[image: image1.png]Center for ICT Studies Foundation


Jakarta, 20 September 2003. 

Kepada Yth.

Dewan Redaksi Media Massa 

Siaran Pers

ANOMALI DOKUMEN LELANG TENDER 

SISTEM INFORMASI 

KOMISI PEMILIHAN UMUM
Bersama ini kami sampaikan hasil analisa ICT Watch mengenai “Dokumen Lelang Pengadaan Barang dan Jasa – Infrastruktur Data Center, Disaster Recovery Center dan Perangkat Komputer untuk Pengembangan Sistem Informasi” bernomor 695.1/15/IX/2003, yang dikeluarkan oleh Komisi Pemilihan Umum (KPU) tanggal 12 September 2003. Menurut hasil analisa kami, terdapat beberapa anomali (kejanggalan) di dalam dokumen tersebut. Adapun anomali-anomali tersebut adalah :

a. Waktu yang tersedia tidak logis.

Waktu yang disediakan oleh KPU kepada para peserta tender untuk memasukkan proposal tender, tidaklah logis. Alasannya :

· Secara resmi dokumen lelang baru bisa diterima oleh peserta tender pada Sabtu (13/09/2003). Pemberian penjelasan dokumen lelang dilakukan pada Kamis (18/09/2003). Sedangkan daftar penawaran paling lambat harus masuk pada Kamis (25/09/2003). Ini berarti para peserta tender hanya memiliki 3 (tiga) hari kerja untuk mempersiapkan dokumen penawarannya.

· Di dalam dokumen lelang tersebut, ditegaskan bahwa penyerahan pekerjaan selambat-lambatnya 62 (enam puluh dua) hari kalender sejak ditandatangani Surat Perjanjian (Kontrak). Tentu saja waktu yang disediakan tersebut hampir dapat dikatakan mustahil jika sebuah perusahaan pemenang tender harus melakukan pekerjaan membangun infrastruktur untuk menghubungkan sekitar 438 (empat ratus tiga puluh delapan) kabupaten/kota dan 5059 (lima ribu lima puluh sembilan) kecamatan se-Indonesia, termasuk dengan membangun sebuah data center dan disaster recovery center.

· Berkembang wacana di antara para peserta tender bahwa yang harus dilakukan untuk mensiasati keterbatasan waktu tersebut adalah dengan membentuk suatu kerjasama / konsorsium. Tetapi kemudian pembentukan konsorsium tersebut dapat terbentur dengan keterbatasan waktu, yaitu hanya 3 (tiga) hari sebelum tenggat waktu penyerahan dokumen penawaran. 3 (tiga) hari merupakan waktu yang tidak logis jika mengingat proses pembentukan konsorsium memerlukan diskusi internal perusahaan, diskusi antar perusahaan dan pengurusan pengesahan konsorsium kepada notaris.

· Oleh karena itu, jika ada sebuah pihak (perusahaan/konsorsium) yang menyanggupi melaksanakan proyek tersebut, maka tidak tertutup kemungkinan hasil akhir dari pengerjaan proyek tersebut akan tidak sesuai dengan yang diharapkan, dan/atau pihak tersebut telah mengetahui terlebih dahulu keberadaan tender tersebut sebelum dokumen lelang secara resmi dikeluarkan sehingga pihak tersebut bisa mempersiapkan diri jauh hari sebelumnya.

· Patut dipertanyakan pula bagaimana dengan kualitas hasil suatu pekerjaan yang berskala nasional, yang jika dalam kondisi normal setidaknya membutuhkan waktu sekitar 1 (satu) tahun, tetapi hanya diberi waktu selama 62 (enam puluh dua) hari kerja saja.

b. Spesifikasi hardware menjurus kepada 1 (satu) merek saja

ICT Watch melakukan mekanisme cek silang pada spesifikasi hardware yang ditulis pada dokumen lelang. Cek silang tersebut dilakukan dengan cara memeriksa informasi terkini yang terdapat pada situs resmi perusahaan HP, IBM, Dell dan Sun. Kempat situs tersebut mewakili merek komputer yang memiliki lini bisnis komputer server high-end. Selain itu, ICT Watch juga melakukan metode pencarian melalui situs search engine www.google.com dengan kata kunci tertentu berdasarkan spesifikasi hardware tersebut, dan menganalisa 10 (sepuluh) hasil pencarian yang muncul paling atas. Ternyata spesifikasi server untuk keperluan Data Center dan Disaster Recovery Center yang diminta di dalam dokumen lelang tersebut ternyata menjurus kepada 1 (satu) merek saja. Perinciannya adalah sebagai berikut :

· Jumlah server, selain Database Server, yang dibutuhkan adalah sebanyak 24 (dua puluh empat) buah. Ada satu kesamaan spesifikasi yang diminta ada pada server-server tersebut, yaitu teknologi Smart Array 5i Plus controller dan/atau Integrated Lights-Out (iLO) embedded. Kedua nama teknologi tersebut ternyata hanya dapat ditemukan di komputer server keluaran HP.

· Untuk jumlah Database Server yang dibutuhkan total adalah sebanyak 4 (empat) buah. Spesifikasi yang diminta adalah processor 4 x Itanium2 1.5 Ghz dan multiple os. Berdasarkan hasil temuan kami, ternyata belum banyak merek komputer yang memiliki produk server kelas high-end dengan spesifikasi processor tersebut, selain HP Integrity Superdome dan IBM xSeries 450. Sedangkan untuk spesifikasi multiple os, ternyata hanya komputer server keluaran HP saja yang memilikinya. 

· KPU juga menegaskan bahwa yang dibutuhkan adalah processor Itanium, yang notabene keluaran perusahaan Intel, bukan processor 64 bit keluaran perusahaan processor lainnya. Alasannya karena KPU telah menghitung secara teknis resources yang dibutuhkan dan menyatakan Itanium adalah yang paling tepat. Tidak dijelaskan bagaimana proses penghitungan resources yang dibutuhkan tersebut. Padahal masih banyak jenis processor 64 bit lainnya di pasaran. Dengan penetapkan harus menggunakan processor Itanium, maka server high-end keluaran Sun sudah pasti tidak dapat diikutsertakan, karena menggunakan processor UltraSPARC.

· Meskipun KPU telah menegaskan bahwa peserta tender boleh mengusulkan/mengajukan produk yang memiliki “kesetaraan” dengan spesifikasi yang telah ditetapkan dalam dokumen lelang, hal tersebut sangatlah bias. Tidak dijelaskan bagaimana mengukur suatu kesetaraan suatu teknologi yang bisa jadi hanya unik diproduksi dan/atau dipasang oleh sebuah produk/merek komputer saja.

· Dengan “dikuncinya” spesifikasi ke-28 (dua puluh delapan) server utama ke satu merek saja, maka biasanya untuk pengadaan workstation-nya akan mengacu kepada 1 (satu) merek yang sama dengan merek server tersebut. Hal ini berkaitan dengan besaran potongan harga, layanan purna jual dan kompatibiltas teknis, yang tentu dapat ditingkatkan jika menggunakan 1 (satu) merek sejenis. Pengadaan workstation-nya sendiri akan berjumlah sekitar 8000 (delapan ribu) buah.

c. Anomali lainnya

· Ketika dokumen lelang diberikan kepada peserta lelang pada Sabtu (13/09/2003), belum ada nomor dokumennya. Nomor dokumen lelang baru diberikan pada Kamis (18/09/2003). Alasan KPU adalah karena hari Sabtu kantor KPU tutup, sehingga tidak bisa mendapatkan nomor dokumen di bagian administrasi.

· Meskipun spesifikasi Database Server yang diminta adalah multiple os (multi sistem operasi), tetapi pengadaan sistem operasi yang harus diajukan penawarannya oleh peserta tender adalah hanya Windows 2003 Server saja. Tidak ada penjelasan lebih lanjut mengapa server tersebut harus memiliki fasilitas multiple os padahal yang dipasang hanya 1 (satu) sistem operasi saja, dan tidak dijelaskan pula mengapa sistem operasi Microsoft Windows 2000 Server yang ditentukan.

· Tidak dijelaskan apa kepentingan dipasangnya sistem operasi secanggih (dan semahal) Microsoft Windows XP Professional Edition dan aplikasi Microsoft Office XP Standard Edition pada sekitar 8000 (delapan ribu) workstation yang akan disebarkan ke kabupaten/kota dan kecamatan seluruh Indonesia. Karena jika kepentingannya hanya untuk penyampaian data suara, maka yang dibutuhkan hanyalah sistem operasi standar dan aplikasi yang khusus dibangun (taylor made). Jika memang KPU berharap agar workstation tersebut dapat digunakan untuk Pemilu berikutnya dan/atau untuk kepentingan daerah masing-masing, di dalam dokumen lelang tidak dijelaskan mekanisme perawatan, layanan purna jual dan garansi jika workstation tersebut terdapat masalah / kerusakan di kemudian hari.

· Jumlah workstation untuk kabupaten/kota yang tercantum di dokumen lelang adalah sebanyak 892 (delapan ratus sembilan puluh dua) buah. Jumlah kabupaten/kota di Indonesia adalah 438 (empat ratus tiga puluh delapan) buah, yang jika masing-masing akan dipasang 2 (dua) workstation, maka jumlah yang dibutuhkan adalah 876 (delapan ratus tujuh puluh enam) buah. Sedangkan jumlah workstation untuk kecamatan adalah sebanyak 7029 (tujuh ribu dua puluh sembilan) buah. Padahal jumlah kecamatan di Indonesia adalah sekitar 5059 (lima ribu lima puluh sembilan) buah

· Jika melihat pada bagan lampiran 2 (dua) dan 3 (tiga) pada dokumen lelang, tersirat bahwa selain Jawa dan Bali, data dari Tempat Pemungutan Suara (TPS) dibawa ke kecamatan secara manual, kemudian dari kecamatan dibawa ke kabupaten secara manual pula, setelah itu dari kecamatan data baru dikirim secara elektronis langsung ke KPU di Jakarta. Sedangkan untuk Jawa dan Bali, data dari TPS dibawa ke kecamatan secara manual, kemudian dari kecamatan data langsung dikirim secara elektronis ke KPU di Jakarta. Jika demikian, maka sebenarnya hanya sekitar 1886 (seribu delapan ratus delapan puluh enam) kecamatan saja (se- Jawa dan Bali) yang perlu dipasang workstation. Jika saja tiap kecamatan tersebut dipasang 3 (tiga) workstation, maka hanya dibutuhkan sekitar 5658 (lima ribu enam ratus lima puluh delapan) buah.

· KPU tidak menjelaskan bagaimana mekanisme kontrol dan pengawasan atas kepastian pemasangan workstation tersebut di daerah-daerah seluruh Indonesia. Kepastian tersebut termasuk jumlah workstation yang dipasang di tiap titik, kualitas dan spesifikasi workstation.

· Saat pemberian penjelasan dokumen lelang dilakukan pada Kamis (18/09/2003), KPU mencabut lampiran 4 (empat) tentang pengadaan Layanan Sambungan Komunikasi dan Internet, dan lampiran 12 (dua belas) tentang pengadaan Pembuatan Aplikasi. Disinyalir kedua proyek tersebut telah diserahkan sepenuhnya kepada PT Telekomunikasi Indonesia (PT Telkom) tanpa melalui proses tender resmi.

Dengan melihat pada beberapa anomali di atas, maka kami menguatirkan apabila/jika dalam penyusunan dokumen lelang tersebut tim ahli KPU :

· Tidak teliti, terburu-buru dan seolah-olah mengejar target tertentu dalam menyusun disain sistem informasi, dan/atau

· Tidak menganalisa lebih jauh dan sekedar menjiplak/mengedit isi brosur produk komputer tertentu ketika menyusun spesifikasi hardware, dan/atau

· Tidak transparan dan telah memiliki “referensi” khusus dalam menyusun disain sistem informasi dan menetapkan spesifikasi hardware, dan/atau

· Tidak berupaya atau beritikad memberikan jadwal kerja yang realistis bagi peserta tender resmi agar bisa menyusun dan menjalankan program kerja yang baik dan berkualitas, dan/atau

· Tidak secara cermat memikirkan dan menyusun mekanisme pengawasan, uji coba dan evaluasi ketika melakukan implementasi sistem informasi di lapangan

Berdasarkan kekuatiran kami tersebut, maka kami merekomendasikan agar 

· KPU tidak perlu memaksakan diri untuk menggunakan sistem informasi berbasis komputer untuk proses penghitungan suara pada Pemilu 2004 nanti
· KPU menunda pelaksanaan tender pengadaan sistem informasi tersebut
· KPU segera memperbaiki dan menyempurnakan dokumen lelang tender tersebut
· KPU melakukan proses lelang tender secara lebih transparan dan menghilangkan adanya kecenderungan pada satu merek atau perusahaan tertentu
Rekomendasi kami tersebut bertujuan agar hasil pengadaan dan implementasi sistem informasi Pemilu yang dilakukan oleh KPU tersebut nantinya tidak mubazir dan benar-benar dapat berjalan sesuai dengan yang diharapkan.

Demikian siaran pers kami, mudah-mudahan bermanfaat. Terimakasih atas perhatiannya.

Hormat kami,

Ttd.

Donny B.U.

Koordinator ICT Watch

[image: image2.png]ICT Watch
Address : JI. Damai Poncol Il no. 61,
Pondok Gede - Bekasi 17411 .
Phone / Fax - (021) 848 - 3652 |
e-Mail - info@ictwatch.com”

URL : www.ictwatch com


[image: image1.png][image: image2.png]