
Berita Utama:

INDEPENDENSI-INTEGRITAS-PROFESIONALISME EDISI VIII / 2012

BPK RI PERWAKILAN PROVINSI D.I.YOGYAKARTA

Syawalan ………………..………………….1

Audit Banparpol…………………………….2

Peringatan HUT RI ke 67…………………2

Presentasi Riset Laporan Keuangan…..3

Traveling Jogja-Puro Pakualaman……...3

Arti Idul Fitri….………………………….4

Kilas Media…..……………………………..4

SAJIAN ANGKRINGAN

Dari Redaksi:

Merdeka…!! Merdeka….!! Merdeka...!!

Bulan Agustus merupakan bulan yang

bersejarah karena 67 tahun yang lalu

bangsa Indonesia memproklamirkan ke-

merdekaannya. Selain HUT RI yang ke

67, bulan Agustus tahun ini juga sangat

istimewa karena bertepatan dengan bulan

Ramadhan dan Hari Raya Iedul Fitri

1433H, semoga dengan umur yang ke 67

tahun ini bangsa Indonesia benar-benar

merdeka lahir dan bathin.

Dalam momen yang bersejarah ini Re-

daksi mengucapkan selamat merdeka

bangsaku semoga engkau tetap jaya dan

rakyatmu aman, tentram, adil, dan se-

jahtera.

Tak lupa juga redaksi mengucapkan se-

lamat Hari Raya Iedul Fitri 1 Syawal

1433H, Taqabalallahu Minna Wa

Minkum...minal aidzin wal faidzin...mohon

maaf lahir dan bathin, semoga Allah

menerima amal ibadah kita di bulan

Ramadhan.

Bertempat di gedung R.

Soerasno, pada hari jum ’ at tanggal

24 Agustus 2012, BPK RI Perwakilan

Provinsi DIY melaksanakan acara

syawalan 1433H dengan tema

“ Eratkan silaturrahim raih kemenan-

gan ” . Hadir dalam acara tersebut

adalah Anggota V BPK RI Sapto Amal

Damandari, Kepala Perwakilan

Sunarto, para pensiunan BPK RI, Peja-

bat Struktural Perwakilan Provinsi DIY

dan Balai diklat, serta seluruh pegawai

dilingkungan BPK RI Perwakilan

Provinsi DIY dan balai diklat BPK RI Di

Provinsi DIY.

Acara syawalan ini merupakan

acara rutin yang diselenggarakan oleh

BPK RI Perwakilan Provinsi DIY, Sila-

turrahim ini bertujuan untuk mempererat

silaturahim antara pegawai serta meru-

pakan perwujudan hablumminnanas

yaitu hubungan antar manusia dengan

manusia, yang jauh berusaha dekat,

dan yang dekat menjadi lebih dekat

sehingga saling membuka diri untuk

mengoreksi diri kita dan men-

cari orang yang pernah merasa

kita sakiti untuk meminta maaf,

demikian sambutan KALAN.

Dalam sambutannya Anggota

V mengatakan bahwa setelah

sebulan kita melaksanakan ibadah

shaum sehingga benar-benar menjadikan

diri kita lebih baik dalam mengabdi

kepada Allah SWT dan Nusa bangsa dan

Negara, serta lebih bermanfaat dalam

menjalankan sisa hidup kita. Semoga kita

dipertemukan dengan bulan Ramadhan

yang akan datang sehingga kita menjadi

orang yang bertaqwa.

Acara selanjutnya adalah tau-

siah bersama Ust. Ikhwan Ahada, dalam

tausiahnya Ustad menyampaikan bahwa

silaturrahim dapat memperbaiki akhlak,

melonggarkan yang sempit, memakmur-

kan rumah, dan memanjangkan umur.

Adapun yang merusak silaturrahim buruk

sangka, membicarakan orang lain, dan

mencari cari kesalahan orang lain.

Syawalan Keluarga Besar BPK RI Provinsi DIY

Halaman 2 Edisi VIII/ 2012

 Dalam rangka akan dilaksanakannya Pemeriksaan

atas Realisasi Penggunaan Bantuan Keuangan kepada Partai

Politik TA 2011 dari APBD Provinsi, Kabupaten dan Kota se-

Provinsi DIY, pada tanggal 1 Agustus 2012 bertempat di Ruang

Auditorium R. Soerasno, BPK RI Perwakilan Provinsi DIY men-

gundang seluruh partai politik dari masing – masing daerah

untuk hadir dan menyerahkan dokumen – dokumen yang

diperlukan.

 Dalam sambutannya Kepala Perwakilan, Sunarto men-

yampaikan bahwa Pemeriksaan ini merupakan amanat Un-

dang – Undang antara lain menyatakan bahwa Laporan

Keuangan Parpol diperiksa oleh BPK. Pemeriksaan yang

telah dilakukan untuk kedua kalinya tersebut berlangsung se-

lama 5 hari dan dilaksanakan di Kantor Perwakilan. Hal ini

dilakukan karena wilayah pemeriksaan Provinsi DIY yang tidak

terlalu luas serta pemeriksaan dapat berjalan lebih efektif.

BPK Jogja kembali Audit Banparpol TA 2011

Peringatan HUT Kemerdekaan RI ke-67

 BPK RI Perwakilan Provinsi DIY memperingati Hari

ulang Tahun kemerdekaan RI yang ke 67 dengan

melaksanakan upacara bendera di halaman kantor. Bertindak

sebagai Inspektur upacara adalah Kepala Perwakilan Sunarto,

dan komandan upacara Agus Priyono Kasubag Pelaksana

Diklat pada Balai Diklat BPK RI Provinsi DIY. Peringatan HUT

RI ke 67 kali ini bertema ” Dengan Semangat Proklamasi 17

Agustus 1945, Kita Bekerja Keras Untuk Kemajuan Bersama,

Kita Tingkatkan Pemerataan Hasil-hasil Pembangunan, Untuk

Keadilan Sosial Bagi Seluruh Rakyat Indonesia. ”

 Sebagai lembaga Negara yang bertugas melakukan

pemeriksaan atas pengelolaan dan tanggung jawab keuangan

Negara, BPK menjadi salah satu pihak yang berperan besar

dalam menjaga dan memastikan bahwa keuangan Negara

dipergunakan untuk sebesar-besar kemakmuran rakyat. Oleh

karena itu, menyesuaikan dengan tema yang diangkat secara

nasional, marilah kita tingkatkan kualitas hasil pemeriksaan

BPK untuk mendorong terwujudnya kesejahteraan rakyat yang

lebih merata, demikian ungkap Inspektur Upacara dalam

menyampaikan amanat Ketua BPK RI.

 Setelah melaksanakan upacara bendera di Kantor

Perwakilan, Kepala Perwakilan menghadiri Upacara detik—

detik kemerdekaan di Gedung Agung Yogyakarta dan pada

malam harinya beliau didampingi ibu menghadiri Resepsi

Peringatan 17-an di Bangsal Kepatihan. Sedangkan upacara

penurunan bendera di Gedung Agung pada sore hari dihadiri

oleh Kepala Sekretariat, Sigit Hermawan.

Halaman 4 Edisi VIII / 2012

 Bertempat di Ruang Sidang Lantai II pada hari Jumat,

10 Agustus 2012 sebanyak 23 auditor menghadiri presentasi

dari Irwan Taufiq Ritonga, Kandidat Doktor dari Victoria Univer-

sity, Melbourne yang juga merupakan Dosen di Fakultas Eko-

nomi dan Bisnis Universitas Gadjah Mada. Dalam kesempatan

tersebut Irwan mempresentasikan hasil penelitiannya yang

berjudul “ Developing a Model to Asses Financial Condition of

Local Government in Indonesia ” .

 Tujuan dari presentasi ini adalah untuk mendapatkan

masukan dari para auditor terkait dengan permasalahan

mengenai faktor – faktor apa yang mempengaruhi kondisi

keuangan Pemerintah Daerah serta apa saja indikator untuk

menilai kondisi keuangan Pemerintah Daerah. Dengan pen-

galaman mengaudit Laporan Keuangan Pemerintah Daerah

para auditor diharapkan dapat memberikan masukan untuk

mendapatkan hasil riset yang lebih akurat.

Presentasi Keuangan Pemerintah Daerah

 Puro Pakualaman merupakan sebuah Istana Kadi-
paten yang menjadi tempat tinggal semua generasi Paku
Alam. Istana yang didirikan pada awal abad XIX ini terletak di
Jalan Sultan Agung, sekitar 2 km timur Kraton Yogyakarta.
Sesuai dengan fungsinya sebagai Istana Kadipaten, pada ja-
man kerajaan dulu Puro Pakualaman merupakan kediaman
Adipati Keraton Yogyakarta yang bergelar Paku Alam. Adipati
adalah pejabat kerajaan setingkat Perdana Menteri.
 Di belakang Pendopo berdiri bangunan Dalem Ageng
Proboyekso. Penggunaan kata ‘ Dalem ’ menandakan fungsi
bangunan sebagai ruangan utama istana. Bangunan ini terbagi
atas beberapa ruang, yaitu Pasren, ruang pusaka, ruang
pakaian di sayap kiri, kamar tidur di bagian kanan, Gandok

Wetan, Gandok Kulon. Gandok Wetan dan Kulon adalah tem-
pat tinggal keluarga raja.
 Puro Pakualaman juga masih menyediakan tempat-
tempat menarik untuk dikunjungi. Di depan Dalem Ageng Pra-
bayeksa terdapat sebuah museum yang memiliki 3 ruang
pamer. Ada pula Masjid Pakualaman. Masjid yang menjadi
bangunan cagar budaya Yogyakarta ini dibangun oleh Paku
Alam II sekitar akhir abad XIX. Selain itu di depan pakualaman
banyak terdapat warung dan angkringan yang biasa digunakan
untuk nongkrong.Selain tempat duduk tersedia juga tikar untuk
lesehan sehingga para pengunjung dapat duduk nyaman
sambil menikmati pandangan betapa megahnya Pakualaman

 Redaksi :
Sunarto, Sigit Hermawan, Sandra Nursantie,

Nina T, Wahyu BD , Pratiwi WA, Kurniawan M, Topan S, Christina GP, Y. Dwi R

Alamat Redaksi: :

Jl. HOS Cokroaminoto No.52 Yogyakarta….www.yogyakarta.bpk.go.id….humasdiy@bpk.go.id

Kedaulatan Rakyat, 7 Agustus

Pemkab Bantul masih tindak lanjuti 5 te-
muan BPK....Target 2013 Bantul raih

WTP.

Jawa Pos, 8 Agustus

Pimpinan Banggar keluarkan jurus
lupa...Dua wakil ketua Badan Anggaran
DPR menjadi saksi sidang kasus suap
dana penyesuaian infrastruktur daerah

(DPID)

Kompas, 9 Agustus

Laporan BPK : Kerugian kasus korupsi
Vaksin Rp 300 Miliar...Penyidik Bareskrim

Polri terus memeriksa saksi

Jawa Pos, 10 Agustus

Polisi periksa tersangka KPK...gerak ce-
pat tuntaskan korupsi Simulator SIM..Polri

akan berkoordinasi dengan BPK untuk
hitung kerugian negara

Jawa Pos , 10 Agustus

Status abu-abu Badan Usaha Kredit
Pedesaan (BUKP) diperiksa

BPK...berhasil memberikan pinjaman
BUKP akan tambah modal

Kompas 11 Agustus

Biaya Politik "Bailout" Bank Century
Tinggi...BPK sebutkan ada indikasi

kerugian negara yang diakibatkan penye-
lamatan Bank Century sebesar Rp 6,7

triliun

Kompas, 12 Agustus

Kasus Century, KPK minta keterangan
Antasari..mantan Ketua BPK Anwar N

lupa hadiri pertemuan

Kompas, 15 Agustus

DPR bahas korupsi vaksin flu bu-
rung...BPK menemukan indikasi penya-
lahgunaan keuangan negara sebesar Rp

349,5 miliar serta potensi kerugian
keuangan negara Rp 343,7 miliar

Tribun, 16 Agustus
SBY Jelaskan pertemuan 9 Okt

2008.. ” t idak ada bahasan Bail Out Cen-
tury ”

Jawa Pos, 28 Agustus

Pengusutan PT Bantul kata Mandiri
(BKM) dihentikan...Kejari tidak temukan

alat bukti

Kompas , 30 Agustus

Century jadi prioritas, sesuai janji KPK
akan selesaikan tahun ini dan telah

periksa 100 orang lebih…

Kompas , 30 Agustus

Penyaluran Bantuan Sosial di Kab. Hayo
Lues, Aceh diduga menyimpang...Kejati
Aceh siap tindak lanjuti tapi tunggu hasil

BPK dan BPKP

Halaman 4 Edisi VIII/ 2012

Selama ini, sebagian besar orang me-

mahami bahwa arti IDUL FITRI adalah

KEMBALI SUCI. Pemahaman ini

berasal dari kata IDUL yang berasal dari

kata IED yang berarti KEMBALI, dan

kata FITRI dari kata FITHROH

(dengan ha marbuthoh) , yang artinya

ASAL , SUCI, atau BERSIH.

Pemahaman IDUL FITRI yang diartikan

KEMBALI SUCI secara etimologi tern-

yata tidaklah tepat. Kata FITRI bukan

berasal dari FITHROH, tetapi dari kata

FITHR (fathoro-yafthuru-ifthor) , yang

artinya BERBUKA. Jadi, kata IDUL

FITRI sesungguhnya berarti KEMBALI

BERBUKA. Maksudnya, setelah men-

jalani sebulan berpuasa, tepat di 1 Sy-

awal, umat muslim dihalalkan makan-

minum atau haram berpuasa. Hal ini

juga sebagai tanda berakhirnya bulan

Ramadhan. Bahkan ada yang mengata-

kan IDUL FITRI adalah HARI RAYA

BERBUKA PUASA.

Kata FITRI ini juga harusnya berlaku

pada ZAKAT. Selama ini mengenal isti-

lah ZAKAT FITRAH. Frase FITRAH di

situ tidaklah tepat, tetapi lebih tepat ZA-

KAT FITRI. Konteksnya, pada saat itu

Rasulullah SAW tidak ingin ada orang

tidak makan. Baik orang kaya maupun

orang miskin harus makan setelah sebu-

lan berpuasa. Jadi kata ZAKAT FITRI

artinya KEMBALI MAKAN.

Cahaya rOhani
KILAS MEDIA Arti Idul Fitri

