

W E L C O M E
T O
INDONESIAN
CUSTOMS AND EXCISE
TRAINING CENTER

JAKARTA, 29 – 30 NOVEMBER 2018

ABOUT US

Indonesian Customs and Excise Training Centre

**an institution designed to develop, plan
and conduct training programs in the
field of Customs and Excise**

MAIN FUNCTIONS

Reviewing customs and excise learning programs

Planning, arranging and developing learning programs

Arranging and developing curriculum

Preparing and developing competencies of Widyaiswara (instructors)

Conduct learning programs

Reporting and evaluating learning performance

DIRECTOR

INSTRUCTOR

**DIVISION OF LEARNING
PLAN AND DEVELOPMENT**

**Subdivision of
Program**

**Subdivision of
Curriculum**

**Subdivision of
Instructor's
Administration**

**DIVISION OF LEARNING
DELIVERY**

**Subdivision of
Learning Delivery I**

**Subdivision of
Learning Delivery II**

**DIVISION OF EVALUATION AND
REPORTING**

**Subdivision of Learning
Evaluation**

**Subdivision of Learning Result
processing**

**Subdivision of Information and
Reporting**

DIVISION OF INTERNAL AFFAIRS

**Subdivision of Budget
Planning**

**Subdivision Internal
Affairs and Assets
Management**

**Subdivision of
Personnel
Administration and
Public Relations**

HUMAN RESOURCES PROFILE

INDONESIAN CUSTOMS AND EXCISE TRAINING CENTER

Period of November 2018

Employee Profile
By Gender

Employee Profile
By Position

FACILITIES

INDONESIAN CUSTOMS AND EXCISE TRAINING CENTER

19

Classroom

1

Multipurpose Hall
For 120 people capacity

3

Mini Auditorium
For 80 people capacity

1

Mini Office

1

Library

2

Computer Laboratory
Each capacity for 30 people

4

Dormitory
For 200 people
Capacity

1

Dining room,
Fitness, billiard,
karaoke

Our Business Process

“The Learning Value Chain

Process to analyze, design, create, develop, and run learning solutions as needed in Learning Needs Analysis

We call it as ISD – Instructional System Design

What is

Instructional System Design

A set of learning plans and arrangements that contain goals, objectives, description, syllabus subject, and learning methods

Purpose and Objective

Instructional System Design

As guideline for preparation and development of learning design

Giving technical instructions in preparation and development of learning design according to the expected needs

Giving standards in the preparation and development of learning design

Component

Instructional System Design

Program Term of Reference

Learning Guideline

Teaching and Learning Plan

Question Script Framework

What is?

Validation of Learning Program

An activity carried out to ensure that a learning program is prepared appropriately and carefully to answer the human resource development needs of the organization

Component and Indicators

Validation of Learning Program

Facilitator

Training Instructor

Internal

- Widyaiswara/Instructor

External

- Technical Unit
- Practitioner

Instructor Recommendation

“The Learning Value Chain

Process to transfer all learning materials to learning participants, and to make sure that they apply what is learned to their workplace (Facilitating Skills)

Preparation of Learning Delivery

Learning Delivery

“The Learning Value Chain

Process to monitor, asses, evaluate, and make improvements to the process, output, and outcome for learning solution to ensure an increase in organization performance

4 LEVEL LEARNING MEASUREMENT BY KIRKPATRICK

Level 1 – Reaction

Measure participants' satisfaction/ reaction

Level 2 – Learning

Measurement in the increase of knowledge or intellectual capability of trainees

Level 3 – Behavior

Extent measurement to which the trainees applied the learning and changed their behaviour

Level 4 – Results

Measurement in the increase of trainees/ organization performances occur as a result of the training and the support and accountability package

REACTION EVALUATION

LEVEL 1- REACTION

Trainees satisfaction is measured by questionnaire. The questions on the the questionnaire includes::

- 6 questions about training delivery
- 2 questions about the facilitator
- A question about trainees opinion before joining training
- A question about trainees opinion after joining training

Training recomendation is given by using **Impotance Performance Analysis (IPA)** in order to give quick response to the trainees complaints.

LEARNING EVALUATION LEVEL 2- LEARNING

profile

of

Customs and Excise Training Center

TRAINING PROGRAM

TRAINING PROGRAM

By CATEGORY

■ TECHNICAL TRAININGS

■ FUNCTIONAL TRAININGS

■ WORKSHOP

SERVICE

REVENUE

CONTROL

TECHNICAL TRAINING MANDATORY TRAININGS

BASIC MILITARY TRAINING

- Training materials include but not only limited to:
 - Shooting practice
 - Disassemble and reassemble
 - Maintenance weapon
 - Survival and martial arts
- Five weeks long
- Trainer are from Army Special Forces

BASIC TRAINING ON CUSTOMS ADMINISTRATION

- Business process on customs and excise administration
- Goods classification based on Harmonized System
- Basic Customs Auditing
- Basic Tax Regulations
- For new employees
- 40 days (8 days field training)

TECHNICAL TRAINING

MANDATORY TRAININGS

FUNCTIONAL TRAININGS

DOCUMENT ANALYST TRAINING

- System and procedures on importation
- Analyzing customs valuation document
- Analyzing goods classifications based on HS
- Analyzing FTA document

TECHNICAL
TRAININGS

- Accounting technique of revenue treasury
- Assurance management technique
- Technique of repayment of customs and excise revenue
- Application system of revenue treasury
- 13 days

TECHNICAL TRAININGS

- Very special training
- Intelligent
- Shooting practice
- Entailing, targeting, surveillance and contra surveillance
- Investigation and raids
- 28 days

IT-based learning through Kemenkeu Learning Center

Free and Unlimited Courses

Text and Multimedia Based Article

Online from any devices

Anytime, Anytime and Everywhere

Experienced Instructor and Updated Course Material

ARTIKEL TERBARU

Pajak Transaksi Internasional - Tax Treaty

Bilamana Kuasa Anggaran dapat Melakukan Revisi Anggaran?

Kontroversi layanan pemerintah: PNPB + PPN?

DIKLAT TERBARU

DTSS Pengawasan dan Penanganan Barang Berbahaya

Bendahara Penerimaan
JANUARY 30, 2017 / 0 COMMENTS
Diklat Bendahara Penerimaan

Thank You

- Customs and Excise Training Center -
2018

FACILITIES of the CETC

FACILITIES of the CETC

FACILITIES of the CETC

Computer Laboratory

FACILITIES of the CETC

Hall

Auditorium (Theater Classroom)

FACILITIES of the CETC

Dormitory

Dining Hall

