
ANALISIS SISTEM PENGENDALIAN INTERNAL TERHADAP PELAKSANAAN RETRIBUSI PARKIR DI KABUPATEN SIDOARJO
Riskhikia Exky Wulantina

Program Studi Akuntansi, Fakultas Ekonomi, Universitas Negeri Surabaya 

Email : riskhikia.exky@yahoo.com

Abstract

Control system is the physical arrangement of the assembled components in such a way that serves to control the system itself or other systems associated with a process. Control system implemented must provide benefits, in this case able to increase the effectiveness and efficiency of the implementation of parking fees in Sidoarjo. Control in question is in terms of internal control monitoring. This study used qualitative methods, data obtained based on interviews and secondary data obtained at the time of the study with relevant stakeholders subscribe parking enforcement and the interview results were processed and analyzed later deduced to answer research questions.
Keywords: control system, retribution subscription.

Abstrak
Sistem pengendalian adalah susunan komponen-komponen fisik yang dirakit sedemikian rupa sehingga berfungsi untuk mengendalikan sistem itu sendiri atau sistem lain yang berhubungan dengan sebuah proses. Sistem pengendalian yang diterapkan harus memberikan  manfaat, dalam  hal ini mampu meningkatkan efektivitas dan efisiensi terhadap pelaksanaan retribusi parkir di Kabupaten Sidoarjo. Pengendalian yang dimaksud adalah pengendalian intern dalam hal monitoring. Penelitian ini menggunakan metode kualitatif, data yang diperoleh berdasarkan hasil wawancara dan data sekunder yang didapatkan pada saat penelitian dengan stakeholder yang terkait pelaksanaan parkir berlangganan dan hasil wawancara tersebut diolah dan dianalisis kemudian ditarik kesimpulan guna menjawab pertanyaan penelitian.

Kata Kunci: sistem pendendalian, retribusi parkir berlangganan.

PENDAHULUAN

Latar Belakang

Sistem pemerintahan di Indonesia adalah sistem pemerintahan otonomi daerah yang dimana pemerintah daerah yang mengelola daerahnya sesuai dengan kemampuan daerah tersebut. Konsep otonomi daerah menyatakan bahwa pemerintah daerah mengurus sendiri urusan daerah masing-masing. Dimana pemerintah daerah mempunyai tugas untuk mengembangkan dan mengelola potensi dalam berbagai bidang, hal yang harus dimiliki oleh daerah adalah kemampuan dalam sumber pendapatan daerah tersebut dan memberikan pelayanan publik yang baik untuk masyarakat. Undang-Undang No. 25 Tahun 2009 tentang Pelayanan Publik mendefinisikan pelayanan publik sebagai berikut: pelayanan publik adalah kegiatan atau rangkaian kegiatan dalam rangka pemenuhan kebutuhan pelayanan sesuai dengan peraturan perundang-undangan bagi setiap warga negara dan penduduk atas barang, jasa, dan/atau pelayanan administratif yang disediakan oleh penyelenggara pelayanan publik. Jadi, sektor publik merupakan  suatu tempat dimana pemerintah daerah menghasilkan pelayanan publik untuk memenuhi kebutuhan publik dengan mengutamakan kesejahteraan masyarakat daerah. Menurut Mardiasmo (2009), pelayanan publik dibiayai melalui dua sumber pendapatan, yaitu pajak dan pembebanan langsung kepada masyarakat sebagai konsumen jasa publik. 

Untuk menjalankan tugasnya dan mencapai tujuan, pemerintah daerah memerlukan sumber pendapatan yang dimana sumber pendapatan berasal dari pendapatan asli daerah (PAD) seperti pajak dan retribusi daerah. Menurut Mardiasmo (2002: 132), pendapatan Asli Daerah adalah penerimaan daerah dari sektor pajak daerah, retribusi daerah, hasil perusahaan milik daerah, hasil pengelolaan kekayaan daerah yang dipisahkan, dan lain-lain Pendapatan Asli Daerah yang sah. Yang bertujuan untuk memberikan pelayanan yang dapat memenuhi dan memuaskan masyarakat serta memberikan fokus pelayanan kepada masyarakat.

Sistem pengendalian intern juga dibutuhkan pemerintah daerah untuk mencapai tujuan pelayanan yang baik untuk masyarakat, dimana pemerintah melakukan pengendalian dalam memantau pelaksanaan sehingga dapat tercapainya suatu tujuan. Dimana, untuk mencapai suatu tujuan organisasi adanya dukungan dari pada SPIP (Sistem Pengendalian Intern Pemerintah).

Sehubungan dengan hal tersebut maka pemerintah daerah Kabupaten Sidoarjo membuat suatu sistem berupa Retribusi Parkir Berlangganan, yang dimana dengan adanya sistem tersebut dapat menunjang pendapatan asli daerah (PAD). Menurut Marihot P. Siahaan (2005:6) ,retribusi daerah adalah pungutan daerah sebagai pembayaran atas jasa atau pemberian izin tertentu yang khusus disediakan dan atau diberikan oleh pemerintah daerah untuk kepentingan orang pribadi atau badan.

Dalam memfasilitasi pelayanan parkir berlangganan penyelenggara pelayanan parkir berlangganan, Dinas Perhubungan Kabupaten Sidoarjo bekerja sama dengan Samsat Sidoarjo. Yang dimana dalam pemungutan retribusi parkir menurut Peraturan Bupati No. 35 tahun 2012 tentang Pelayanan Parkir Oleh Pemerintah kabupaten Sidoarjo pasal 6 menjelaskan bahwa, Pemungutan retribusi pelayanan parkir dilakukan : (1) Secara langsung; dan (2) Secara berlangganan.

Yang diharapkan dengan adanya program parkir berlangganan dapat memberikan manfaat bagi banyak pihak. Agar tidak ada lagi parkir liar yang mengakibatkan  kemacetan lalu lintas sehingga memotong badan jalan, dan memberikan kenyamanan bagi pengguna jalan terutama bagi pejalan kaki. Tetapi disamping itu adanya keganjalan yang terjadi di lokasi parkir berlangganan dimana adanya penarikan ganda. Penarikan ganda yang dimaksutkan disini bahwasanya, masyarakat yang sudah membayar retribusi setiap tahunnya di tarik kembali saat parkir di lokasi bebas pakir.

Sehingga penulis di sini akan membahas tentang sistem pengendalian dalam pelaksanaan retribusi di Kabupaten Sidoarjo terhadap efisiensi dan efektifitas pelaksanaan parkir berlangganan, sehingga tujuan penulisan ini untuk menjelaskan kepada pembaca mengenai sistem pengendalian internal dalam pelaksanaan parkir yang perlu dikaji dalam pelayanan publik yang baik di Kabupaten Sidoarjo.

Retribusi parkir berlangganan di Kota Sidoarjo diberlakukan sejak tahun 2006. Penyelenggara layanan parkir berlangganan Kabupaten Sidoarjo dilaksanakan oleh Dinas Perhubungan Kabupaten Sidoarjo.

KAJIAN PUSTAKA

Pengertian Sistem

Sistem bersal dari bahasa latin (systema) dan bahasa Yunani (sustema)  adalah suatu kesatuan yang terdiri komponen atau elemen yang dihubungkan bersama  untuk memudahkan aliran informasi, materi, ataupun energi. Pengendalian intern dalam arti sempit merupakan pengecekan penjumlahan, baik penjumlahan mendatar (crossfoting) maupun penjumlahan menurun (footing). Menurut Baridwan (2002:13), dalam artian luas, pengendalian intern tidak hanya meliputi pekerjaan pengecekan tetapi meliputi semua alat-alat yang digunakan manajemen untuk mengadakan pengawasan.

Pengertian Pengendalian Intern

Pengertian Sistem Pengendalian Intern Pemerintah (SPIP) menurut PP Nomor 60 Tahun 2008 tentang SPIP adalah “Proses yang integral pada tindakan dan kegiatan yang dilakukan secara terus menerus oleh pimpinan dan seluruh pegawai untuk memberikan keyakinan memadai atas tercapainya tujuan organisasi melalui kegiatan yang efektif dan efisien, keandalan pelaporan keuangan, pengamanan aset negara, dan ketaatan terhadap peraturan perundang-undangan.”

Komponen Pengendalian Intern


Komponen dalam COSO, maka dalam pasal 3 PP No. 60 tahun 2008 disebutkan bahwa SPIP terdiri dari 5 (lima) unsur yaitu : (1) lingkungan pengendalian; (2) penilaian resiko; (3) kegiatan pengendalian, (4) informasi dan komunikasi, dan (5) pemantauan pengendalian intern. Teknis pelaksanaan dari SPIP ini harus dikerjakan dan menjadi tanggungjawab dari setiap Instansi Pemerintah (IP), baik yang ada di Pemerintah (Pusat) maupun di Pemerintah Daerah. Sebagaimana pada pasal 2 PP No. 60 tahun 2008 yang menyebutkan bahwa apabila mencapai pengelolaan keuangan negara yang efektif, efisien, transparan dan akuntabel, pimpinan lembaga, gubernur dan bupati/walilkota wajib melakukan pengendalian atas penyelenggaraan kegiatan pemerintahan.

Untuk menjaga dan meningkatkan kualitas SPIP maka PP No. 60 tahun 2008, dalam lampirannya menyajikan Daftar Uji Pengendalian Intern Pemerintah. Berdasarkan daftar uji ini, sebagaimana tertuang dalam pasal 45 ayat 3, maka setiap Instansi Pemerintah harus segera melakukan pengujian atas kualitas SPIP. Pengujian kualitas pengendalian intern harus dilakukan dalam tingkatan umum yaitu untuk tingkatan organisasi Instansi Pemeirntah secara keseluruhan, maupun dalam tingkatan yang lebih rendah atau khusus seperti pengendalian intern untuk suatu unit, fungsi, atau proses yang ada atau berjalan dalam Instansi Pemerintah tersebut.

Peningkatan kualitas pengendalian intern di setiap instansi pemerintah, menjadi prioritas utama dalam pelaksanaan pembaharuan manajemen pemerintahan yang saat ini sedang dijalankan dalam kerangka reformasi birokrasi. Dengan kualitas pengendalian intern yang semakin baik maka keinginan dan kesempatan untuk melakukan penyalahgunaan wewenang dan kekuasaan diyakini akan semakin kecil. Sehingga integritas pejabat dan pegawai pemerintahan akan semakin meningkat dan pada akhirnya wibawa pemerintahan di mata masyarakat akan semakin baik.

Pengertian Retribusi Parkir

Menurut  Peraturan Daerah Kabupaten  Sidoarjo  Nomor 2 Tahun 2012 adalah   pembayaran retribusi atas  penggunaan  pelayanan  parkir  di  tempat  yang disediakan. Dimana pada Perda Kabupaten Sidoarjo No. 2 tahun 2012 Pasal 1 angka 21 mendefinisikan bahwa “Parkir Berlangganan adalah penggunaan pelayanan parkir baik ditempat parkir ditepi jalan umum maupun ditempat khusus parkir yang pembayarannya dilakukan secara berlangganan”. Dimana dari pernyataan diatas dapat disimpulkan bahwa pengertian dari parkir berlangganan adalah penggunaan pelayanan parkir secara umum yang pembayarannya dilakukan secara berlangganan.

Subyek dan Obyek Retribusi Parkir

Subyek dan obyek menurut Peraturan Daerah Kabupaten Sidoarjo Nomor 2 Tahun 2012. Pasal 6 berbunyi bahwa Obyek Retribusi adalah pelayanan parkir di tepi jalan umum, di tempat khusus parkir, maupun parkir insidental. Dan pada Pasal 7 berbunyi  bahwa Subyek Retribusi adalah orang pribadi atau badan yang membutuhkan pelayanan parkir di tepi jalan umum, di tempat khusus parkir, maupun parkir insidental.

Golongan  Retribusi Parkir

Golongan retribusi menurut Peraturan Daerah Kabupaten Sidoarjo Nomor 2 Tahun 2012 Pasal 8 yang berbunyi : Retribusi parkir di tepi jalan umum digolongkan sebagai Retribusi Jasa Usaha.

Struktur dan Besarnya  Retribusi Parkir

Struktur dan Besarnya Tarif menurut Peraturan Daerah Kabupaten Sidoarjo Nomor 2 Tahun 2012 Pasal 10 yang berbunyi :

a.
Struktur dan besarnya tarif retribusi parkir di tepi jalan umum untuk sekali parkir setiap kendaraan ditetapkan sebagai berikut: 

a.
Sepeda sebesar Rp 500,00 (lima ratus rupiah);

b.
Sepeda motor sebesar Rp 1.000,00 (seribu rupiah); 

c.
Mobil penumpang dan mobil barang dengan JBB < 3500 kg sebesar Rp 1.500,00 (seribu lima ratus rupiah);

d.
Mobil bus dan mobil barang dengan JBB > 3500 kg sebesar Rp 2.500,00 (dua ribu lima ratus rupiah); dan
e.
Kereta gandeng dan kereta tempelan sebesar Rp 3.000,00 (tiga ribu rupiah).

b. Struktur dan besarnya tarif retribusi parkir di tepi jalan umum saat kegiatan yang bersifat insidentil untuk sekali parkir setiap kendaraan ditetapkan sebagai berikut: 

a.
Sepeda, sebesar Rp. 1.000,00 (seribu rupiah) ; 

b.
Sepeda Motor, sebesar Rp. 2.000,00 (dua ribu rupiah) ; 

c.
Mobil Penumpang dan Mobil barang dengan JBB < 3500 kg sebesar Rp. 3.000,00 (tiga ribu rupiah);

d.
Mobil Bus dan Mobil barang dengan JBB > 3500 kg sebesar Rp. 5.000,00 (lima ribu rupiah); dan
e.
Kereta Gandengan dan Kereta Tempelan sebesar Rp. 6.000,00 (enam ribu rupiah). 

c. Struktur dan besarnya tarif retribusi parkir berlangganan untuk jangka waktu 1 (satu)   tahun ditetapkan sebagai berikut : 

a.
Sepeda, sebesar Rp. 15.000,00 (lima belas ribu rupiah); 

b.
Sepeda Motor, sebesar Rp. 25.000,00 (dua puluh lima ribu rupiah); 

c.
Mobil Penumpang dan Mobil barang dengan JBB < 3500 kg, sebesar Rp. 50.000,00 (lima puluh ribu rupiah); dan
d.
Mobil Bus dan Mobil barang dengan JBB > 3500 kg, Kereta Gandengan dan Kereta Tempelan sebesar Rp. 60.000,00 (enam puluh ribu rupiah). 

Tata Cara Pemungutan  Retribusi Parkir

Menurut Perda Kabupaten Sidoarjo Nomor 2 Tahun 2012 Pasal 20 tentang tata cara pemungutan retribusi parkir adalah: 

a.
Retribusi dipungut dengan menggunakan Surat Ketetapan Retribusi Daerah (SKRD) atau dokumen lain yang dipersamakan. 

b.
Hasil pemungutan retribusi sebagaimana dimaksud pada ayat (1) disetor secara bruto ke Kas Daerah.
METODOLOGI PENELITIAN
Pendekatan Penelitian

Penelitian ini menggunakan metode deskriptif - kualitatif. Menurut Donald R. Cooper/Pamela S. Schindler (2006:226) Judithn Langer, seorang periset kualitatif terkemuka, menjelaskan bahwa riset kualitatif adalah hal yang ideal dilakukan jika perasaan, emosi, motivasi, presepsi, “bahasa” konsumen, atau perilaku yang menjelaskan diri. Fokusnya adalah : (1) latar belakang retribusi parkir; (2) sistem pengendalian retribusi parkir; (3) dampak sistem penyelenggaraan parkir; dan (4) solusi sistem pengendalian retribusi parkir. Penelitian kualitatif harus mempertimbangkan metodologi kualitatif. Menurut Djajasudarma (2006: 11), metodologi kualitatif merupakan prosedur yang menghasilkan data deskriptif berupa data tertulis atau lisan di masyarakat bahasa .

Lokasi Penelitian

Pembatasan ruang lingkup penelitian ini dilakukan di Kabupaten Sidoarjo, karena penulis menyadari adanya keterbatasan waktu, data yang diperoleh, tenaga, serta kemampuan dan pengetahuan. Maka agar hasil pembahasan dapat mencapai sasaran dan focus yang dituju, maka penulis membatasi ruang lingkup penelitian sebagai berikut :

1. Penelitian ini difokuskan pada peristiwa yang terjadi dalam lingkungan sekitar sistem pengendalian intern terhadap pelaksanaan retribusi parkir di Kabupaten Sidoarjo.

2. Penelitian ini dilakukan langsung pada kawasan bebas parkir di Sidoarjo, dan pengumpulan data yang dilakukan di kantor Dinas Perhubungan Sidoarjo.

Analisis Penelitian

Sumber data diperoleh dari data primer dan data sekunder. Pengumpulan data primer melalui wawancara, lokasi wawancara dan pengumpulan data dilakukan langsung di Kantor Dinas Perhubungan Sidoarjo, kawasan bebas parkir dan data sekunder dilakukan melalui target dan peraturan-peraturan yang terkait dengan penyelenggaraan parkir di kantor Dinas perhubungan, serta beberapa referensi dari buku, koran online, jurnal online, undang-undang dan peraturan daerah yang berkaitan.
HASIL DAN PEMBAHASAN

a. Penerapan parkir dalam penyelenggaraan retribusi parkir

Pada awal tahun 2006 Pemkab Sidoarjo membuat  Perda No 1 tahun 2006 tentang retribusi parkir, yang mengatur tentang retribusi parkir yang kemudian pada tahun 2012 mengalami perubahan yaitu Perda No 2 tahun 2012 yang dimana mengatur tentang penyelenggaraan parkir sebagai landasan hukum untuk menetapkan besarnya retribusi dan pelaksanaannya. Namun, pada pelaksanaannya parkir berlangganan di Kabupaten Sidoarjo ini menimbulkan gejolak, terutama pada masyarakat Sidoarjo. Stakeholder yang terkait adalah : (1) Pemerintah Kabupaten Sidoarjo; (2) masyarakat Sidoarjo; (3)Ppemkab Sidoarjo, (4) DPRD Kabupaten Sidoarjo; (5) Dinas Perhubungan; (6) juru parkir; (7) Samsat Sidoarjo; (8) Polres Sidoarjo; dan (9) Dispenda. Pemerintah daerah Sidoarjo membuat suatu sistem berupa parkir berlangganan agar masyarakat yang menggunakan jasa parkir berlanganan, agar mendapatkan kenyamanan, yang sebagaimana yang telah diatur dalam peraturan daerah Kabupaten  Sidoarjo  Nomor 2 Tahun 2012. Yang diharapkan dalam penerapan parkir berlangganan ini banyak pihak yang mendapatkan keuntungan dan manfaat dalam penerapan sistem ini. Meningkatkan pendapatan asli daerah dari retribusi parkir, meningkatkan ketertiban lalu lintas, memberikan keamanan dan kenyamanan bagi pengguna jalan terutama bagi masyarakat Sidoarjo, memberikan suasana rapi di kawasan bebas parkir, memberikan rasa aman bagi pemilik kendaraan terutama bagi masyarakat Sidoarjo, memberikan lapangan pekerjaan terhadap masyarakat,dan memperkecil munculnya petugas parkir liar. 

Pemungutan retribusi pelayanan parkir berlanggganan sebagaimana yang dimaksud dalam Peraturan Bupati No. 35 tahun 2012 pasal 6 (1) huruf b dilakukan dengan cara kerjasama antara Pemerintah Kabupaten Sidoarjo dengan Pemerintah Provinsi Jawa Timur dan Kepolisian Resort Sidoarjo, adapun pemungutan retribusi dilakukan terhadap kendaraan bermotor yang terdaftar pada Kantor Bersama Samsat Sidoarjo pada saat perpanjangan STNK/BBNKB. Setiap pemilik kendaraan yang telah membayar retribusi parkir berlangganan diberi tanda bukti pelunasan yang telah diporporasi dan bernomor seri serta kartu parkir berlangganan. Retribusi parkir  berlangganan berlaku untuk pelayanan parkir tepi jalan umum dan kawasan parkir berlangganan di Kabupaten Sidoarjo.

b. Sistem pengendalian intern dalam penyelenggaraan retribusi parkir

Dalam penyelenggaraan pelayanan parkir berlangganan, peran pemerintah sebagai pelaku ekonomi utama, dimana Pemkab Sidoarjo yang menerapkan pelaksanaan parkir berlangganan dan berusaha untuk meningkatkan PAD dengan mewajibkan pemilik kendaraan yang berplat Sidoarjo (W) membayar parkir. Dinas Perhubungan Kabupaten Sidoarjo bekerja sama dengan Samsat Sidoarjo, untuk memfasilitasi pemungutan retribusi parkir berlangganan, pengawas dari Dinas Perhubungan Sidoarjo. Mekanisme pembayaran parkir berlangganan adalah dimana para pengguna jasa parkir cukup sekali membayar selama jangka waktu yang ditentukan (direncanakan untuk satu tahun) dan cukup membayar di Samsat Dispenda wilayah. Setelah itu, para pengguna jasa parkir mendapatkan kartu parkir berlangganan selama satu tahun di kawasan parkir yang telah ditentukan. Dalam hal monitoring pelaksanaan parkir dan jukir mengatur tata cara parkir memarkir suatu kendaraan, mulai saat kendaraan masuk parkir sampai kendaraan itu keluar parkiran. Pelayanan  ini dilakukan dengan pengaturan bahwa organisasi pemerintah yang memiliki kewenangan dalam mengatur dan memproduksi barang layanan ini dapat menunjukkan atau menyerahkan pada organisasi pemerintah yang lain, baik untuk penyelenggaraannya maupun untuk penyediaan atau produksi pelayanan. 
Namun dalam kenyataannya hingga saat ini masih ditemui juru parkir yang meminta imbalan di kawasan bebas parkir. Bahkan ditemui adanya pemaksaan jukir terhadap masyarakat yang tidak membayar. Hal tersebut terbutki, banyaknya keluhan masyarakat maupun anggota fraksi DPRD yang belum puas terhadap pelayanan retribusi parkir di kawasan bebas parkir Kabupaten Sidoarjo. Tetapi jika dilihat dari sisi juru parkir mereka merasa kurang dengan gaji yang didapat. Anggota Komisi C DPRD Sidoarjo, Emir Firdaus, mengatakan gaji jukir berlangganan saat ini masih Rp 700.000. Angka ini, lanjutnya, sangat jauh mengingat upah minimum kabupaten (UMK) Sidoarjo sudah mencapai Rp 2.190.000.
c. Dampak sistem diterapkannya parkir dalam penyelenggaraan retribusi parkir

Dalam penerapan sistem pengendalian parkir berlangganan ini yang mempunyai banyak manfaat dan kenyamanan bagi pengguna jalan kaki maupun pengguna kendaraan selain menguntungkan bagi masyarakat juga menguntungkan bagi pemerintah daerah selain meningkatkan pendapatan daerah juga meningkatkan ketertiban dan kenyamanan di kabupaten Sidoarjo, dan juga dapat mengurangi penggangguran di Kabupaten Sidoarjo. Namun selain memberikan dampak positif sistem ini juga memberikan dampak negatif apabila tidak dilaksanakan dengan baik melalui pengawasan serta tanggungjawab penuh dari pemerintah kabupaten, yang mengakibatkan banyaknya kebocoran yang berbentuk pungutan liar yang terjadi di sekitar kawasan parkir berlangganan dan akibat ulah juru parkir liar dan kurangnya wilayah yang digunakan sebagai tempat parkir berlangganan. Pada peraturan daerah nomor 2 tahun 2012 yang mengatur tentang penyelenggaran parkir berlangganan di Kabupaten Sidoarjo belum berjalan secara efektif dan optimal selama pelaksanaannya di lapangan. Hal tersebut tidak ditampik wakil UPT Parkir Dishub Sidoarjo M. Jaelani yang mengakui bahwa masih ada jukir yang nakal, “ kami masih berbenah dan berupaya semaksimal mungkin untuk membina para jukir”, ujarnya. 


Pada struktur organisasi dalam sistem penyelenggaraan parkir, yang telah disebutkan tersebut masih terdapat kekurangan yakni pada pengawas yang mempunyai tugas sebagai monitoring jukir saat bertugas di lapangan. (1) Hal tersebut terbukti bahwa masih adanya pungutan parkir ganda yang dimana jukir meminta untuk di bayar pada masyarakat yang sebenarnya masyarakat sudah membarayar tiap tahunnya di Samsat Sidoarjo dengan tarif yang ditetapkan pada Perda No.2 tahun 2012 tentang retibusi parkir; (2) Kemudian hal yang dapat memberikan peluang adanya tindak kecurangan terhadap hasil setoran jukir di lapangan dengan pengawas dikarenakan tidak adanya tindak lanjut bagi jukir yang berbuat menyimpang. Sebab, kualitas pengendalian internal suatu organisasi sangat mempengaruhi kinerja organisasi. Yang dimana premis ini menunjukan bahwa kualitas pengendalian internal suatu organisasi yang baik akan dapat mendorong peningkatan kinerja organisasi. Begitupun sebaliknya apabila kualitas pengendalian internal yang buruk akan dapat mendorong kinerja organisasi semakin menurun. Disisi lain kualitas pengendalian internal juga bisa mewujudkan kemanan dan kenyamanan bagi pegawai yang bekerja dalam organisasi tersebut mulai dari tingkatan pemimpinan organisasi (top magement) hingga pegawai di tingkat paling bawah (lower / operational management).

d.Solusi pada sistem pengendalian intern diterapkannya parkir dalam penyelenggaraan retribusi parkir

Dimana dalam SPIP bahwa adanya unsur ke lima tentang pemantauan pengendalian intern. Berdasarkan hasil penilaian risiko dilakukan respon atas risiko dan membangun kegiatan pengendalian yang tepat. Dengan kata lain, kegiatan pengendalian dibangun dengan maksud untuk merespon risiko yang dimiliki instansi pemerintah dan memastikan bahwa respon tersebut efektif. Seluruh penyelenggaraan unsur SPIP tersebut haruslah dilaporkan dan dikomunikasikan serta dilakukan pemantauan secara terus-menerus guna perbaikan yang berkesinambungan. Maka, selaku pembuat kebijakan parkir berlangganan Pemerintah Kabupaten Sidoarjo yang mempunyai kewenangan dibidang pelayanan, dalam  hal pelayanan Pemkab Sidoarjo bekerjasama dengan Dinas Perhubungan Sidoarjo, perlu untuk melakukan pembenahan dalam sistem parkir di Sidoarjo. Yang khususnya pelayanan pada masyarakat, yang hingga saat ini masih dikeluhkan . Diharapkan dinas perhubungan selaku  dalam pelaksanan parkir berlangganan melakukan tindakan sebagai berikut:

1.Adanya tindakan yang tegas kepada jukir yang melakukan pungutan liar;

2.Adanya tindakan pengawas yang tidak menegor jukir yang melakukan pengutan liar;

3. Melakukan evaluasi dalam perekrutan jukir;

4.Melakukan evaluasi kembali dalam perekrutan pengawas, dan memberikan pelatian yang lebih ketat terhadap petugas pengawas;

5.Enam bulan sekali mengadakan rapat mengenai pelaksanan parkir berlangganan dimana adanya jukir, pengawas, Dinas Perhubungan, dan Samsat. Merembukkan, apa yang terjadi di lapangan. Dan adanya suatu pencapaian mufakat untuk menjadi evaluasi di bulan berikutnya;

6.Memperluas kawasan parkir berlangganan, yang terutama berada di daerah pelosok Sidoarjo;

7.Memberikan sosialisasi pada setiap kelurahan atau desa yang bertujuan supaya masyarakat Sidoarjo antusias dan mendukung dalam program parkir berlangganan;

8.Menetapkan aturan tarif apabila adanya acara pada kawasan parkir berlangganan.
KESIMPULAN DAN SARAN

Berdasarkan pembahasan diatas maka kesimpulan dapat diambil kesimpulan yaitu sistem pengendalian intern merupakan hukum yang wajib diterapkan pada retribusi parkir di Kabupaten Sidoarjo. Pentingnya kegiatan monitoring dan evaluasi. Dimana, monitoring bertujuan untuk mengamati perkembangan  pelaksanaan retribusi parkir, mengidentifikasi serta mengantisipasi permasalahan yang timbul dan/atau akan timbul untuk dapat diambil tindakan lebih lanjut. Sedangkan evaluasi, dilakukan untuk dapat mengetahui dengan pasti apakah pencapaian hasil, kemajuan dan kendala yang dijumpai hingga saat ini dalam pelaksanaan rencana pembangunan dapat dinilai dan dipelajari untuk perbaikan pelaksanaan rencana pembangunan di masa yang akan datang.Sistem pengendalian harus dimonitoring dengan disiplin yang tinggi untuk mendapatkan hasil pelayanan parkir yang baik. Yang mana pada intinya adalah sistem yang berjalan dengan baik karena monitoring dan pengawasan yang berjalan dengan baik pula.
DAFTAR PUSTAKA 
I. Buku:
Mardiasmo. 2009. Perpajakan. Yogyakarta: ANDI.
Mardiasmo. 2002. Akuntansi Sektor Publik. Yogyakarta: ANDI.
Siahaan, P. Marihot, 2005, Pajak Daerah dan Retribusi Daerah, PT. Rajagrafindo Persada, Jakarta.
Baridwan, Zaki. 2002. Sistem Akuntansi Penyusunan Prosedur dan Metode.Yogyakarta: BPFE.
Donald R Cooper., Pamela S. Schindle (2006). Metode Riset Bisnis. Jakarta: Media Global Edukasi.
II. Internet:

Radio Republik Indonesia (2012). KBRN, Sidoarjo: Parkir berlangganan yang diberlakukan di wilayah Kabupaten Sidoarjo sejak tahun 2007 sampai saat ini masih  dikeluhkan masyarakat. Diakses pada tanggal 28 Maret 2014 dari http://rri.co.id/mobile/index.php/detailberita/detail/19914

Maulana Malik. (23, 13 November).  IMPLEMENTASI PERDA NO 2 TAHUN 2012 TENTANG PENYELENGGARAAN PARKIR DI SIDOARJO DIKAITKAN DENGAN UUPK. Diakses pada tanggal 29 Maret 2014 dari http://parkirberlangganansidoarjo.blogspot.com/

Anas Miftakhudin. (29, 13 Agustus). Smart Card Parkir Berlangganan Sidoarjo Tidak Efektif. Surya [on-line]. Diakses pada tanggal 28 Maret 2014 dari http://surabaya.tribunnews.com/2013/08/29/smart-card-parkir-berlangganan-sidoarjo-tidak-efektif

Warga Sidoarjo Keluhkan Paksaan Membeli Stiker Parkir Berlangganan (04, 13Februari). Media [on-line]. Diakses pada tanggal 29 Maret 2014 dari http://jurnalpatrolinews.com/2013/02/04/warga-sidoarjo-keluhkan-paksaan-membeli-stiker-parkir-berlangganan/
Peraturan Perundang-undangan

_______________. Undang-Undang No. 25 Tahun 2009 Tentang Pelayanan Publik
_______________. Peratutan Daerah Kabupaten Sidoarjo Nomor 2 Tahun 2012, Tentang Penyelenggaraan Parkir di Kabupaten Sidoarjo.
_______________. Peraturan Daerah Kabupaten Sidoarjo Nomor 1 Tahun 2006, Tentang Retribusi Parkir
_______________. Peraturan Bupati No. 35 tahun 2012 Tentang Pelayanan Parkir Oleh Pemerintah kabupaten Sidoarjo pasal 6
_______________. Peraturan Pemerintah Nomor 60 Tahun 2008 tentang Sistem Pengendalian Intern Pemerintah. Jakarta, Kementerian Hukum dan HAM
III. Jurnal:

Juhansya, Ahmad M. (2012). INTERAKSI STAKEHOLDER DALAM PERUMUSAN KEBIJAKAN PARKIR BERLANGGANAN DI KABUPATEN SIDOARJO. Jurnal Politik Muda. Vol. 1.  No. 1. 
Suciati, S., Handayani, Siti R.,& Hidayat, Raden R.(2013). Evaluasi Sistem Pengendalian Intern Atas Pemungutan Retribusi Parkir. Jurnal Administrasi Bisnis. Vol 3, No 2 
Febrianti, Y., Saleh, C., Prasetyo,& Wima Y. (2013). Analisis Kualitas Pelayanan Retribusi Parkir Berlangganan. Jurnal Administrasi Publik. Vol 1, No 6

