

KERANGKA ACUAN PROGRAM

NAMA PROGRAM

PELATIHAN TEKNIS PEMBEKALAN PENGAWAS

D
E

S
K

R
I

P
S

I

P
R

O
G

R
A

M

TUJUAN PROGRAM

Peserta menguasai keahlian teknis manajerial yang dibutuhkan bagi

pejabat Pengawas dalam hal keberanian mengambil keputusan,

pengelolaan program, kegiatan serta kemampuan menyampaikan

ide/gagasan.

KEBUTUHAN STRATEGIS UNIT PENGGUNA YANG AKAN DICAPAI

Pejabat pengawas terutama yang baru dipromosikan banyak yang tidak

berani mengambil keputusan atau mengambil keputusan tidak tepat,

membiarkan masalah tanpa penyelesaian tuntas, atau sulit mencari

akar permasalahan. Direktorat Jenderal Pajak mengharapkan

pemimpin-pemimpin yang berkomitmen tinggi, mantap dan konsisten

dalam mengambil keputusan, berorientasi pada proses Penyelesaian,

bukan hanya hasil, serta mampu menyelesaikan permasalahan dengan

tuntas dan terstandar.

RINGKASAN TNA

Masalah Penyebab Kondisi ideal

1. Pemimpin tidak
berani mengambil
keputusan atau
mengambil
keputusan tidak
tepat.

• Kurang menguasasi non
teknis perpajakan terkait
manajerial kantor.

• Belum menguasai
pemahaman tentang
eksekusi kebijakan.

Pemimpin
berkomitmen tinggi,
mantap dan
konsisten dalam
mengambil
keputusan.

2. Pemimpin
membiarkan
masalah tanpa
penyelesaian
tuntas sehingga
sulit mencari akar
permasalahan.

Tidak memiliki perencanaan
jangka panjang, solusi
hanya bersifat reaktif dan
tidak antisipatif.

• Pemimpin
berorientasi pada
proses
Penyelesaian,
bukan hanya hasil.

• Mampu
menyelesaikan
permasalahan
dengan tuntas dan
terstandar

(konsisten)

SASARAN (TARGET LEARNERS)

Pejabat pengawas yang baru saja dipromosikan, atau pegawai yang

dalam waktu dekat akan dipromosikan sebagai pejabat pengawas dari

Direktorat Jenderal Pajak.

MODEL PEMBELAJARAN

 TATAP MUKA (TM)

 NON TATAP MUKA (NTM)

 e-Learning

 Bimbingan di tempat Kerja

Pelatihan Jarak Jauh

Magang

Pertukaran PNS dengan Pegawai swasta

 Action Learning

……

STANDAR KOMPETENSI

1. Menerapkan Manajemen Kinerja dan Sumber Daya Manusia (SDM)

dengan baik

2. Menerapkan Manajemen Risiko dengan baik

3. Menerapkan watak, integritas, loyalitas, kepribadian, tutur kata, sikap

(tingkah laku), kerjasama, kedisplinan, ketahanan mental dan fisik yang

baik, serta jiwa korsa pegawai Direktorat Jenderal Pajak dengan baik.

KOMPETENSI DASAR

1. Menerapkan Manajemen Kinerja dan Sumber Daya Manusia dengan

baik

1.1. melaksanakan analisis keadaan perekonomian secara umum

(economic outlook)

1.2. menyajikan Rencana Pengelolaan Kinerja dengan baik;

1.3. menyajikan Pencapaian Indikator Kinerja Utama (IKU) secara

akurat;

1.4. melaksanakan Managing Others dengan baik;

1.5. melaksanakan In Depth Problem Solving dengan baik;

1.6. melaksanakan Planning Organizing dengan baik;

1.7. melaksanakan Coaching and Mentoring dengan baik;

1.8. melaksanakan Pembinaan Pegawai dengan baik;

1.9. melakukan Pengelolaan Waktu dengan baik;

1.10. melaksanakan Manajemen Rapat dengan baik.









2. Menerapkan manajemen risiko dengan baik

2.1. mengidentifikasi risiko

2.2. melakukan manajemen risiko

2.3. melakukan manajemen keamanan data

2.4. melakukan manajemen Anggaran Berbasis Kinerja

2.5. melakukan manajemen Barang Milik Negara

2.6. mengelola pengendalian pengurangan, penghapusan, atau

pembatalan Ketetapan Pajak pada proses keberatan

2.7. mengelola pengendalian pengurangan, penghapusan, atau

pembatalan Ketetapan Pajak pada proses banding

3. Menerapkan watak, integritas, loyalitas, kepribadian, tutur kata, sikap

(tingkah laku), kerjasama, kedisiplinan, ketahanan mental dan fisik

yang baik, serta jiwa korsa pegawai Direktorat Jenderal Pajak dengan

baik.

3.1. menerapkan kepribadian disiplin, tanggap, tegas dan cekatan;

3.2. menerapkan motivasi dan kepribadian yang baik;

3.3. melaksanakan baris-berbaris sesuai dengan peraturan yang

berlaku serta menyelenggarakan upacara sesuai dengan Tata

Upacara Sipil;

3.4. menerapkan peraturan umum dinas dalam dengan benar;

3.5. menerapkan pemeliharaan jasmani yang bugar.

LAMA PELATIHAN EFEKTIF DAN DAFTAR MATA PELAJARAN

No. Kegiatan Nama Mata Pelajaran

Jam Pelajaran
Sekuen

/Urutan TM
NT

M

TOT

AL

1 Mata
Pelajaran

Pokok

Manajemen Kinerja dan
Sumber Daya Manusia 18 3 21 1

Manajemen Risiko 19 3 22 2

2 Mata
Pelajaran
Penunjang

Pembentukan Karakter 5 - 5 -

3 Ceramah Ceramah I (Ceramah
Direktur Jenderal Pajak)

2 - 2 -

Tema: Peningkatan

Kinerja dan Pencapaian
Target Penerimaan

Ceramah II

Tema: success stories

pejabat pengawas

2 - 2 -

 Ceramah III
(Profesional/Akademisi)

Tema: Motivasi

2 - 2 -

6 MFD - - - -

7 Pengarahan
Program

- - - -

8 Action
Learning

- - - -

TOTAL JP 54

LAMA WAKTU UJIAN TERTULIS -

DILAKSANAKAN DALAM 2 hari e-learning, 5 hari

tatap muka, dan 3 bulan

action learning

JENIS DAN JENJANG PROGRAM

Pelatihan Teknis Lanjutan

PERSYARATAN PESERTA

Administrasi

1. Pejabat Pengawas di lingkungan Direktorat Jenderal Pajak yang baru

dipromosikan atau Pegawai yang akan dipromosikan menjadi Pejabat

Pengawas dalam waktu yang tidak terlalu lama; dan

2. Golongan minimal III/b.

Kompetensi

Telah lulus Pelatihan Teknis Pajak Dasar atau Penyetaraan atau pegawai yang

memiliki masa kerja lebih dari 7 tahun di DJP atau lulusan D1/D3 Pajak/ D3

PBB/Penilai

Lain-lain

1. Peserta diwajibkan membawa:

a. laptop;

b. Uraian Jabatan terkait jabatan masing-masing

c. Rincian IKU dan Manajemen Risiko terkait jabatan masing-masing

d. Profil lengkap (tantangan : target, SDM, lingkungan kerja, Sumber

Daya lainnya) terkait jabatan masing-masing di kantor.

2. Seragam peserta selama pelatihan adalah:

a. atasan putih bawahan hitam, sepatu dan dasi hitam untuk kegiatan

pembelajaran di kelas; dan

b. pakaian olahraga lengkap untuk kegiatan pembentukan karakter.

KUALIFIKASI PENGAJAR

Fasilitator/instruktur Pelatihan terdiri dari para Widyaiswara Pusdiklat Pajak,

para pegawai yang berasal dari berbagai unit kerja pada Kementerian Keuangan,

serta instruktur dari TNI/POLRI, yang memenuhi kriteria sebagai berikut:

Umum

1. Mempunyai pengalaman mengajar;

2. Mendapat persetujuan mengajar Kepala Pusat Pendidikan dan Pelatihan

Pajak atau Pimpinan Direktorat Jenderal Pajak/Kementerian Keuangan.

Khusus

1. Menguasai materi yang akan diajarkan/memiliki keahlian tertentu

khususnya dalam mata pelajaran yang akan diberikan;

2. Mempunyai kemampuan dalam mentransfer pengetahuan dan keterampilan

kepada peserta atau telah mengikuti Training of Trainers.

BENTUK EVALUASI

EVALUASI LEVEL 1

1. Evaluasi pengajar : kuesioner dan tatap muka (konfirmasi hasil isian

kuesioner)

2. Evaluasi penyelenggaraan : kuesioner dan tatap muka (konfirmasi hasil

isian kuesioner)

EVALUASI LEVEL 2

Evaluasi peserta:

Evaluasi Hasil Pembelajaran Peserta dilakukan dengan mengukur partisipasi

peserta dalam kegiatan pembelajaran. Pengukuran dilakukan oleh panitia dan

pengajar yang meliputi keikutsertaan peserta dalam mata pelajaran

pembentukan karakter dan kehadiran di kelas, serta penilaian terhadap

pemenuhan tugas pada pembelajaran model action learning.

Action Learning, berupa penilaian pelaksanaan Action Plan setelah kembali

bertugas di kantor masing-masing. Nilai dari kegiatan action learning ditentukan

oleh pengajar dengan membandingkan antara action plan dengan realisasinya.

Sertifikat Pelatihan Teknis Pembekalan Pejabat Pengawas akan diberikan

kepada peserta pelatihan apabila memenuhi syarat:

1. Memenuhi tingkat kehadiran minimal 80% pada setiap mata pelajaran pada

saat pembelajaran model classical.

2. Mengumpulkan Action Plan pada hari terakhir pembelajaran model

classical.

3. Mengumpulkan laporan hasil dari Action Plan pada hari terakhir

pembelajaran model Action Learning.

EVALUASI LEVEL 3

Tidak dilaksanakan evaluasi perubahan perilaku sebelum dan setelah

pelatihan.

EVALUASI LEVEL 4

Tidak dilaksanakan evaluasi dampak pelatihan.

FASILITAS

Akomodasi: Asrama, Konsumsi dan Loundry

Bentuk kelas: meja bundar (round table) atau U-Shape atau kelas klasikal

desesuaikan dengan metode penyampaian materi masing-masing pegajar.

Untuk sesi yang ada Narasumber, jika terdapat lebih dari satu kelas, kegiatan

pembelajaran digabungkan dalam satu ruangan besar.

Flipchart per kelompok plus pengajar, LCD Proyektor, Komputer/Laptop,

Spidol, Post-it, Tack-it, kertas flipcharts, microphone, speaker active, ATK

peserta/Training kit, Handycam, Hadiah.

KETENTUAN LAIN-LAIN

Pelatihan ini menggunakan metode andragogy atau Adult Learning Principle

yang diberikan dalam bentuk pembelajaran mandiri (e-learning) dan tatap muka

(penyampaian materi, diskusi, dan praktik). Metode pengajarannya dengan

sistem team teaching, yaitu dua orang widyaiswara setiap kelas. Selain itu,

untuk setiap mata pelajaran ada sesi sharing pengalaman dalam bekerja yang

disampaikan oleh narasumber dari berbagai unit di DJP. Sesi ini akan dikemas

dalam bentuk talkshow, role play maupun diskusi yang dialokasikan sebanyak

2 s.d. 5 jam. Pada sesi ini, para narasumber akan menceritakan pengalaman

dan berbagi tips suksesnya dalam bekerja dengan dimoderatori oleh

Widyaiswara yang menjadi pengajar pada mata Pelatihan tersebut.

Adapun rincian pembagian waktu untuk narasumber dari DJP dalam sesi

tatap muka mata pelajaran pokok adalah sebagai berikut:

1. Manajemen Kinerja dan Sumber Daya Manusia

a. Pengelolaan Kinerja : 3 Jam

b. Manajemen Pegawai dan Penegakan Disiplin : 4 Jam

2. Manajemen Risiko

a. Manajemen Anggaran dan BMN : 5 Jam

b. Manajemen Pajak : 3 Jam

c. Manajemen Keamanan Data : 3 Jam

 Total Jamlat : 18 Jam

Sesi ini akan dikemas dalam bentuk talkshow, role play maupun diskusi.

Pada sesi ini, narasumber akan menceritakan pengalaman dan berbagi tips

suksesnya dalam bekerja dengan dimoderatori oleh Widyaiswara yang menjadi

pengajar pada mata Pelatihan tersebut.

Ceramah I disampaikan pada saat pembukaan Pelatihan oleh pimpinan

dari Direktorat Jenderal Pajak. Ceramah ini bertujuan menyosialisasikan

kebijakan DJP dalam rangka mendorong kinerja organisasi untuk

meningkatkan kepatuhan Wajib Pajak dan pencapaian target penerimaan pajak.

Ceramah II disampaikan oleh Pengawas yang mendapatkan prestasi

terbaik. Ceramah ini bertujuan untuk memberikan pengalaman kepada peserta

tentang kisah sukses menjadi pengawas terbaik.

Ceramah III disampaikan oleh Profesional/Akademisi. Ceramah ini

bertujuan untuk memberikan motivasi kepada peserta tentang keberhasilan

dari sisi yang berbeda.

Kegiatan-kegiatan berikut ini tidak diperhitungkan dalam penghitungan

jam pelatihan tetapi wajib diikuti oleh peserta pelatihan, yaitu sebagai berikut:

No. Kegiatan Jamlat

1. Pembukaan termasuk Pengarahan

Program

: 1 Jamlat 45 Menit

2. Evaluasi Tatap Muka : 1 Jamlat 45 Menit

3. Penutupan Pelatihan : 1 Jamlat 45 Menit

 Total Jamlat : 3 Jamlat 135 Menit

Lembar Pengesahan Kerangka Acuan Program

Pelatihan Teknis Pembekalan Pengawas (Revisi III)

Tim Penyusun:

No.
Nama Pengelola

Program Pelatihan
Instansi

Struktur Tim Pengelola

Program Pelatihan

1. Rinaningsih Pusdiklat Pajak Ketua

2. Adriana Dwi Hardjanti Pusdiklat Pajak Anggota

3. Darwin Pusdiklat Pajak Anggota

4. Dani Ramdani Pusdiklat Pajak Anggota

Keterangan

Disusun Oleh Tim Pengelola Program Pelatihan Teknis Pembekalan

Pengawas

Tanggal 3 Februari 2014

Revisi I

31 Juli 2015

Hasil Rapat Persiapan Program Pelatihan Teknis

Substantif Spesialisasi Pembekalan Pengawas dengan

Widyaiswara dan Direktorat KITSDA pada tanggal 18

Juni s.d. 31 Juli 2015

Revisi II

Diterbitkannya Per-4/PP/2017 tentang Pedoman

Desain Pembelajaran di Lingkungan Kementerian

Keuangan dan Per-5/PP/2017 tentang Pedoman

Evaluasi Pembelajaran di Lingkungan Kementerian

Keuangan tanggal 21 Desember 2017

Revisi III

18 April 2018

Hasil Rapat pengembangan kurikulum Pelatihan Teknis

Substantif Spesialisasi Pembekalan Pengawas

Revisi IV

20 Agustus 2018

Hasil Validasi Program Pelatihan Pelatihan Semester II

Tahun 2018

Revisi V

31 Desember 2018

Hasil pembahasan konversi metode pelatihan dari

calssical menjadi blended learning.

Revisi VI

10 September 2019

Perubahan nama dari Pelatihan Teknis Pembekalan

Eselon IV menjadi Pelatihan Teknis Pembekalan Pejabat

Pengawas.

Jakarta, 10 September 2019

Kepala Pusdiklat,

Hario Damar

NIP 19620629 198302 1 002

