
1 | L a p o r a n S u r v e i K e p u a s a n M a s y a r a k a t S P K e r j a s a m a D i k l a t

Jalan Raya Tapos Nomor 82, Kelurahan Cimpaeun, Kecamatan Tapos,

Kota Depok Jawa Barat 16459
Telp: 021 8750144

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

LAPORAN
SURVEY KEPUASAN MASYARAKAT

STANDAR PELAYANAN
KERJASAMA PENDIDIKAN DAN

PELATIHAN
PUSDIKLAT APUPPT

SEMESTER 1 2021

javascript:void(0)
https://pusdiklat-apuppt.ppatk.go.id/

2 | L a p o r a n S u r v e i K e p u a s a n M a s y a r a k a t S P K e r j a s a m a D i k l a t

KATA PENGANTAR

Layanan Kerjasama pendidikan dan pelatihan yang berkualitas

terselenggara dengan dukungan sumber daya manusia maupun sarana

prasarana Pendidikan dan pelatihan yang memadai. Pusdiklat APUPPT

sebagai lembaga pendidikan dan pelatihan di bidang anti pencucian uang

dan pencegahan pendanaan terorisme, senantiasa berupaya

menyelenggarakan kerjasama Pendidikan dan pelatihan bersama

stakeholder PPATK. Dalam usaha layanan kerjasama pendidikan dan

pelatihan serta pengembangan dan perbaikan mutu lembaga Pendidikan

dan pelatihan, Pusdiklat APUPPT berupaya memperluas kerjasama pendidikan

dan pelatihan.

Laporan kerjasama pendidikan dan pelatihan Semester I Tahun 2021 ini

bertujuan sebagai laporan pelaksanaan kerjasama pendidikan dan pelatihan

yang telah dilakukan oleh Pusdiklat APU PPT. Selain itu, laporan kerjasama

pendidikan dan pelatihan ini juga bertujuan sebagai pedoman dalam

pelaksanaan tindak lanjut kerjasama pendidikan dan pelatihan kedepan.

 Depok, 1 Juli 2021

 Kepala Pusdiklat APUPPT,

 Akhyar Effendi

 NIP. 196802231993031001

3 | L a p o r a n S u r v e i K e p u a s a n M a s y a r a k a t S P K e r j a s a m a D i k l a t

DAFTAR ISI

KATA PENGANTAR .. 2

DAFTAR ISI .. 3

BAB I ... 5

PENDAHULUAN .. 5

A. Latar Belakang .. 5

B. Dasar Hukum ... 6

C. Tujuan Survey Kepuasan Masyarakat.. 6

D. Ruang Lingkup .. 7

1. Persyaratan; .. 7

2. Prosedur; .. 7

3. Waktu Pelayanan; ... 7

4. Biaya/Tarif; ... 7

5. Produk Spesifikasi; .. 7

6. Kompetensi Pelaksana; ... 7

7. Perilaku Pelaksana; ... 7

8. Maklumat Pelayanan; dan... 7

9. Penanganan Pengaduan. ... 7

E. Tim Survei Kepuasan Masyarakat ... 7

BAB II.. 9

METODOLOGI SURVEI .. 9

A. Karakteristik Responden .. 9

B. Pengertian .. 9

C. Unsur Survey Kepuasan Masyarakat .. 10

D. Kuesioner .. 11

E. Responden, Lokasi dan Waktu Pengumpulan .. 12

F. Metodologi Pengolahan Data ... 14

G. Road Map Survei ... 15

BAB IV .. 17

HASIL ANALISIS .. 17

A. Data Hasil Survei ... 17

B. Analisis Hasil Survei ... 19

4 | L a p o r a n S u r v e i K e p u a s a n M a s y a r a k a t S P K e r j a s a m a D i k l a t

BAB IV .. 23

PENUTUP .. 23

A. Kesimpulan .. 23

B. Rekomendasi Tindak Lanjut .. 23

5 | L a p o r a n S u r v e i K e p u a s a n M a s y a r a k a t S P K e r j a s a m a D i k l a t

BAB I

PENDAHULUAN

A. Latar Belakang

Berdasarkan Pasal 67 Peraturan Pusat Pelaporan dan Analisis Transaksi

Keuangan (PPATK) nomor 12 tahun 2020 tentang Organisasi dan Tata Kerja

PPATK, Pusat Pendidikan dan Pelatihan Anti Pencucian Uang dan

Pencegahan Pendanaan Terorisme (Pusdiklat APU PPT) mempunyai tugas

untuk melakukan penyiapan koordinasi kerjasama dengan

stakeholder/pihak ketiga di bidang pendidikan dan pelatihan.

Pelaksanaan kerjasama tersebut perlu dilakukan mengingat

pelaksanaan tugas dan fungsi Pusdiklat APUPPT tidak dapat dilepaskan

dari peran mitra kerja PPATK baik sebagai peserta diklat maupun sebagai

pengajar diklat. Kerjasama yang tepat tentunya akan mendukung pada

pencapaian hasil diklat yang pada gilirannya akan turtu berkontribusi

terhadap penguatan rezim APUPPT.

Pusdiklat APUPPT PPATK telah melaksanaan 4 kerjasama pendidikan dan

pelatihan selama semester I tahun 2021. Kerjasama tersebut merupakan

kerjasama penyelengaraan pendidikan dan pelatihan APU PPT atas

permintaan dari stakeholder. Empat stakeholder yang menjalin kerjasama

pendidikan dan pelatihan dengan Pusdiklat APU PPT adalah Kementerian

Hukum dan Ham, UNODC, Bank Syariah Indonesia dan Perbarindo

Indonesia.

Pelayanan publik yang dilakukan oleh Pusdiklat APU PPT masih jauh dari

kata sempurna, Salah satu upaya yang harus dilakukan untuk mengetahui

sejauh mana pelayanan kerjasama pendidikan dan pelatihan Pusdiklat

APU PPT itu dilaksanakan dengan baik adalah dengan melakukan Survey

Kepuasan Masyarakat (SKM) kepada pengguna layanan. Mengingat jenis

layanan publik sangat beragam dengan sifat dan karakteristik yang

berbeda, maka Survei Survey Kepuasan Masyarakat (SKM) dapat

6 | L a p o r a n S u r v e i K e p u a s a n M a s y a r a k a t S P K e r j a s a m a D i k l a t

menggunakan metode dan teknik survei yang sesuai dengan kebutuhan

pengguna layanan kerjasama.

Pusdiklat memiliki komitmen untuk memberikan pelayanan yang terbaik

dalam kerjasama pendidikan dan pelatihan. Untuk mewujudkan hal

tersebut, maka Pusdiklat APU PPT melaksanakan pengukuran “Kepuasan

Masyarakat”. Survey tersebut bertujuan untuk mendapatkan feed

back/umpan balik atas kinerja/kualitas pelayanan secara

berkesinambungan.

B. Dasar Hukum

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

Pemberantasan Tindak Pidana Pencucian Uang.

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

Pemberantasan Tindak Pidana Pendanaan Terorisme.

3. Peraturan PPATK Nomor 12 Tahun 2020 tentang Organisasi dan Tata

Kerja Pusat Pelaporan dan Analisis Transaksi Keuangan.

4. Peraturan Menpan RB Nomor 14 Tahun 2017 tentang Pedoman

Pelaksanaan Survey Kepuasan Masyarakat Penyelenggara Layanan

Publik.

5. Surat Keputusan Kepala Pusdiklat APU PPT Nomor 001A Tahun 2021

tentang Standar Pelayanan Kerjasama Pendidikan dan Pelatihan.

C. Tujuan Survey Kepuasan Masyarakat

Laporan kerjasama pendidikan dan pelatihan Pusdiklat APU PPT

semester I tahun 2021 ini bertujuan untuk:

1. Mengetahui data indeks kepuasan masyarakat terhadap pelayanan

kerjasama pendidikan dan pelatihan di Pusdiklat APU PPT; dan

2. Mengetahui masukan terhadap upaya peningkatan kualitas layanan

kerjasama pendidikan dan pelatihan di Pusdiklat APU PPT.

7 | L a p o r a n S u r v e i K e p u a s a n M a s y a r a k a t S P K e r j a s a m a D i k l a t

D. Ruang Lingkup

Ruang lingkup kegiatan Survey Kepuasan Masyarakat terhadap layanan

pendidikan dan pelatihan Pusdiklat APU PPT mencakup 9 unsur layanan

pada Peraturan Menteri Pendayagunaan Aparatur Negara Dan Reformasi

Birokrasi Republik Indonesia Nomor 14 Tahun 2017 Tetang Pedoman

Penyusunan Survei Kepuasan Masyarakat Unit Penyelenggara Pelayanan

Publik yang meliputi:

1. Persyaratan;

2. Prosedur;

 3. Waktu Pelayanan;

 4. Biaya/Tarif;

 5. Produk Spesifikasi;

 6. Kompetensi Pelaksana;

 7. Perilaku Pelaksana;

 8. Maklumat Pelayanan; dan

 9. Penanganan Pengaduan.

E. Tim Survei Kepuasan Masyarakat

Tim survei kepuasan masyarakat unit layanan kerjasama pendidikan dan

pelatihan Pusdiklat APU PPT ditetapkan dalam Surat Keputusan Kepala

Pusdiklat APU PPT Nomor 002A Tahun 2021 tentang Tim Survei Kepuasan

untuk Layanan di Pusdiklat APU PPT. Berikut merupakan tim survei kepuasan

masyarakat Pusdiklat APU PPT tahun 2021.

Pengarah : Kepala Pusdiklat APU PPT

Ketua : Diana Soraya Noor

Anggota : Dyah Praptiningrum

 Muhammad Miftah Farid

 Tria Rizki Safitri

 Andi Ramdani

8 | L a p o r a n S u r v e i K e p u a s a n M a s y a r a k a t S P K e r j a s a m a D i k l a t

Sekretariat : Tania Rianti Kamalia

 Rina Ratnasari

 Novantoni

9 | L a p o r a n S u r v e i K e p u a s a n M a s y a r a k a t S P K e r j a s a m a D i k l a t

BAB II

METODOLOGI SURVEI

A. Karakteristik Responden

Pelaksanaan Survei Kepuasan Masyarakat pada pelayanan kerjasama

pendidikan dan pelatihan Pusdiklat APU PPT dilakukan terhadap

responden dengan berdasarkan pendidikan dan pekerjaan.

Responden berdasarkan Pendidikan dapat dikelompokkan menjadi

Tingkat Diploma, S1 dan S2. Responden berdasarkan pekerjaan dapat

dikelompokkan sesuai Undang-Undang Nomor 8 Tahun 2010 tentang

stakhholder PPATK yaitu pihak pelapor, lembaga pengawas dan

pengatur, aparat penegak hukum serta FIU lainnya.

B. Pengertian

Beberapa pengertian yang berkaitan dengan pelaksanaan Survei

Kepuasan Masyarakat (SKM) ini yaitu sebagai berikut:

1. Indeks Kepuasan Masyarakat (IKM) adalah data dan informasi

tentang tingkat kepuasan masyarakat yang diperoleh dari hasil

pengukuran secara kuantitatif dan kualitatif atas pendapat

masyarakat dalam memperoleh pelayanan dari aparatur

penyelenggara pelayanan publik dengan membandingkan antara

harapan dan kebutuhannya;

2. Pelayanan publik adalah segala kegiatan pelayanan yang

dilaksanakan oleh penyelenggara pelayanan publik sebagai upaya

pemenuhan kebutuhan penerima pelayanan, maupun dalam

rangka pelaksanaan ketentuan peraturan per Undang- undangan;

3. Pemberi pelayanan publik adalah pegawai instansi pemerintah

yang melaksanakan tugas dan fungsi pelayanan publik sesuai

dengan peraturan per Undang-undangan;

10 | L a p o r a n S u r v e i K e p u a s a n M a s y a r a k a t S P K e r j a s a m a D i k l a t

4. Penerima pelayanan publik adalah orang, masyarakat, lembaga

instansi pemerintah dan dunia usaha, yang menerima pelayanan

dari aparatur penyelenggara pelayanan public;

5. Kepuasan pelayanan adalah hasil pendapat dan penilaian

masyarakat terhadap kinerja pelayanan yang diberikan oleh

aparatur penyelenggara pelayanan public;

6. Unsur pelayanan adalah faktor atau aspek yang terdapat dalam

penyelenggaraan pelayanan kepada masyarakat sebagai variabel

penyusunan hasil survei kepuasan masyarakat untuk mengetahui

kinerja unit pelayanan;

7. Responden adalah penerima pelayanan publik yang pada saat

pencacahan sedang berada di lokasi unit pelayanan, atau yang

pernah menerima pelayanan dari aparatur penyelenggara

pelayanan.

C. Unsur Survey Kepuasan Masyarakat

Pelaksanaan Survei Kepuasan Masyarakat berdasarkan Peraturan

Menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi

Republik Indonesia Nomor 14 Tahun 2017 tentang Pedoman

penyusunan Survei Kepuasan Masyarakat unit Penyelenggaraan

Pelayanan Publik yang menetapkan unsur survei kepuasan masyarakat

sesuai dengan peraturan tersebut meliputi:

1. Persyaratan, adalah syarat yang harus dipenuhi dalam pengurusan

suatu jenis pelayanan, baik persyaratan teknis maupun administratif;

2. Prosedur, adalah tata cara pelayanan yang dibakukan bagi

pemberi dan penerima pelayanan, termasuk pengaduan;

3. Waktu pelayanan, adalah jangka waktu yang diperlukan untuk

menyelesaikan seluruh proses pelayanan dari setiap jenis

pelayanan;

4. Biaya/Tarif, adalah ongkos yang dikenakan kepada penerima

layanan dalam mengurus dan/atau memperoleh pelayanan dari

11 | L a p o r a n S u r v e i K e p u a s a n M a s y a r a k a t S P K e r j a s a m a D i k l a t

penyelenggara yang besarnya ditetapkan berdasarkan

kesepakatan antara penyelenggara dan masyarakat;

5. Produk Spesifikasi jenis pelayanan, adalah hasil pelayanan yang

diberikan dan diterima sesuai dengan ketentuan yang telah

ditetapkan. Produk pelayanan ini merupakan hasil dari setiap

spesifikasi jenis pelayanan;

6. Kompetensi Pelaksana, adalah kemampuan yang harus dimiliki

pelaksana meliputi pengetahuan, keahlian, keterampilan dan

pengalaman;

7. Perilaku Pelaksana, adalah sikap petugas dalam memberikan

pelayanan; dan

8. Penanganan pengaduan, saran dan masukan, adalah tata cara

pelaksanaan penanganan pengaduan dan tindak lanjut;

9. Sarana dan prasarana, sarana adalah segala sesuatu yang dapat

dipakai sebagai alat dalam mencapai maksud dan tujuan.

Prasarana adalah segala sesuatu yang merupakan penunjang

utama terselenggaranya suatu proses.

D. Kuesioner

Kuesioner survei kepuasan masyarakat pada unit layanan kerjasama

pendidikan dan pelatihan Pusdiklat APU PPT terdiri dari 10 pertanyaan

dengan kategori 9 pertanyaan tertutup dan 1 pertanyaan terbuka dan

mengacu pada 9 unsur survei kepuasan masyarakat pada permenpan

nomor 14 tahun 2017.

Bentuk jawaban dari kuesioner survei kepuasan masyarakat unit

layanan kerjasama pendidikan dan pelatihan Pusdiklat APU PPT

menggunakan Skala Likert dengan 4 skala. Nilai tersebut dan nilai

persepsi tiap nilai yaitu:

1. Sangat sesuai, diberi nilai persepsi 4;

2. Sesuai, diberi nilai persepsi 3;

3. Kurang sesuai, diberi nilai persepsi 2; dan

4. Tidak Sesuai, diberi nilai persepsi 1.

12 | L a p o r a n S u r v e i K e p u a s a n M a s y a r a k a t S P K e r j a s a m a D i k l a t

Kuesioner survei kepuasan masyarakat pada unit layanan kerjasama

pendidikan dan pelatihan Pusdiklat APU PPT adalah sebagai berikut:

1. Bagaimana kesesuaian persyaratan dalam pelayanan kerjasama

Pendidikan dan Pelatihan di Pusdiklat APU PPT?

2. Bagaimana kemudahan prosedur dalam kerjasama pendidikan dan

pelatihan di Pusdiklat APU PPT?

3. Bagaimana responsivitas pelayanan kerjasama pendidikan dan

pelatihan di Pusdiklat APU PPT?

4. Bagaimana pendapat Anda terhadap pelayanan kerjasama

pendidikan dan pelatihan yang tidak dipungut biaya?

5. Bagaimana kesesuaian produk yang dihasilkan dari kerjasama

pendidikan dan pelatihan yang telah disepakati dalam perjanjian

kerjasama?

6. Bagaimana Kompetensi/kemampuan pegawai dalam Layanan

kerjasama pendidikan dan pelatihan di Pusdiklat APU PPT?

7. Bagaimana tentang kesopanan dan perilaku pegawai selama

memberikan layanan kerjasama pendidikan dan pelatihan di

Pusdiklat APU PPT?

8. Bagaimana pendapat Anda terhadap penanganan

masalah/pengaduan selama layanan kerjasama pendidikan dan

pelatihan di Pusdiklat APU PPT?

9. Bagaimana pendapat Anda tentang kelengkapan sarana dan

prasarana dalam menunjang layanan kerjasama pendidikan dan

pelatihan di Pusdiklat APU PPT?

10. Berikan saran atau masukan Anda dalam upaya peningkatan

layanan kerjasama pendidikan dan pelatihan Pusdiklat APU PPT!

E. Responden, Lokasi dan Waktu Pengumpulan

1. Penetapan Jumlah Responden

Penetapan jumlah responden survei kepuasan masyarakat unit

layanan kerjasama pendidikan dan pelatihan Pusdiklat APU PPT

disusun berdasarkan jumlah stakeholder PPATK yang telah menjalin

13 | L a p o r a n S u r v e i K e p u a s a n M a s y a r a k a t S P K e r j a s a m a D i k l a t

kerjasama pendidikan dan pelatihan dengan Pusdiklat APU PPT.

Terdapat 4 stakeholder yang telah menjalin kerjasama pendidikan

dan pelatihan dengan Pusdiklat APU PPT. Untuk menyesuaikan

penetapan jumlah responden berdasarkan pengelompokan

populasi dan sampel Morgan dan Krejcie, Pusdiklat APU PPT

memberikan kuesioner kepada 6 pegawai pada masing-masing

stakeholder ditambah 1 pegawai tambahan dari UNODC untuk

menjadi responden dalam penilaian survei kepuasan masyarakat.

Total populasi adalah 25 orang, maka sesuai tabel sampel Morgan

dan Krejcie jumlah sampel yaitu 24 orang. Berikut jumlah populasi

dan sampel berdasarkan sampel Morgan dan Krejcie.

14 | L a p o r a n S u r v e i K e p u a s a n M a s y a r a k a t S P K e r j a s a m a D i k l a t

2. Lokasi dan Waktu Pengumpulan Data

Pelaksanaan survei dilaksanakan secara online dengan

menggunakan google form sehingga lokasi responden tidak

terpusat pada tempat tertentu. Sedangkan waktu pengumpulan

data dilaksanakan pada periode awal Juni hingga akhir Juni.

F. Metodologi Pengolahan Data

Metodologi pengolahan data Survei Kepuasan Masyarakat mengacu

pada Peraturan Menteri Pendayagunaan Aparatur Negara dan

Reformasi Birokrasi Republik Indonesia Nomor 14 Tahun 2017 tentang

Pedoman Penyusunan Survei Kepuasan Masyarakat Unit

Penyelenggaraan Pelayanan Publik.

1. Nilai Penimbang

Nilai dihitung dengan menggunakan "nilai rata-rata tertimbang"

masing-masing unsur pelayanan. Dalam penghitungan survei

kepuasan masyarakat terhadap unsur-unsur pelayanan yang dikaji,

setiap unsur pelayanan memiliki penimbang yang sama. Nilai

penimbang ditetapkan dengan rumus, sebagai berikut:

N = Nilai Penimbang

2. Nilai Survey Kepuasan Masyarakat

Untuk memperoleh nilai SKM unit pelayanan digunakan pendekatan

rata-rata tertimbang dengan rumus sebagai berikut:

Untuk memudahkan interpretasi terhadap penilaian SKM yaitu antara

25 – 100, maka hasil penilaian tersebut di atas dikonversikan dengan

nilai dasar 25, dengan rumus sebagai berikut:

15 | L a p o r a n S u r v e i K e p u a s a n M a s y a r a k a t S P K e r j a s a m a D i k l a t

3. Nilai Persepsi, Interval, Interval Konversi, Mutu Pelayanan dan Kinerja

Unit Pelayanan

Nilai SKM unit pelayanan dapat dilihat melalui table nilai persepsi,

interval konversi, mutu pelayanan dan kinerja unit pelayanan sebagai

berikut:

G. Road Map Survei

Road Map Survei Kepuasan Masyarakat Pusdiklat APU PPT

No
Kegiatan

Target Waktu Target

Output Januari Februari Maret April Mei Juni

1 Menyusun SK Tim

SKM Pelayanan

4

Januari

2021

SK Tim SKM

Pelayanan

2 Menyusun SK

Pelayanan

Kerjasama

Pendidikan dan

Pelatihan

4

Januari

2021

SK

Pelayanan

Kerjasama

Pendidikan

dan

Pelatihan

3 Menyusun

maklumat

pelayanan

22

Januari

2021

Maklumat

pelayanan

4 Menyusun

standar unsur

pelayanan

5

Februari

2021

Standar

unsur

pelayanan

5 Menyusun

rencana survei

kepuasan

masyarakat

5

Maret

2021

Rencana

survei

kepuasan

masyarakat

6 Menyusun

metodologi

penilaian survei

12

Maret

2021

Metodologi

penilaian

survei

7 Menyusun

responden survei

17 Mei

2021

Responden

survei

16 | L a p o r a n S u r v e i K e p u a s a n M a s y a r a k a t S P K e r j a s a m a D i k l a t

8 Menyusun

instrumen e-

survei

21 Mei

2021

Instrumen e-

survei

9 Pelaksanaan

survei

1 - 11

Juni

2021

Survei

10 Pengelolaan

data survei

14 - 18

Juni

2021

Hasil

pengolahan

data

11 Analisis data

survei

14 - 18

Juni

2021

Hasil analisis

data

12 Menyusun

laporan dan

rekomendasi

21 - 25

Juni

2021

Laporan

dan

rekomendasi

17 | L a p o r a n S u r v e i K e p u a s a n M a s y a r a k a t S P K e r j a s a m a D i k l a t

BAB IV

HASIL ANALISIS

A. Data Hasil Survei

Berdasarkan hasil survei kepuasan masyarakat unit layanan kerjasama

pendidikan dan pelatihan Pusdiklat APU PPT yang diberikan kepada 25

responden dengan menggunakan e-survei adalah sebagai berikut.

No Responden P1 P2 P3 P4 P5 P6 P7 P8 P9 Saran Masukan

1 R1 4 4 4 4 4 4 4 4 4 -

2 R2 4 4 4 4 4 4 4 4 3 -

3 R3 4 3 3 4 3 3 4 3 4 1. Layanan pengaduan
dapat ditemukan
dimana? Sosialisasi
belum dilakukan
2. Baik

4 R4 4 4 4 4 4 4 4 3 3 Perlu peningkatan jumlah
kapasitas peserta zoom
untuk mengakomodir
banyaknya peserta

5 R5 3 3 3 4 3 3 3 3 3 Butuh ditambah kuota
zoomnya, hanya
menampung 350 peserta
aja

6 R6 4 4 4 4 4 4 4 4 4 Untuk saat ini belum ada

7 R7 4 4 4 4 4 4 4 4 4 Untuk pelatihan
sebaiknya maksimal 3
hari kerja karena kami
juga harus mengerjakan
tugas harian lainnya

8 R8 4 4 4 4 4 4 4 4 4 Sangat baik dan tailored -
terus dipertahankan.

9 R9 4 4 4 4 4 4 4 4 4 Layanan kerjasama
Pusdiklat APU PPT
PPATK sudah sangat
baik dan semoga bs
terus konsisten.
Mohon agar jawaban
kuesioner ini disesuaikan
dengan pertanyaan.
Terima kasih

10 R10 3 3 4 4 3 2 3 3 3 Kompetensi pengajar hrs
disesuaikan dng pihak
pelapor sesuai dng LPP,
contoh Notaris. Pengajar
jg hrs mengetahui
pelaksaan jabatan
Notaris dan bgmn
penerpan dan
pengawasannya dlm
APU PPT

18 | L a p o r a n S u r v e i K e p u a s a n M a s y a r a k a t S P K e r j a s a m a D i k l a t

No Responden P1 P2 P3 P4 P5 P6 P7 P8 P9 Saran Masukan

11 R11 4 4 4 4 4 4 4 4 4 Training yang diberikan
sejauh ini sangat sesuai
dengan kebutuhan

12 R12 4 4 4 4 4 4 4 4 4 Sudah Oke

13 R13 4 4 4 4 4 4 4 4 4 Agar dapat continue tiap
thn berkesinambungan
untuknmemberikan
pelatihan kpd kami

14 R14 3 3 3 3 4 3 4 4 3 Sudah Sangat Baik
dalam
menyelenggarakan
pelatihan

15 R15 4 4 4 4 4 4 4 4 4 Agar dipertahankan dan
ditingkatkan

16 R16 4 4 3 4 4 4 4 4 4 Agar terus diadakan
secara berkala Diklat
terkait update modus
TPPU dan TPPT

17 R17 4 4 4 4 4 4 4 4 4 semoga terus semakin
lebih baik

18 R18 3 3 3 3 3 3 3 2 3 -

19 R19 3 3 3 3 3 3 3 3 3 Pertahankan dan
tingkatkan , ppatk
mantap

20 R20 3 3 3 3 4 4 4 4 4 Kalau bisa ada tindak
lanjut,contohnya
pembentukan satgas
bersama
PPATK,Kemenkumham
dan pihak terkait

21 R21 3 3 3 3 3 3 3 3 3 -

22 R22 4 4 4 4 4 4 4 4 4 Mohon maaf, untuk
pengajar agar yg
bersemangat dalam
penyampaian materi n
lebih banyak contoh
kasus agar lebih paham.
Terima kasih

23 R23 3 3 3 3 3 3 3 3 3 PERLU
PEMBELAJARAN
SECARA OFFLINE

24 R24 3 3 3 4 3 3 4 3 3 Lebih sering
mengadakan pelatihan
terkait APUPPT
khususnya untuk
perbankan

25 R25 4 4 4 4 4 4 4 4 4 Terus tingkatkan
pelatihan

Keterangan :

R = Responden

P = Pertanyan

19 | L a p o r a n S u r v e i K e p u a s a n M a s y a r a k a t S P K e r j a s a m a D i k l a t

B. Analisis Hasil Survei

Analisis survei kepuasan masyarakat unit layanan kerjasama pendidikan

dan pelatihan Pusdiklat APU PPT disusun dengan materi utama sebagai

berikut.

1. Survei Unsur Pelayanan

Berdasarkan hasil perhitungan survei kepuasan masyarakat unit

layanan kerjasama pendidikan dan pelatihan Pusdiklat APU PPT,

jumlah nilai dari setiap unsur pelayanan diperoleh dari jumlah rata-

rata setiap unsur pelayanan sebagai berikut.

No Unsur Pelayanan Nilai Unsur Pelayanan

1 Persyaratab Pelayanan 3,64

2 Prosedur Pelayanan 3,60

3 Waktu Pelayanan 3,60

4 Biaya/Tarif 3,76

5 Produk Spesifikasi Jenis Layanan 3,68

6 Kompetensi Pelayanan 3,60

7 Perilaku Pelaksana 3,76

8 Penanganan Pengaduan 3,60

9 Sarana dan Prasarana 3,60

Rata-rata 3,65

 Nilai setiap unsur pelayanan di atas juga menggambarkan bahwa

rata-rata nilai dari 25 responden pada masing-masing unsur

pelayanan yang diberikan. Dari data di atas dapat juga dapat

disimpulkan bahwa Unsur Biaya dan Tarif serta Unsur Perilaku

Pelaksana mendapat nilai rata-rata tertinggi yaitu 3,76. Sedangkan

rata-rata secara keseluruhan yaitu 3,65.

2. Nilai Survei Kepuasan Masyarakat

Nilai survei kepuasan masyarakat unit layanan kerjasama

pendidikan dan pelatihan Pusdiklat APU PPT dapat diukur dengan

20 | L a p o r a n S u r v e i K e p u a s a n M a s y a r a k a t S P K e r j a s a m a D i k l a t

menentukan nilai penimbang terlebih dahulu. Nilai penimbang

ditetapkan sebagai berikut.

Nilai penimbang yaitu sebesar 0,11 yang didapatkan dari

perbandingan jumlah bobot (1) dibagi jumlah unsur yang

digunakan (9).

Nilai survei kepuasan masyarakat unit layanan kerjasama

pendidikan dan pelatihan Pusdiklat APU PPT dapat dihitung dengan

cara sebagai berikut.

(3,64 x 0,11) + (3,60 x 0,11) + (3,60 x 0,11) + (3,76 x 0,11) +

(3,68 x 0,11) + (3,60 x 0,11) + (3,76 x 0,11) + (3,60 x 0,11) +

(3,60 x 0,11) = 3,65

Dengan demikian, nilai survei kepuasan masyarakat unit layanan

kerjasama pendidikan dan pelatihan Pusdiklat APU PPT disimpulkan

sebagai berikut.

a. Nilai SKM setelah dikonversi = Nilai Survei x Nilai Dasar = 3,65 x 25

= 91, 13

b. Berdasarkan kategori mutu pelayanan pada tabel konversi

penilaian bahwa mutu pelayanan yaitu A dan kinerja unit

pelayanaan yaitu Sangat Baik.

21 | L a p o r a n S u r v e i K e p u a s a n M a s y a r a k a t S P K e r j a s a m a D i k l a t

3. Prioritas Peningkatan Kualitas Layanan

Dalam peningkatan kualitas layanan kerjasama pendidikan dan

pelatihan Pusdiklat APU PPT memperhatikan nilai pada masing-

masing unsur yang didapatkan serta saran dan masukan yang

diberikan oleh responden. Berikut nilai pada masing-masing unsur

pelayanan.

NO Unsur Pelayanan NRR Per

Unsur

NRR

Tertimbang

per Unsur

1
Persyaratan Pelayanan 3,64 0,40

2
Prosedur Pelayanan 3,60 0,40

3
Waktu Pelayanan 3,60 0,40

4
Biaya/Tarif 3,76 0,42

5
Produk Spesifikasi Jenis

Layanan

3,68 0,41

6
Kompetensi Pelayanan 3,60 0,40

7
Perilaku Pelaksana 3,76 0,42

8
Penanganan Pengaduan 3,60 0,40

9
Sarana dan Prasarana 3,60 0,40

Nilai Indeks (NI)
3,65

Nilai SKM setelah dikonversi (NI x 25)
91,13

Berikut merupakan saran masukan yang diberikan oleh responden

dalam upaya peningkatan layanan kerjasama pendidikan dan

pelatihan.

No Saran Masukan

1 Sosialisasi layanan pengaduan perlu ditingkatkan atau

diinformasikan melalui website Pusdiklat APU PPT serta

media sosial Pusdiklat APU PPT

2 Perlu peningkatan jumlah kapasitas peserta zoom untuk

mengakomodir banyaknya peserta

22 | L a p o r a n S u r v e i K e p u a s a n M a s y a r a k a t S P K e r j a s a m a D i k l a t

No Saran Masukan

3 Untuk pelatihan sebaiknya maksimal 3 hari kerja karena

kami juga harus mengerjakan tugas harian lainnya

4 Kompetensi pengajar harus disesuaikan dng pihak pelapor

sesuai dng LPP, contoh Notaris. Pengajar jg harus

mengetahui pelaksaan jabatan Notaris dan bagaimana

penerpan dan pengawasannya dlm APU PPT

5 Agar terus diadakan secara berkala Diklat terkait update

modus TPPU dan TPPT

6 Pemilihan tenaga pengajar agar lebih selektif dan lebih

pengajar harus lebih bersemangat

Dari data di atas dapat disimpulkan bahwa nilai masing-masing

unsur pelayanan sudah cukup baik dan mendapatkan nilai konversi

A atau sangat baik. Hal yang perlu dilakukan adalah terus

mempertahankan dan meningkatkan pelayanan kerjasama

pendidikan dan pelatihan Pusdiklat APU PPT pada Semester II.

Sedangkan berdasarkan saran dan masukan responden terdapat 6

saran dan masukan yang perlu ditindaklanjuti dan ditingkatkan oleh

Pusdiklat APU PPT. Terdapat 2 saran masukan yang perlu sesegera

mungkin dalam tindak lanjut layanan kerjasama pendidikan dan

pelatihan Pusdiklat APU PPT yaitu:

1) Sosialisasi layanan pengaduan Pusdiklat APU PPT pada pengguna

layanan atau pada website serta media sosial Pusdiklat APU PPT.

2) Peningkatan jumlah kapasitas zoom untuk mengakomodir

pelaksanaan kerjasama yang memungkinkan terdiri dari banyak

peserta.

23 | L a p o r a n S u r v e i K e p u a s a n M a s y a r a k a t S P K e r j a s a m a D i k l a t

BAB IV

PENUTUP

A. Kesimpulan

Berdasarkan hasil analisis survei kepuasan masyarakat pada unit

layanan kerjasama pendidikan dan pelatihan Pusdiklat APU PPT

Semester I, maka dapat disimpulkan bahwa Kualitas pelayanan dalam

unit layanan kerjasama pendidikan dan pelatihan Pusdiklat APU PPT

Semester I dapat dipersepsikan Sangat Baik oleh pengguna layanan.

Hal ini terlihat dari hasil survei kepuasan masyarakat yang diperoleh nilai

pada 9 unsur pada rentang 3,60 – 3,76 serta nilai survei kepuasan

masyarakat yang diperoleh dari 9 unsur pelayanan tersebut yaitu 91,13.

B. Rekomendasi Tindak Lanjut

Rekomendasi tindak lanjut hasil analisis survei kepuasan masyarakat

pada unit layanan kerjasama pendidikan dan pelatihan Pusdiklat APU

PPT dapat dijelaskan dalam tabel berikut.

N

o

Prioritas

Unsur
Perbaikan

Waktu/Bulan
PIC

7 8 9 10 11 12

1 Penangana

n

Pengaduan

Sosialisasi link

layanan

pengaduan

pada pengguna

layanan

 KS

Penyedi

k

2 Sarana dan

Prasarana

Penambahan

kapasitas aplikasi

Zoom Meetings

 Bagian

Umum

3 Produk

Spesifikasi

Jenis

Layanan

Untuk pelatihan

sebaiknya

maksimal 3 hari

kerja karena

 KS

Progeva

24 | L a p o r a n S u r v e i K e p u a s a n M a s y a r a k a t S P K e r j a s a m a D i k l a t

kami juga harus

mengerjakan

tugas harian

lainnya

4 Kompetensi

Pelayanan

Kompetensi

pengajar harus

disesuaikan dng

pihak pelapor

sesuai dng LPP,

contoh Notaris.

Pengajar jg

harus

mengetahui

pelaksaan

jabatan Notaris

dan bagaimana

penerpan dan

pengawasanny

a dlm APU PPT

 KS

Progeva

dan KS

Penyedi

k

5 Produk

Spesifikasi

Jenis

Layanan

Agar terus

diadakan

secara berkala

Diklat terkait

update modus

TPPU dan TPPT

 KS

Progeva

6 Kompetensi

Pelayanan

Pemilihan

tenaga

pengajar agar

lebih selektif dan

lebih pengajar

 KS

Progeva

dan KS

Penyedi

k

25 | L a p o r a n S u r v e i K e p u a s a n M a s y a r a k a t S P K e r j a s a m a D i k l a t

harus lebih

bersemangat

