

Dokumen Analisis Kebutuhan ASN PATIH | 1

LAPORAN
PENGELOLAAN DAN TINDAK LANJUT

LAYANAN PENGADUAN DAN KONSULTASI
PUSAT PENDIDIKAN DAN PELATIHAN

APU PPT 2022

Jalan Raya Tapos Nomor 82, Kelurahan Cimpaeun, Kecamatan Tapos, Kota Depok Jawa

Barat 16459
Telp: 021 8750144

Website: https://ifii.ppatk.go.id
Email: pusdiklat-apuppt@ppatk.go.id

javascript:void(0)

Laporan Pengelolaan dan Tindak Lanjut Layanan Konsultasi dan Pengaduan Pusdiklat APUPPT 2022 | 1

DAFTAR ISI

DAFTAR ISI .. 1

DAFTAR TABEL .. 2

DAFTAR GAMBAR .. 3

KATA PENGANTAR ... 4

BAB I PENDAHULUAN ... 5

1.1 LATAR BELAKANG .. 5

1.2 TUJUAN ... 5

1.3 DASAR HUKUM ... 6

1.4 RUANG LINGKUP ... 6

BAB II LAYANAN PENGADUAN PUSDIKLAT APU PPT ... 8

2.1 SISTEM LAYANAN PENGADUAN ... 8

2.2 SOP LAYANAN PENGADUAN ... 10

2.3 TIM LAYANAN PENGADUAN... 11

BAB III PENGADUAN SEMESTER I TAHUN 2022 ... 12

3.1 REKAPITULASI LAYANAN PENGADUAN ... 12

3.2 REKOMENDASI PENINGKATAN KUALITAS LAYANAN .. 25

BAB IV TINDAK LANJUT .. 26

4.1 TINDAK LANJUT LAPORAN KONSULTASI DAN PENGADUAN SEMESTER 1 2022 26

Laporan Pengelolaan dan Tindak Lanjut Layanan Konsultasi dan Pengaduan Pusdiklat APUPPT 2022 | 2

DAFTAR TABEL

Tabel 1 Rekapitulasi Layanan Pengaduan .. 12

Tabel 2 Tindak Lanjut Hasil Rekomendasi Peningkatan Kualitas Layanan Publik Pusdiklat

APUPPT ... 26

Laporan Pengelolaan dan Tindak Lanjut Layanan Konsultasi dan Pengaduan Pusdiklat APUPPT 2022 | 3

DAFTAR GAMBAR

Gambar 1 Layanan pengaduan yang terintegrasi dengan Website Pusdiklat APU PPT 8

Gambar 2 Pengelolaan Layanan pengaduan pada database/backend Website Pusdiklat

APU PPT .. 9

Gambar 3 Whatsappa Business Automacally Reply .. 9

Gambar 4 Layanan pengaduan/konsultasi via Whatssapp Business Pusdiklat APU PPT 9

Gambar 5 Ruang Pengaduan on-site Pusdiklat APU PPT .. 10

Gambar 6 SOP Konsultasi dan Pengaduan .. 10

Laporan Pengelolaan dan Tindak Lanjut Layanan Konsultasi dan Pengaduan Pusdiklat APUPPT 2022 | 4

KATA PENGANTAR

Dalam rangka upaya peningkatan kualitas pelayanan publik, Pusat Pendidikan dan

Pelatihan APUPPT PPATK melakukan pengelolaan laporan pengaduan dan konsultasi dari

stakeholder pengguna layanan publiknya. Segala bentuk kritik maupun aduan yang

disampaikan pengguna layanan publik Pusat Pendidikan dan Pelatihan APUPPT PPATK

merupakan sebuah koreksi untuk perbaikan pelayanan itu sendiri ke depannya. Tujuannya

adalah sebagai informasi kebijakan proses pelaksanaan perbaikan pelayanan publik melalui

pengelolaan pengaduan.

Lingkup pengelolaan layanan pengaduan dan konsultasi Pusat Pendidikan dan

Pelatihan APUPPT PPATK adalah pengaduan dari pengguna layanan melalui tatap muka dan

media elektronik seperti website, media sosial, email, telp dan SP4N-Lapor. Guna

meningkatkan kualitas penyelenggaraan pelatihan serta layanan lainnya, Pusdiklat APU PPT

memanfaatkan jalur elektronis dengan pemanfaatan SP4N-Lapor dan sistem layanan

pengaduan dan konsultasi tersebut agar mudah diakses oleh seluruh stakeholder, peserta

atau masyarakat luas, sehingga saran dan masukan dapat diberikan dengan terbuka dan

sistematik. Layanan pengaduan dan konsultasi telah terintegrasi dalam website Pusdiklat APU

PPT sejak Desember 2021 dan mulai di sosialisasikan sejak Januari 2022 pada setiap

penyelenggaraan pelatihan, layanan dan kegiatan Pusdiklat APU PPT.

Laporan layanan pengaduan dan konsultasi Pusdiklat APU PPT semester I tahun 2022

ini disusun sebagai bentuk keterbukaan publik dan menyusun rekomendasi tindak lanjut dari

pengaduan dan konsultasi yang telah diberikan. Sehingga diharapkan dapat meningkatkan

kualitas layanan penyelenggaraan pelatihan dan layanan lainnya ke depan.

 Depok, 1 Juli 2022

 Kepala Pusdiklat APUPPT,

 Akhyar Effendi

 NIP. 196802231993031001

Laporan Pengelolaan dan Tindak Lanjut Layanan Konsultasi dan Pengaduan Pusdiklat APUPPT 2022 | 5

BAB I PENDAHULUAN

1.1 LATAR BELAKANG

Merujuk pada Pasal 87 Peraturan Kepala Pusat Pelaporan dan Analisis Transaksi

Keuangan (PPATK) nomor 5 tahun 2022 tentang Organisasi dan Tata Kerja PPATK, Pusat

Pendidikan dan Pelatihan Anti Pencucian Uang dan Pencegahan Pendanaan Terorisme

(Pusdiklat APU PPT) mempunyai fungsi melakukan pemantauan, evaluasi, dan pelaporan atas

pelaksanaan penyelenggaraan pelatihan di bidang anti pencucian uang dan pencegahan

pendanaan terorisme.

Salah satu bentuk dalam melakukan pemantauan dan evaluasi pelaksanaan

penyelenggaraan pelatihan di bidang anti pencucian uang dan pencegahan pendanaan

terorisme yaitu layanan pengaduan dan konsultasi pelatihan. Layanan pengaduan dan

konsultasi kini juga hadir dalam bentuk layanan yang terintegrasi dengan website Pudiklat APU

PPT guna mempermudah stakeholder, masyarakat dan peserta pelatihan untuk memberikan

saran, masukan dan pengaduan ke Pusdiklat APU PPT. Layanan pengaduan dan konsultasi

tersebut akan dikelola oleh Pusdiklat APU PPT dan akan memberikan feedback atau

konfirmasi pengaduan dan konsultasi kepada user dalam layanan otomatis pada Whatsapp

Business yang dimiliki oleh Pusdiklat APU PPT.

Pusdiklat APUPPT memiliki komitmen untuk memberikan pelayanan yang terbaik dalam

pendidikan dan pelatihan serta layanan lainnya. Layanan pengaduan tersebut bertujuan

untuk mendapatkan feed back/umpan balik atas kinerja/kualitas pelayanan secara

berkesinambungan.

1.2 TUJUAN

Tujuan layanan pengaduan Pusdiklat APU PPT adalah sebagai berikut:

1. Mendapatkan masukan/saran/kritik/pengaduan dan konsultasi terhadap layanan yang

diberikan oleh Pusdiklat APU PPT;

2. Sebagai dasar dalam menyusun rekomendasi peningkatan kualitas layanan Pusdiklat APU

PPT yang berkesinambungan; dan

3. Menciptakan unit kerja yang akuntabel dalam memberikan pelayanan Pusdiklat APU PPT.

Laporan Pengelolaan dan Tindak Lanjut Layanan Konsultasi dan Pengaduan Pusdiklat APUPPT 2022 | 6

1.3 DASAR HUKUM

1. Undang-Undang Nomor 8 Tahun 2010 tentang Pencegahan dan Pemberantasan Tindak

Pidana Pencucian Uang (Lembaran Negara Republik Indonesia Tahun 2010 Nomor 122,

Tambahan Lembaran Negara Republik Indonesia Nomor 5164);

2. Undang-Undang Nomor 9 Tahun 2013 tentang tentang Pencegahan dan Pemberantasan

Tindak Pidana Pendanaan Terorisme;

3. Undang-Undang Nomor 25 Tahun 2009 tentang Pelayanan Publik (Lembaran Negara

Republik Indonesia Tahun 2009 Nomor 152, Tambahan Lembaran Negara Republik

Indonesia Nomor 5071);

4. Peraturan Pemerintah Nomor 96 Tahun 2012 tentang Pelaksanaan Undang-Undang

Nomor 25 Tahun 2009 tentang Pelayanan Publik (Lembaran Negara Republik Indonesia

Tahun 2012 Nomor 53, Tambahan Lembaran Negara Republik Indonesia Nomor 5286);

5. Peraturan Presiden Republik Indonesia Nomor 50 Tahun 2011 tentang Tata Cara

Pelaksanaan Kewenangan Pusat Pelaporan dan Analisis Transaksi Keuangan;

6. Peraturan Presiden Republik Indonesia Nomor 10 Tahun 2021 Organisasi dan Tata Kerja

Pusat Pelaporan dan Analisis Transaksi Keuangan;

7. Peraturan Menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi Nomor 15

Tahun 2014 tentang Pedoman Standar Pelayanan (Berita Negara Republik Indonesia

Tahun 2014 Nomor 615);

8. Peraturan Menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi Nomor 14

Tahun 2017 tentang Pedoman Penyusunan Survei Kepuasan Masyarakat Unit

Penyelenggara Pelayanan Publik (Berita Negara Republik Indonesia Tahun 2017 Nomor

708); dan

9. Peraturan Kepala Pusat Pelaporan dan Analisis Transaksi Keuangan Nomor 5 Tahun 2022

tentang Organisasi dan Tata Kerja Pusat Pelaporan dan Analisis Transaksi Keuangan).

1.4 RUANG LINGKUP

Ruang lingkup layanan pengaduan Pusdiklat APU PPT yaitu sebagai berikut:

1. Materi;

2. Pengajar;

3. Penyelenggara;

4. Pengelolaan sistem informasi;

5. Fasilitas;

6. Katering / konsumsi;

Laporan Pengelolaan dan Tindak Lanjut Layanan Konsultasi dan Pengaduan Pusdiklat APUPPT 2022 | 7

7. Kesehatan;

8. Keamanan; dan

9. Lainnya.

Laporan Pengelolaan dan Tindak Lanjut Layanan Konsultasi dan Pengaduan Pusdiklat APUPPT 2022 | 8

BAB II LAYANAN PENGADUAN PUSDIKLAT APU PPT

2.1 SISTEM LAYANAN PENGADUAN

Pusdiklat APUPPT saat ini menerima pengaduan layanan dan konsultasi dari beberapa metode,

seperti tatap muka, Whastapp Business, SP4N-Lapor dan melalui sistem pengaduan layanan dan

konsultasi Pusdiklat APUPPT yang terintegrasi dengan website Pusdiklat APUPPT. User Interface

layanan pengaduan dapat diakses pada front end website tanpa menggunakan login user.

Sistem layanan pengaduan yang diberikan oleh user akan terekap dalam database website

Pusdiklat APU PPT atau biasa yang disebut back end. Back End tersebut hanya bisa diakses oleh

pengelola website/pengelola layanan pengaduan. Selain itu, user yang telah memberikan

masukan/saran/kritikan/konsultasi melalui layanan pengaduan akan menerima konfirmasi dalam

bentuk tiket pengaduan melalui nomor handphone yang telah diberikan saat pengisian layanan

pengaduan. User dapat menerima progres tindak lanjut dari Pusdiklat APU PPT sehingga User juga

dapat memonitoring masukan/saran/kritikan yang telah diberikan atau menerima tindak lanjut

dari konsultasi.

Berikut screenshot gambaran layanan pengaduan yang dimiliki oleh Pusdiklat APU PPT.

Gambar 1 Layanan pengaduan yang terintegrasi dengan Website Pusdiklat APU PPT

Laporan Pengelolaan dan Tindak Lanjut Layanan Konsultasi dan Pengaduan Pusdiklat APUPPT 2022 | 9

Gambar 2 Pengelolaan Layanan pengaduan pada database/backend Website Pusdiklat APU PPT

Gambar 3 Whatsappa Business Automacally Reply

Gambar 4 Layanan pengaduan/konsultasi via Whatssapp Business Pusdiklat APU PPT

Laporan Pengelolaan dan Tindak Lanjut Layanan Konsultasi dan Pengaduan Pusdiklat APUPPT 2022 | 10

Gambar 5 Ruang Pengaduan on-site Pusdiklat APU PPT

2.2 SOP LAYANAN PENGADUAN

Berikut merupakan alur Standar Operasional Prosedur layanan pengaduan Pusdiklat APU PPT yang

telah ditetapkan dalam SK Standar Layanan Pengaduan:

Gambar 6 SOP Konsultasi dan Pengaduan

SOP tersebut dapat dideskripsikan sebagai beriku:

1. User dapat memberikan pengaduan dengan menggunakan 3 (tiga) metode:

1) Sistem layanan pengaduan yang terintegrasi dengan website Pusdiklat APU PPT;

2) WA Business Pusdiklat APU PPT dengan nomor +628111560133;

3) Datang langsung (on-site) di Pusdiklat APU PPT dengan menemui tim layanan pengaduan;

4) SP4N Lapor.

2. Pusdiklat APU PPT memberikan konfirmasi pengaduan dan konsultasi yang diberikan dengan

user dengan maksimal waktu yang telah diberikan:

Konsultasi/

Pengaduan

User

Sistem LP

Website

 WA Business

On-site

Tiket

Pengaduan

Konfirmasi/

Konsultasi

Konfirmasi/

Konsultasi

Report

Pengaduan

Laporan

Pengaduan

Rekomendasi

Tindak Lanjut

Laporan Pengelolaan dan Tindak Lanjut Layanan Konsultasi dan Pengaduan Pusdiklat APUPPT 2022 | 11

1) Sistem layanan pengaduan dan konsultasi yang terintegrasi dengan website Pusdiklat APU

PPT diberikan konfirmasi melalui WA Business pada nomor yang telah didaftarkan dengan

maksimal konfirmasi 1 x 24 Jam sejak pengaduan diberikan;

2) WA Business Pusdiklat APU PPT dengan nomor +628111560133 diberikan konfirmasi balasan

chat melalui WA Business dengan maksimal konfirmasi 1 x 24 Jam sejak pengaduan dan

konsultasi diberikan;

3) Datang langsung (on-site) di Pusdiklat APU PPT dengan menemui tim layanan pengaduan

dan konsultasi dengan maksimal konfirmasi 1 x 24 jam sejak pengaduan diberikan.

3. Tim pengelola pengaduan dan konsultasi membuat report terhadap pengaduan yang

diberikan dan memberikan informasi progress/feedback terhadap user;

4. Tim pengelola pengaduan dan konsultasi membuat laporan pengaduan 2x dalam setahun;

5. Tim pengelola pengaduan dan konsultasi membuat rekomendasi dan rencana tindak lanjut

dari pengaduan yang diberikan 2x dalam setahun.

2.3 TIM LAYANAN PENGADUAN

Pengarah

:

Kepala Pusdiklat APUPPT

Koordinator Pengaduan dan Konsultasi

Bidang Kediklatan

:

Dwi Rachmat Kurniawan

Anggota : Fathan Luthfi

Andi Ramdani

Maya Dikiria

Novantoni

Koordinator Pengaduan dan Konsultasi Bidang Non

Kediklatan

: Yuani Prastiti

Anggota : Dyah Praptiningrum

Ristya Argiastuti

Frans Daniel

Rifqy Nadia Ulfah

Admin Pengaduan Aplikasi : Muhammad Miftah Farid

Admin Pengaduan Tatap Muka : Farizal Romansyah

Laporan Pengelolaan dan Tindak Lanjut Layanan Konsultasi dan Pengaduan Pusdiklat APUPPT 2022 | 12

BAB III PENGADUAN SEMESTER I TAHUN 2022

3.1 REKAPITULASI LAYANAN PENGADUAN

Tabel 1 Rekapitulasi Layanan Pengaduan

REKAPITULASI PENGADUAN PUSDIKLAT APU PPT 2022

No Kode

Tiket

Ruang

Lingkup

Pengaduan/Konsultasi Metode No. HP EMAIL Waktu Report

1 2110001 Fasilitas Celana saya kemaren

ketinggalan, titip ya

Sistem

Layanan

Pengaduan

085743818713 ababil@gmail.com 02/12/20

21 09:38

Celana telah

dilaundri dan

disimpan di

resepsionis

2 2210001 Fasilitas Yth. Bapak/Ibu, Bersama

ini kami sampaikan

permohonan informasi

pelatihan APU-PPT untuk

perusahaan asuransi jiwa

syariah yang bisa

dilakukan onsite oleh

Pusdiklat APU-PPT. Mohon

informasinya pada

kesempatan pertama.

Demikian disampaikan,

atas perhatian dan

kerjasama yang

diberikan kami ucapkan

terima kasih. Salam, Arniz

Dwifahdithia PT Capital

Life Syariah

Sistem

Layanan

Pengaduan

085285825500 arniz.dwifahdithia@

gmail.com

30/06/20

22 15:35

Dimohon untuk

mengajukan

permohonan

pelatihan ke Pusdiklat

APU PPT

mailto:ababil@gmail.com
mailto:arniz.dwifahdithia@gmail.com
mailto:arniz.dwifahdithia@gmail.com

Laporan Pengelolaan dan Tindak Lanjut Layanan Konsultasi dan Pengaduan Pusdiklat APUPPT 2022 | 13

REKAPITULASI PENGADUAN PUSDIKLAT APU PPT 2022

No Kode

Tiket

Ruang

Lingkup

Pengaduan/Konsultasi Metode No. HP EMAIL Waktu Report

3 2210002 Fasilitas Selamat SIang

Bapak/Ibu, Kami

bermaksud mengundang

Pengajar dari Pusdiklat

APU-PPT untuk menjadi

pembicara di In-house

training bank OCBC NISP.

Kami menunggu kabar

bapak/Ibu. Terima kasih

Sistem

Layanan

Pengaduan

08111804757 merry.novianty@oc

bcnisp.com

25/05/20

22 11:13

Dimohon dapat

mengajukan

permohonan

Narasumber ke PPATK

Pusat

4 2210003 Fasilitas saya salah satu pihak

pelapor dan ingin

mendaftar pelatihan

terkait APU-PPT.. ketika

saya sudah login dan

pilih pelatihan APU-PPT

bulan Juli 2022,, diminta

kode pendaftaran..

darimana saya bisa

mendapatkan kode

pendaftaran tersebut ?

Sistem

Layanan

Pengaduan

08991403110 febri.pratama@lotu

ssekuritas.com

21/06/20

22 16:02

Peserta dimasukkan

dalam daftar tunggu,

mengingat target

peserta pelatihan

APU PPT telah

dipetakan

berdasarkan National

Risk Assessment

5 2210004 Fasilitas Mohon info untuk

pelatihan diatas kelas in

house secara online

dapat berkoordinasi

dengan siapa kah dari

pihak PPP-APUPPT?

Terima kasih.

Sistem

Layanan

Pengaduan

0818401968 novasidabutar@jasi

ndo.co.id

16/08/20

22 15:52

Diberikan kontak

Penyelenggara a.n

Farid

6 2210005 Penyelengg

ara

Saya tdk menerima email

konfirmasi pendaftaran

akun LMS

Sistem

Layanan

Pengaduan

081342448466 rahellidya77@gmail.

com

10/02/20

22 08:16

Akan ditindaklanjuti

oleh PIC LMS a.n Andi

Ramdani dan

dilakukan enroll

mandiri

mailto:merry.novianty@ocbcnisp.com
mailto:merry.novianty@ocbcnisp.com
mailto:febri.pratama@lotussekuritas.com
mailto:febri.pratama@lotussekuritas.com
mailto:novasidabutar@jasindo.co.id
mailto:novasidabutar@jasindo.co.id
mailto:rahellidya77@gmail.com
mailto:rahellidya77@gmail.com

Laporan Pengelolaan dan Tindak Lanjut Layanan Konsultasi dan Pengaduan Pusdiklat APUPPT 2022 | 14

REKAPITULASI PENGADUAN PUSDIKLAT APU PPT 2022

No Kode

Tiket

Ruang

Lingkup

Pengaduan/Konsultasi Metode No. HP EMAIL Waktu Report

7 2220001 Penyelengg

ara

Saya ingin mendaftar

pelatihan pelaporan

Transaksi Keuangan Bagi

PJK (ECF) bagaimana

caranya

WA Business 087871175102 a.n Viki 16/08/20

22 14:04

Pendalaman sesuai

dengan karakteristik

sasaran peserta/PP

8 2220002 Lainnya Saya ingin bertanya

tentang Pusdiklat APU

PPT, Kalo saya ingin

mengetahui ttg

pelaporan keuangan utk

nnt jd bendahara

WA Business Pelatihan Pusdiklat

APU PPT

diselenggarakan

untuk stakeholdder

sesuai UU Nomor 8

Tahun 2010

9 2120001 Lainnya Selamat malam pak,

untuk sertifikat pelatihan

di nama saya apakah

ada? Terima kasih

WA Business 08116266608 Yohana 02/12/20

21 11:31

Ada, telah dikirimkan

kembali

10 2220003 Penyelengg

ara

Siang, apakah seminar ini

untuk pendaftarannya

harus masing-masing

peserta?

WA Business 0811889106 Bunga PS 31/01/20

22 12:37

Betul

11 2220004 Penyelengg

ara

Saya sudah masuk, email

sudah konfirm..dimintai

kode pendaftaran.

WA Business 082137713770 Agung S DJP 31/01/20

22 12:40

Kodenya

webinarapuppt pak

12 2220005 Penyelengg

ara

Siaaang, apakah atas

nama Laras sudah

terdaftar dalam webinar

Big Data?

WA Business 085693252497 Raras 31/01/20

22 13:16

Sudah mbak,

info link zoom akan

segera kami infokan

Laporan Pengelolaan dan Tindak Lanjut Layanan Konsultasi dan Pengaduan Pusdiklat APUPPT 2022 | 15

REKAPITULASI PENGADUAN PUSDIKLAT APU PPT 2022

No Kode

Tiket

Ruang

Lingkup

Pengaduan/Konsultasi Metode No. HP EMAIL Waktu Report

13 2220006 Penyelengg

ara

Selamat siang Pak/Bu,

Perkenalkan saya Anggi

dari PT Cipta Koin Digital

Dalam kesempatan ini,

saya ingin memohon

bantuannya untuk

memasukkan pejabat

APU-PPT pada

perusahaan kami untuk

dimasukkan ke dalam

grup Diklat Tipologi

TPPU/PT

Mengingat dalam hal ini

pejabat APU-PPT baru

saja ditunjuk untuk

menggantikan yang

lama.

Terima kasih atas

perhatiannya

WA Business 085867676708 Anggi 31/01/20

22 13:52

Pendalaman sesuai

dengan kebutuhan

dan diarahkan untuk

mendaftar pelatihan

yang sesuai

14 2220007 Penyelengg

ara

Selamat pagi…mohon

izin mau Regis utk keg

webinar tgl 10 Feb 2022

in…trima ksih

WA Business 082199149338 No name 01/02/20

22 08:04

Seilahkan mendaftar

pada link yang

tercantum di flyer

15 2220008 Penyelengg

ara

Mohon petunjuk saya

susah login…terima kasih

WA Business 08118207891 Asep Supriadi 16.53

31/01/20

22

Mohon dapat

menggunakan email

yang didaftarkan pak

Laporan Pengelolaan dan Tindak Lanjut Layanan Konsultasi dan Pengaduan Pusdiklat APUPPT 2022 | 16

REKAPITULASI PENGADUAN PUSDIKLAT APU PPT 2022

No Kode

Tiket

Ruang

Lingkup

Pengaduan/Konsultasi Metode No. HP EMAIL Waktu Report

16 2220009 Penyelengg

ara

halo pusdiklat apu ppt, sy

julia rizky dari PT JACCS

MPM Finance Indonesia.

sy ingin mengkonfirmasi

terkait registrasi sy dan

Ibu Bintang Dotulong sbgi

perwakilan perusahaan

di webinar Big Data APU

PPT 10 februari nanti.

kami telah melakukan

create account dan

telah sukses registrasi

webinarnya pada 31

januari kmrn, namun

hingga hari ini link zoom

webinar masih blm

tersedia dan kami failed

untuk mengakses

dashboard courses di

website ifiilearn ppatk.

Mohon bantuannya

Bapak/Ibu untuk kendala

yg dimaksud, dan jg

mohon untuk dapat

dikirimkan link zoom

webinar tersebut 🙏

WA Business 082226430535 Julia Rizky 02/02/20

22 09:04

Lms pada

ifiilearn.ppatk.go.id

Website pada

ifii.ppatk.go.id

Untuk

seminar/pelatihan

pada LMS

17 2220010 Penyelengg

ara

Halo, saya ingin

mendaftar seminar big

daya analytics for money

laundering , kode

enrollmentnya apa ya

WA Business 085694040783 A.n Z 02/02/20

22 10:12

webinarapuppt bu

Laporan Pengelolaan dan Tindak Lanjut Layanan Konsultasi dan Pengaduan Pusdiklat APUPPT 2022 | 17

REKAPITULASI PENGADUAN PUSDIKLAT APU PPT 2022

No Kode

Tiket

Ruang

Lingkup

Pengaduan/Konsultasi Metode No. HP EMAIL Waktu Report

18 2220011 Penyelengg

ara

Sy sdh mendaftar akun

baru namun belum

menerima email verifikasi

ke

bpradijaya@gmail.com

sesuai pendaftaran akun

yang dibuat, mohon

dibantu agar bisa

mengikuti webinar

diatas? Kode enrollnya

apa ya

WA Business 087762760424 Aregoes 09/02/20

22 07:17

webinarapuppt

19 2220012 Penyelengg

ara

Selamat Pagi, kami dari

Diklat KPK RI ingin

mengundang

narasumber dari Pusdiklat

PPATK sebagaimana

surat terlampir. mohon

arahan lebih lanjut.

Terimakasih

WA Business 081284879652 Dani KPK 17/03/20

22 08:46

Baik terima kasih pak

akan kami

sampaikan ke

pimpinan

20 2220013 Lainnya Selamat Malam pak, izin

untuk nama sertifikat

saya salah saat pelatihan

penanganan tppu batch

2

WA Business 085809962347 Komang Aldi

Prayogi

18/04/20

22 20:21

Terimakasih Telah

Menghubungi

Pusdiklat APU PPT,

akan kamicek dan

kami perbaiki bila

ada keslahan

penulisan nama

Laporan Pengelolaan dan Tindak Lanjut Layanan Konsultasi dan Pengaduan Pusdiklat APUPPT 2022 | 18

REKAPITULASI PENGADUAN PUSDIKLAT APU PPT 2022

No Kode

Tiket

Ruang

Lingkup

Pengaduan/Konsultasi Metode No. HP EMAIL Waktu Report

21 2220014 Penyelengg

ara

Selamat Pagi, admin user

iffi pusdiklat apu ppt mau

bertanya terkait pass

code saat join online

apakah sudah ada ?

WA Business 082176934509 Fresky Sumandag 10/02/20

22

Terimakasih Telah

Menghubungi

Pusdiklat APU PPT,

kmai tidak

menggunakan pass

code bisa langsung

klik link yang sudah

ada di LMS

22 2220015 Penyelengg

ara

Selamat siang, saya terra

dari bank bjb. Ingin

menyakan terkait

webinar tantangan

peningkatan kompetensi

penyedik tppu di era

ekonomi digital, apakah

berbayar atau free?

WA Business 081931091809 Terra dari Bank BJB 18/05/20

22 14:02

Terimakasih Telah

Menghubungi

Pusdiklat APU PPT,

silahkan ibu

mendaftar melalui

Lms pada

ifiilearn.ppatk.go.id

Website pada

ifii.ppatk.go.id

23 2220016 Fasilitas pagi, saya deby olivira

dari PT AXA Financial

Indonesia, apakah

selama pelatuhan

peserta akan dapat

akomodasi ?

WA Business 081212923164 Deby 13/07/20

22 10:19

untuk akomodasi

yang di dapatkan

peserta dari kami

berupa pengianapan

dan komsumsi

Laporan Pengelolaan dan Tindak Lanjut Layanan Konsultasi dan Pengaduan Pusdiklat APUPPT 2022 | 19

REKAPITULASI PENGADUAN PUSDIKLAT APU PPT 2022

No Kode

Tiket

Ruang

Lingkup

Pengaduan/Konsultasi Metode No. HP EMAIL Waktu Report

24 2220017 Penyelengg

ara

saya ingin bertanya

tentang Program

Pelatihan APU PPT bagi

penyedia jasa keuangan

bpr/bprs di buka per

tanggal berapa ?

WA Business 085654304454 Erina Ayuaprilia 20/07/20

22 11:36

Terimakasih Telah

Menghubungi

Pusdiklat APU PPT,

siang bu untuk

pelatihan tersebut

sudah kami buka hari

ini

25 2220018 Penyelengg

ara

Selamat Pagi

Sy Sulianty dari BPR Palu

Lokadana Utama,

berdasarkan surat masuk

PPATK nomor

T/1072/PN.02.01/VII/2022

tanggal 14 Juli 2022,

perihal undangan

pelatihan pelaporan

transaksi keuangan bagi

penyedia jasa keuangan

BPR/BPRS, kami telahj

membuat account

namun tidak bisa log in

ke modul pelatihan

dimaksud. Mohon

bantuannya terkait hal

diatas.

Terimakasih

WA Business 081354535056 Sulianty dari BPR 26/07/20

22 15:10

 Iya bu mohon maaf

Ada syarat di kami

untuk peserta wajib

mengikuti pelatihan

dari awal dan wajib

menyelsaikan smua

course

 Karena sudah lewat

satu hari maka kami

tidak dapat

membuka lagi

Laporan Pengelolaan dan Tindak Lanjut Layanan Konsultasi dan Pengaduan Pusdiklat APUPPT 2022 | 20

REKAPITULASI PENGADUAN PUSDIKLAT APU PPT 2022

No Kode

Tiket

Ruang

Lingkup

Pengaduan/Konsultasi Metode No. HP EMAIL Waktu Report

26 2220019 Fasilitas Malam Min. Maaf saya

mengganggu. Mau

tanya apa bisa pesan

minuman dari luar ya?

Tadi saya pesan karena

di kamar tidak ada air

minum, dan gak tau mau

ambil minumnya dimana.

WA Business 085299412132 Pragenty Ritna 22/08/20

22 22:29

Untuk minuman di

kamar bisa di isi

dekat dengan lift dan

apabila ingi

memesan minuman

dari luar bisa di ambil

pesanan di pos

satpam

27 2220020 Penyelengg

ara

Selamat Pagi Bpk/Ibu,

Saya Christabella Mercy

dari PT. Lippo Karawaci,

kami baru menerima

surat mengenai pelatihan

PPATK, jika mau

mendaftar prosedur nya

seperti apa ya bpk/ibu?

WA Business 081288088860 Bella 25/08/20

22

Selamat pagi bu

mohon maaf, saat ini

pelatihan sudah

mulai

Dan pendaftaran

sudah ditutup

28 2220021 Penyelengg

ara

Selamat pagi PPATK,

saya mau bertanya,

Apakah kami Boleh

request enrollment key

untuk pelatihan

pelaporan transaksi

keuangan bagi PJK

(equity crowdfunding)

untuk PT. Dana Saham

Bersama?

Terima kasih.

WA Business 083812715067 Nurhayati 13/09/20

22

Untuk enrool key ada

pada gambar diata

ya bu yang di Bold

Hitam

Laporan Pengelolaan dan Tindak Lanjut Layanan Konsultasi dan Pengaduan Pusdiklat APUPPT 2022 | 21

REKAPITULASI PENGADUAN PUSDIKLAT APU PPT 2022

No Kode

Tiket

Ruang

Lingkup

Pengaduan/Konsultasi Metode No. HP EMAIL Waktu Report

29 2220022 Penyelengg

ara

Izin bertanya untuk

pelatihan Pelaporan

Transaksi Keuangan bagi

Penyelenggara Equity

Crowdfunding tiap

perusahaan wajib hadir

3-4 pegawai. Apakah 3-4

pegawai itu harus

mendaftarkan diri sendiri-

sendiri di Web IFII

Learning atau bisa

diwakilkan 1 pegawai

saja untuk mendaftar di

Web? Terkma kasih

WA Business 082122530992 elsa 13/09/20

22 09:41

Terimakasih Telah

Menghubungi

Pusdiklat APU PPT,

untuk pendaftaran di

web kami atau LMS di

haruskan Sendiri-

sendiri ya bu

30 2220023 Penyelengg

ara

Selamat Siang Bapak /

Ibu Petugas Pusat

Bantuan Pusdiklat APU

PPT,

Perkenalkan, Saya Deni

Destrian Putra dari PT.

Premier Qualitas

Indonesia (Perusahaan

yang bergerak di bidang

Property / Developer).

Saya mendapatkan

nomor ini dari rekan saya

Revi Ersaputra Wigusti

yang sebelumnya telah

menghubungi PPATK

untuk meminta

diadakannya pelatihan

WA Business 082373935446 Denie Trian 10/08/20

22

Selamat siang pak

Deni

Silahkan mendftr

sesuai dengan

ketentuan dalam

surat tersebut pak

Sudah kami

cantumkan dalam

lampiran

Laporan Pengelolaan dan Tindak Lanjut Layanan Konsultasi dan Pengaduan Pusdiklat APUPPT 2022 | 22

REKAPITULASI PENGADUAN PUSDIKLAT APU PPT 2022

No Kode

Tiket

Ruang

Lingkup

Pengaduan/Konsultasi Metode No. HP EMAIL Waktu Report

kembali mengenai tata

cara pelaporan transaksi

keuangan kepada

PPATK. Dari pihak PPATK

memberikan form

(terlampir) kemudian

diminta untuk

menghubungi nomor ini

untuk mendaftarkan diri.

Apakah bisa dibantu

Bapak / Ibu? Terima kasih

atas perhatiannya.

31 2220024 Penyelengg

ara

mohon bantuan untuk

akses ke pelatihannya

transaksi keuang bagi

BPR apakah bisa dibantu

dari pusdiklat, karna saya

coba masuk

keterangannya sudah

penuh ?

WA Business 081226005694 Dian cndra 28/07/20

22 08:15

Selamat pagi bu

mohon maaf, saat ini

pelatihan sudah

mulai

Dan pendaftaran

sudah ditutup

32 2220025 Fasilitas sore pak , saya mau

tanya untuk yang sudah

masuk mess apa sore ini

dpt makan atau tidak ?

WA Business 088294002717 Ayu 18/07/20

22

Sore bu, Untuk makan

sore silahkan sudah

tersedia di Jimbaran

33 2230001 Fasilitas Laporan bajunya tertukar

dalam kantong laundri

yang telah selesai

On-site - Dwira Sena 03/03/20

22 09:45

Sudah ditindaklanjuti

oleh penyelenggara

dan ketemu

Laporan Pengelolaan dan Tindak Lanjut Layanan Konsultasi dan Pengaduan Pusdiklat APUPPT 2022 | 23

REKAPITULASI PENGADUAN PUSDIKLAT APU PPT 2022

No Kode

Tiket

Ruang

Lingkup

Pengaduan/Konsultasi Metode No. HP EMAIL Waktu Report

34 2230002 Fasilitas Kamar 3307 atas nama

Bapak Joko, dilaporkan

dalm kondisi sakit asam

urat dan perlu

penanganan medis

On-site - Bapak Joko, PT.

Pegadaian

09/03/20

22 20:07

Pada malam hari

telah dibefikan obat

sesuai dengan resep

dokter, dan pagi hari

telah diperiksa oleh

dokter dan telah

diberikan resep obat,

pada hari terakhir

peserta sudah bisa

memasuki ruang

kelas kembali

35 2230003 Lainnya KTP peserta lupa tidak

diambil

On-site - Noname 12/05/20

22 14:09

KTP disimpan di ruang

pengaduan dan

telah dilakukan

pengambilan oleh

peserta

36 2230004 Fasilitas Toilet flash air nya tidak

jalan (Kamar Asrama)

On-site - Noname 10/06/20

22 17:00

Peserta dipindahkan

ke kamar lain dan

telah dilakukan

perbaikan flash closet

oleh rekan-rekan

teknisi

37 2230005 Fasilitas AC kamar asrama kurang

dingin

On-site - Noname 11/06/20

22 14:30

Telah dilakukan

pengecekan dan

perbaikan oleh teknisi

dan peserta

dipindahkan ke

kamar asrama lain

Laporan Pengelolaan dan Tindak Lanjut Layanan Konsultasi dan Pengaduan Pusdiklat APUPPT 2022 | 24

REKAPITULASI PENGADUAN PUSDIKLAT APU PPT 2022

No Kode

Tiket

Ruang

Lingkup

Pengaduan/Konsultasi Metode No. HP EMAIL Waktu Report

38 2230006 Fasilitas TV Kamar asrama saluran

tidak tersedia

On-site - Noname 15/06/20

22 17:00

TV kamar asrama

diganti dengan TV

yang dalam kondisi

baik

39 2230007 Pengajar Harusnya pengajar yang

ditugaskan tekah memiliki

pengalaman substansi

sehingga tidak terjadi

miskomunukasi dengan

pengajar lain (Pelatidan

Identifikasi TKM)

On-site - Noname 15/06/20

22 12:00

Telah disampaikan

dalam laporan

evaluasi

penyelenggaraan

pelatihan

40 2230008 Konsumsi/K

atering

Konsumsi pada saat

makan siang habis

On-site - Noname 16/06/20

22 12:30

Penyelenggara telah

membelikan konsumsi

bagi peserta yang

tidak kebagian

41 2230009 Lainnya Apakah boleh

membawa istri yang

sedang sakit ke asrama?

On-site - Noname 17/06/20

22 08:00

diperbolehkan

Laporan Pengelolaan dan Tindak Lanjut Layanan Konsultasi dan Pengaduan Pusdiklat APUPPT 2022 | 25

3.2 REKOMENDASI PENINGKATAN KUALITAS LAYANAN

Rekomendasi peningkatan kualitas layanan dari hasil laporan pengaduan dan kosultasi semester II tahun

2022 dapat dijelaskan sebagai berikut:

1. Perlu dibuatnya dokumen panduan penggunaan Learning Management System (LMS) Pusdiklat APU

PPT sebagai panduan peserta dalam pendaftaran.

2. Perlu adanya sosialisasi terkait dengan peraturan Penerimaan Negara Bukan Pajak (PNBP) PPATK

dalam penyelenggaraan pelatihan kepada stakeholder PPATK.

3. Perlu perbaikan secara berkala pada sarana asrama Pusdiklat APU PPT.

4. Pemilihan pengajar lebih selektif dan sesuai dengan kebutuhan serta pengalaman secara substansi.

5. Perlu disediakan kotak P3K pada tempat-tempat tertentu yang mudah diketahui oleh peserta

pelatihan dan pegawai.

6. Edukasi dan teguran kepada pihak ketiga laundri karena beberapa kali terjadi baju yang tertukar.

7. Perlu sosialisasi layanan pengaduan yang terintegrasi dalam website Pusdiklat APU PPT.

Laporan Pengelolaan dan Tindak Lanjut Layanan Konsultasi dan Pengaduan Pusdiklat APUPPT 2022 | 26

BAB IV TINDAK LANJUT

4.1 TINDAK LANJUT LAPORAN KONSULTASI DAN PENGADUAN SEMESTER 1

2022

Prioritas tindak lanjut hasil rekomendasi peningkatan kualitas layanan pada Semester II tahun 2022 dapat

dijelaskan dalam tabel berikut.

Tabel 2 Tindak Lanjut Hasil Rekomendasi Peningkatan Kualitas Layanan Publik Pusdiklat APUPPT

No Prioritas Unsur
Waktu/Bulan

PIC
7 8 9 10 11 12

1 Perlu dibuatnya dokumen panduan penggunaan

Learning Management System (LMS) Pusdiklat APU

PPT sebagai panduan peserta dalam pendaftaran.

 KS Progeva

2 Perlu adanya sosialisasi terkait dengan peraturan

Penerimaan Negara Bukan Pajak (PNBP) PPATK

dalam penyelenggaraan pelatihan kepada

stakeholder PPATK.

 KS Penyedik

3 Perlu perbaikan secara berkala pada sarana asrama

Pusdiklat APU PPT.

 Bag. Umum

4 Pemilihan pengajar lebih selektif dan sesuai dengan

kebutuhan serta pengalaman secara substansi.

 KS Progeva

KS Penyedik

5 Perlu disediakan kotak P3K pada tempat-tempat

tertentu yang mudah diketahui oleh peserta

pelatihan dan pegawai.

 Bag. Umum

6 Edukasi dan teguran kepada pihak ketiga laundri

karena beberapa kali terjadi baju yang tertukar.

 Bag. Umum

7 Perlu sosialisasi layanan pengaduan yang terintegrasi

dalam website Pusdiklat APU PPT.

 Bag. Umum

Depok, 1 Juli 2022

Kepala Pusat Pendidikan dan Pelatihan APUPPT,

Akhyar Effendi

