaharaan dari KPPN dan Pusat, Bimtek aplikasi dari KPPN, Pendampingan petugas *Customer Service*, dan menerbitkan panduan/*tutorial* aplikasi tetap saja masih terdapat penolakan SPM. Sehingga penulis memberikan beberapa saran untuk KPPN Klaten yaitu petugas KPPN maupun Satker harus menjalankan peraturan sesuai yang telah ditetapkan oleh Kementerian Keuangan RI, sebaiknya KPPN Klaten membuat panduan aplikasi tertulis bagi Satker dari daerah terpencil dan sebaiknya KPPN Klaten memberi himbauan kepada Satker pada saat sosialisasi agar petugas operator yang ditunjuk oleh instansi diusahakan yang mengerti/tanggap teknologi informasi atau yang mempunyai daya tangkap yang baik agar dapat mempelajari aplikasi baru beserta *update-update* terbarunya dengan cepat dan baik.

Kata Kunci : Sistem Informasi Pencairan Dana Menggunakan Aplikasi SPAN