

LAPORAN KINERJA SEKRETARIAT LEMBAGA SENSOR FILM TAHUN 2020

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
Gedung F Lantai 6, Komplek Kementerian Pendidikan dan Kebudayaan
Jalan Jenderal Sudiman, Senayan, Jakarta Pusat 10270
Email: sekretariat@lsf.go.id/ website: www.lsf.go.id

KATA PENGANTAR

Puji syukur ke hadirat Allah, Tuhan Yang Maha Esa, atas berkat dan rahmat-Nya Sekretariat Lembaga Sensor Film (LSF) telah menyelesaikan penyusunan laporan kinerja tahun 2020 dengan tepat waktu. Peraturan Pemerintah Nomor 8 Tahun 2006 tentang Pelaporan Keuangan dan Kinerja Instansi Pemerintah dan Peraturan Presiden Nomor 29 Tahun 2014 tentang Sistem Akuntabilitas Kinerja Instansi Pemerintah (SAKIP) telah mengamanatkan kepada setiap instansi pemerintah untuk menyusun laporan kinerja setiap tahun.

Laporan ini menyajikan informasi kinerja atas capaian sasaran kegiatan beserta indikator kinerja kegiatannya sebagaimana tertuang dalam Perjanjian Kinerja Sekretariat LSF Tahun 2020. LSF pada Tahun 2020 menetapkan 3 (tiga) Sasaran Kegiatan dan 4 (empat) Indikator Kinerja Kegiatan. Secara umum Sekretariat LSF telah merealisasikan target kinerja yang ditetapkan dalam perjanjian kinerja.

Meskipun telah banyak capaian keberhasilan, namun masih banyak permasalahan yang perlu diselesaikan di tahun mendatang. Dengan dukungan dan keterlibatan seluruh pemangku kepentingan, diharapkan permasalahan yang dihadapi tersebut dapat terselesaikan.

Melalui laporan kinerja ini, diharapkan dapat memberikan gambaran objektif tentang kinerja yang dihasilkan LSF pada Tahun 2020. Semoga laporan kinerja ini bermanfaat sebagai bahan evaluasi perencanaan program/kegiatan dan anggaran, perumusan kebijakan bidang penyensoran serta peningkatan kinerja di tahun mendatang.

Akhir kata, saya ucapkan terima kasih kepada semua pihak yang telah membantu terselesainya Laporan Kinerja LSF pada Tahun 2020.

Jakarta, 25 Januari 2021

Kepala Sekretariat LSF,

M. Sanggupri, S.Sos., M.Hum.

NIP 197005021995121001

DAFTAR ISI

Hal.

HALAMAN JUDUL	i
KATA PENGANTAR	ii
DAFTAR ISI	iii
IKHTISAR EKSEKUTIF	iv
BAB I PENDAHULUAN	1
A. GAMBARAN UMUM	1
B. DASAR HUKUM	1
C. TUGAS DAN FUNGSI SERTA STRUKTUR ORGANISASI	2
1. Tugas dan Fungsi	2
2. Struktur Organisasi	3
D. PERMASALAHAN UTAMA (ISU STRATEGIS)	3
BAB II PERENCANAAN KINERJA	5
BAB III AKUNTABILITAS KINERJA	6
A. CAPAIAN KINERJA	6
B. REALISASI ANGGARAN	11
BAB IV PENUTUP	12
LAMPIRAN	14
Lampiran 1. Perjanjian Kinerja	
Lampiran 2. Pengukuran Kinerja (Realisasi Capaian Kinerja dan Anggaran)	
Lampiran 3. Tabel RENSTRA LSF 2020 - 2024	

IKHTISAR EKSEKUTIF

Laporan kinerja LSF Tahun 2020 menyajikan tingkat pencapaian 4 (empat) Indikator Kinerja Kegiatan (IKK) sebagaimana ditetapkan dalam Perjanjian Kinerja Tahun 2020. Tingkat ketercapaian indikator kinerja lebih detail diuraikan pada Bab III.

IKK 1. JUMLAH FILM DAN IKLAN FILM YANG DISENSOR

Target Kinerja: 38.500 Judul
Capaian Kinerja: 39.879 Judul
% Ketercapaian: 103,58%

IKK 2. JUMLAH MASYARAKAT YANG MELAKSANAKAN BUDAYA SENSOR MANDIRI

Target Kinerja: 1.250 Orang
Capaian Kinerja: 3.015 Orang
% Ketercapaian: 241.20%

IKK 3. PREDIKAT SAKIP LEMBAGA SENSOR FILM MINIMAL BB

Target Kinerja: Predikat BB
Capaian Kinerja: Predikat BB
% Ketercapaian: 100%

IKK 4. NILAI KINERJA ANGGARAN ATAS PELAKSANAAN RKA-K/L LEMBAGA SENSOR FILM MINIMAL 90

Target Kinerja: Nilai 90
Capaian Kinerja: Nilai 96,59
% Ketercapaian: 107,32%

Secara umum, target yang ditetapkan dapat tercapai dan sesuai dengan rencana yang ditetapkan.

BAB I PENDAHULUAN

A. GAMBARAN UMUM

Sekretariat LSF merupakan satuan kerja/Unit Pelaksana Teknis yang berada di bawah pembinaan Sekretariat Jenderal Kementerian Pendidikan dan Kebudayaan. Sekretariat LSF merupakan unsur staf yang membantu LSF.

Sejak Mei 2019, Sekretariat LSF dipimpin oleh M. Sanggupri, S.Sos., M.Hum., dengan jumlah SDM sebanyak 116 pegawai, yang terdiri dari 30 Pegawai Negeri Sipil (PNS) dan 86 Pegawai Pemerintah Non Pegawai Negeri (PPNPN). Wilayah kerja LSF berpusat di Jakarta dan telah memiliki kantor perwakilan di Surabaya, Provinsi Jawa Timur.

B. DASAR HUKUM

1. Undang-Undang Republik Indonesia Nomor 33 Tahun 2009 tentang Perfilman;
2. Peraturan Pemerintah Nomor 8 Tahun 2006 tentang Pelaporan Keuangan dan Kinerja Instansi Pemerintah;
3. Peraturan Pemerintah Republik Indonesia Nomor 18 Tahun 2014 tentang Lembaga Sensor Film;
4. Peraturan Presiden Republik Indonesia Nomor 29 Tahun 2014, tentang Sistem Akuntabilitas Kinerja Instansi Pemerintah;
5. Peraturan Menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi Republik Indonesia Nomor 12 Tahun 2015 tentang Pedoman Evaluasi atas Implementasi Sistem Akuntabilitas Kinerja Instansi Pemerintah;
6. Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 39 tahun 2015 tentang Organisasi dan Tata Kerja Sekretariat Lembaga Sensor Film;
7. Peraturan Menteri Pendidikan dan Kebudayaan Nomor 9 Tahun 2016, tentang Sistem Akuntabilitas Kinerja di lingkungan Kementerian Pendidikan dan Kebudayaan;
8. Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 30 tahun 2016 tentang Rincian Tugas Sekretariat Lembaga Sensor Film;
9. Peraturan Menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi Republik Indonesia Nomor 53 tahun 2016 tentang Petunjuk

- Teknis Perjanjian Kinerja, Pelaporan Kinerja dan Tata Cara Reviu Atas Laporan Kinerja Instansi Pemerintah;
10. Peraturan Menteri Pendidikan dan Kebudayaan Nomor 14 Tahun 2019 tentang Pedoman dan Kriteria Penyensoran, Penggolongan Usia Penonton, Penarikan Film dan Iklan Film dari Peredaran; dan
 11. Keputusan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 21/P/2017 tentang Perwakilan Lembaga Sensor Film di Ibu Kota Provinsi Jawa Timur.

C. TUGAS DAN FUNGSI SERTA STRUKTUR ORGANISASI

1. Tugas dan Fungsi

Sekretariat LSF merupakan salah satu unit organisasi Eselon III di bawah Sekretariat Jenderal Kementerian Pendidikan dan Kebudayaan sebagaimana tertuang dalam Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 39 Tahun 2015 tentang Organisasi dan Tata Kerja Sekretariat LSF Kementerian Pendidikan dan Kebudayaan.

Sesuai dengan Permendikbud Nomor 39 tahun 2015 tersebut, Sekretariat LSF mempunyai **tugas**:

Melaksanakan Pelayanan Teknis dan Administratif Pelaksanaan Penyensoran Film dan Iklan Film

Sekretariat LSF bertugas memberikan fasilitasi berupa pelayanan administrasi, teknis dan finansial kepada lembaga.

Sedangkan **fungsi** Sekretariat LSF adalah:

1. **Penyusunan rencana, program, dan anggaran Sekretariat LSF;**
2. **Pelaksanaan fasilitasi proses penyensoran film dan iklan film;**
3. **Pemberian dukungan pelaksanaan proses penyensoran film dan iklan film;**
4. **Pelaksanaan pengoperasian, perawatan, dan**
5. **pemantauan hasil sensor film dan iklan film; dan**
6. **Pelaksanaan urusan ketatausahaan dan kerumahtanggaan Sekretariat LSF**

2. Struktur Organisasi

Berdasarkan Permendikbud Nomor 39 tahun 2015 tentang Organisasi dan Tata Kerja Sekretariat LSF Kementerian Pendidikan dan Kebudayaan, Sekretariat LSF mempunyai 5 (lima) Subbagian, yang masing masing dipimpin oleh Kepala Subbagian. Ke-5 Sub Bagian tersebut yaitu: 1) Program dan Evaluasi, 2) Fasilitasi Proses Penyensoran, 3) Sarana Penyensoran, 4) Pemantauan Hasil Penyensoran, dan 5) Umum

Struktur Organisasi Sekretariat LSF

D. PERMASALAHAN UTAMA (ISU STRATEGIS)

Beberapa permasalahan selama kurun waktu 1 (satu) tahun di tahun anggaran 2020 ini yang menjadi hambatan Sekretariat LSF dalam menjalankan tugas dan fungsinya di bidang kesekretariatan LSF antara lain:

1. Pada tanggal 6 Oktober 2020, Gedung kantor LSF yang berlokasi di Gedung Film, Jalan MT Haryono Kav. 47-48, Pancoran, Jakarta Selatan 12770 mengalami kerusakan. LSF harus berpindah lokasi ke gedung sementara di Gedung A Kemendikbud dan di Gedung C Dikdasmen, Cipete. Pembagian lokasi kerja ini cukup menyulitkan dalam hal koordinasi, proses pelayanan penyensoran, dan kegiatan LSF lainnya;
2. Pandemi Covid-19 selain membatasi kegiatan yang harus dilakukan dengan tatap muka, juga berdampak pada beberapa barang yang akan

dibeli mengalami keterbatasan persediaan dan spesifikasi yang berbeda dengan yang direncanakan di awal;

Mou KPI dengan LSF

LSF membuat konten youtube bersama Pak Bhabin

BAB II PERENCANAAN KINERJA

Dalam rangka mencapai tujuan strategis, LSF menetapkan target tahunan yang akan dicapai, yaitu melalui Perjanjian Kinerja Tahun 2020.

Berikut ringkasan Perjanjian Kinerja LSF Tahun 2020:

No	Sasaran Kegiatan	Indikator Kinerja Kegiatan	Target Awal	Target Revisi	Anggaran Awal (Rp000)	Anggaran Revisi (Rp000)
1.	Meningkatnya jumlah film yang disensor	1. Jumlah Film dan Iklan Film yang Disensor	38.500 Judul	38.500 Judul	5.373.489	4.581.661
2.	Meningkatnya pemahaman masyarakat terkait budaya sensor mandiri	2. Jumlah Masyarakat yang Melaksanakan Budaya Sensor Mandiri	1.250 Orang	1.250 Orang	5.751.145	4.188.198
3.	Meningkatnya Tata Kelola Lembaga Sensor Film	3. Predikat SAKIP Lembaga Sensor Film Minimal BB	BB Predikat	BB Predikat	29.075.922	28.287.373
		4. Nilai Kinerja Anggaran atas Pelaksanaan RKA-K/L Lembaga Sensor Film Minimal 90	90 Nilai	90 Nilai	1.049.444	692.768

Perjanjian Kinerja LSF

BAB III AKUNTABILITAS KINERJA

A. CAPAIAN KINERJA

Seesuai dengan Perjanjian Kinerja Tahun 2020, Sekretariat LSF berusaha secara maksimal untuk mencapai target kinerja yang telah ditetapkan tersebut. Hal itu sebagai bentuk pertanggungjawaban penggunaan anggaran negara kepada masyarakat. Untuk mengetahui tingkat ketercapaian (keberhasilan/ kegagalan) pencapaian sasaran kegiatan dan sebagai bahan evaluasi kinerja, diperlukan data dan informasi kinerja yang lengkap dan memadai.

Berdasarkan perjanjian kinerja, Sasaran kegiatan yang akan dicapai Sekretariat LSF Sekjen Kemendikbud yaitu **1) Meningkatnya jumlah film yang disensor, 2) Meningkatnya pemahaman masyarakat terkait budaya sensor mandiri, dan 3) Meningkatnya Tata Kelola Lembaga Sensor Film**. Sasaran Kegiatan tersebut didukung oleh 4 (empat) indikator kinerja kegiatan dengan rincian capaian sebagai berikut:

1. Indikator Kinerja Kegiatan: Jumlah Film dan Iklan Film yang Disensor

Indikator Kinerja		Target Kinerja		Realisasi Kinerja	
				Kinerja	%
IKK 1	Jumlah film dan iklan film yang disensor	38.500	Judul	39.879	103,58
A	Penyensoran Film dan Iklan Film	12	Bulan Layanan	12	100,00
B	Pemantauan Hasil Penyensoran	12	Bulan Layanan	12	100,00
C	Kompetensi Anggota dan Tenaga Sensor	58	Orang	57	98,28
D	Rekomendasi Bahan Kebijakan di Bidang Penyensoran	3	Rekomendasi	3	100,00

Tabel 3.1

Capaian IKK dan Kegiatan 1

Menurut Undang-Undang Nomor 33 Tahun 2009, yang dimaksud dengan sensor film adalah penelitian, penilaian, dan penentuan kelayakan film dan iklan film untuk dipertunjukkan kepada khalayak umum. Setiap film dan iklan film yang diedarkan dan/atau dipertunjukkan ke masyarakat wajib mempunyai Surat Tanda Lulus Sensor (STLS).

Penyensoran dilakukan dengan prinsip perlindungan masyarakat dari pengaruh negatif film dan iklan film. Film dan iklan film yang berkualitas salah satunya adalah dengan melalui penyensoran.

Pada Tahun 2020, **Jumlah film dan iklan film yang disensor** ditargetkan sebanyak 38.500 judul dan telah terealisasi sebanyak 39.879 judul, dengan persentase capaian sebesar 103,58%. Hal ini menandakan mencapai target.

Dialog LSF terkait tayangan animasi "Upin Ipin"

HAMBATAN/KENDALA

Kantor LSF yang berada di Gedung Film, Jakarta Selatan mengalami kerusakan. Sempat menghambat proses penyensoran beberapa waktu

ANTISIPASI/SOLUSI

Memaksimalkan area kerja yang ada untuk tetap memberikan peningkatan pelayanan proses penyensoran

Di masa pandemi ini, LSF tetap memberikan pelayanan yang maksimal kepada para pemangku kepentingan dalam menyensor film dan iklan film. Salah satunya adalah dengan peningkatan aplikasi berbasis elektronik, yakni e-SIAS.

2. Indikator Kinerja Kegiatan: Jumlah Masyarakat yang Melaksanakan Budaya Sensor Mandiri

Indikator Kinerja		Target Kinerja		Realisasi Kinerja	
				Kinerja	%
IKK 2	Jumlah masyarakat yang melaksanakan budaya sensor mandiri	1.250	Orang	3.015	241,20
A	Layanan Informasi dan Publikasi Bidang Penyensoran	22	Laporan	34	154,55

Capaian IKK dan Kegiatan 2

Sensor Mandiri adalah perilaku secara sadar memilah dan memilih film yang akan diproduksi, dipertunjukkan dan/atau ditonton (*Saatnya Sensor Mandiri : Panduan Praktis untuk Insan Perfilman*, 2018). Masyarakat harus sadar bahwa film merupakan cerita fiksi sehingga masyarakat dapat menyadari pengaruh-pengaruh negatif yang mungkin ditayang dalam sebuah film. Kemudian, masyarakat juga harus cerdas dalam memilih film. Masyarakat atau penonton harus cerdas memilih film yang sesuai dengan klasifikasi usianya.

Pada tahun 2020, **Jumlah Masyarakat yang Melaksanakan Budaya Sensor Mandiri** ditargetkan sebanyak 1.250 orang dan telah terealisasi sebanyak 3.015 orang dengan persentase capaian sebesar 154,55%. Hal ini menandakan telah mencapai target.

HAMBATAN/KENDALA

Wabah COVID-19 membuat pelaksanaan Sosialisasi Budaya Sensor Mandiri tidak dapat dilakukan dengan langsung/tatap muka.

ANTISIPASI/SOLUSI

Sosialisasi budaya sensor mandiri kepada Masyarakat, baik melalui Sosialisasi dengan Webinar, Talkshow Televisi dan Radio, Publikasi dengan iklan di televisi, dan Penerbitan majalah.

Pelibatan *conten creator*, seperti youtuber, serta pembuatan lagu sensor mandiri juga menjadi langkah untuk lebih mengedukasi masyarakat dalam meningkatkan kesadaran pentingnya Budaya Sensor Mandiri

Salah satu sesi Webinar Sosialisasi BSM

3. Indikator Kinerja Kegiatan: Predikat SAKIP Lembaga Sensor Film minimal BB

IKK	Indikator Kinerja	Target Kinerja		Realisasi Kinerja	
				Kinerja	%
IKK 3	Predikat SAKIP Lembaga Sensor Film minimal BB	BB	Predikat	BB	100
A	Layanan Sarana dan Prasarana Internal	1	layanan	1	100
B	Pengelolaan keuangan dan perbendaharaan	1	dokumen	1	100
C	Pengelolaan kepegawaian	1	dokumen	1	100
D	Pelayanan umum, Pelayanan rumah tangga dan perlengkapan	1	dokumen	1	100
E	Layanan perkantoran	1	layanan	1	100

Capaian IKK dan Kegiatan 3

Pada tahun 2020, **Predikat SAKIP Lembaga Sensor Film minimal BB** ditargetkan predikat BB dan telah terealisasi predikat BB dengan persentase capaian sebesar 100%.

HAMBATAN/KENDALA

Koordinasi dalam pelaksanaan pekerjaan terbatas

ANTISIPASI/SOLUSI

Memaksimalkan ruang virtual untuk dapat berkoordinasi dengan semua bagian dalam hal pencapaian kinerja. Penyusunan rencana dan evaluasi kerja dilakukan secara berkala

4. Indikator Kinerja Kegiatan: Nilai Kinerja Anggaran atas Pelaksanaan RKA-K/L Lembaga Sensor Film minimal 90

Indikator Kinerja		Target Kinerja		Realisasi Kinerja	
				Kinerja	%
IKK 4	Nilai Kinerja Anggaran atas Pelaksanaan RKA-K/L Lembaga Sensor Film minimal 90	90	Nilai	96,59	107,32
A	Penyusunan rencana program dan Penyusunan rencana anggaran	1	dokumen	1	100
B	Pelaksanaan pemantauan dan evaluasi	1	dokumen	1	100

Capaian IKK dan Kegiatan 4

Pada tahun 2020, **Nilai Kinerja Anggaran atas Pelaksanaan RKA-K/L Lembaga Sensor Film minimal 90** ditargetkan nilai 90 dan telah terealisasi nilai 96,59 dengan persentase capaian sebesar 107,32%.

HAMBATAN/KENDALA

Koordinasi dalam pelaksanaan pekerjaan terbatas

ANTISIPASI/SOLUSI

Memaksimalkan ruang virtual untuk dapat berkoordinasi dengan semua bagian dalam hal pencapaian kinerja. Penyusunan rencana dan evaluasi kerja dilakukan secara berkala

B. REALISASI ANGGARAN

Pagu anggaran LSF dalam DIPA Tahun 2020 sebesar Rp37.750.000.000,00. Dari pagu anggaran tersebut berhasil direalisasikan sebesar Rp35.052871.528,00 dengan persentase daya serap sebesar 92,86%. Pagu sebesar tersebut di atas digunakan untuk membiayai pencapaian 3 (tiga) sasaran kegiatan dengan 4 (empat) indikator kinerja kegiatan utama. Berikut rincian penyerapan anggaran pada masing-masing sasaran/indikator kinerja.

IKK 1. Jumlah Film dan Iklan Film yang Disensor
Pagu : Rp4.581.661.000,00
Realisasi: Rp3.958.694.895,00
(86,40%)

IKK 2. Jumlah Masyarakat yang Melaksanakan Budaya Sensor Mandiri
Pagu :Rp4.188.198.000,00
Realisasi :Rp3.691.238.000,00
(88,13%)

IKK 3. Predikat SAKIP Lembaga Sensor Film minimal BB
Pagu : Rp28.287.373.000,00
Realisasi: Rp26.758.630.333,00
(94,60%)

IKK 4. Nilai Kinerja Anggaran atas Pelaksanaan RKA-K/L Lembaga Sensor Film minimal 90
Pagu : Rp692.768.000,00
Realisasi: Rp644.307.700,00
(93%)

Efisiensi anggaran pada Tahun 2020, LSF berhasil melakukan efisiensi anggaran sebesar Rp2.697.128.472,00 (7,14%). Hasil efisiensi tersebut diperoleh dari penghematan pelaksanaan kegiatan-kegiatan yang dilaksanakan, perjalanan dinas, penghematan belanja barang, belanja pegawai.

BAB IV PENUTUP

Selama Tahun 2020, Sekretariat LSF berhasil melaksanakan seluruh kegiatan untuk mendukung pencapaian target yang ditetapkan. Berikut ringkasan pencapaian indikator kinerja dan kinerja keuangan:

IKK 1. JUMLAH FILM DAN IKLAN FILM YANG DISENSOR

Target Kinerja: 38.500 Judul
Capaian Kinerja: 39.879 Judul
% Ketercapaian: 103,58%

IKK 2. JUMLAH MASYARAKAT YANG MELAKSANAKAN BUDAYA SENSOR MANDIRI

Target Kinerja: 1.250 Orang
Capaian Kinerja: 3.015 Orang
% Ketercapaian: 241.20%

IKK 3. PREDIKAT SAKIP LEMBAGA SENSOR FILM MINIMAL BB

Target Kinerja: Predikat BB
Capaian Kinerja: Predikat BB
% Ketercapaian: 100%

IKK 4. NILAI KINERJA ANGGARAN ATAS PELAKSANAAN RKA-K/L LEMBAGA SENSOR FILM MINIMAL 90

Target Kinerja: Nilai 90
Capaian Kinerja: Nilai 96,59
% Ketercapaian: 107,32%

HAMBATAN/KENDALA

1. Kantor LSF yang berada di Gedung Film, Jakarta Selatan mengalami kerusakan. Sempat menghambat proses penyensoran beberapa waktu,
2. Wabah COVID-19 membuat pelaksanaan Sosialisasi Budaya Sensor Mandiri tidak dapat dilakukan dengan langsung/tatap muka, dan
3. Pada masa pandemi ini, Koordinasi dalam pelaksanaan pekerjaan terbatas.

LANGKAH- LANGKAH PERBAIKAN

1. Memaksimalkan area kerja yang ada untuk tetap memberikan peningkatan pelayanan proses penyensoran,
2. Sosialisasi budaya sensor mandiri kepada Masyarakat, baik melalui Sosialisasi dengan Webinar, Talkshow Televisi dan Radio, Publikasi dengan iklan di televisi, dan Penerbitan majalah, dan
3. Memaksimalkan ruang virtual untuk dapat berkoordinasi dengan semua bagian dalam hal pencapaian kinerja. Penyusunan rencana dan evaluasi kerja dilakukan secara berkala.

LAMPIRAN

Lampiran 1. Perjanjian Kinerja

Lampiran 2. Pengukuran Kinerja (Realisasi Capaian Kinerja dan Anggaran)

Lampiran 3. Tabel RENSTRA LSF 2020 - 2024

Perjanjian Kinerja Tahun 2020
Kepala Sekretariat Lembaga Sensor Film
Dengan
Sekretaris Jenderal

Dalam rangka mewujudkan kinerja pemerintahan yang efektif, transparan, dan akuntabel serta berorientasi pada hasil, kami yang bertandatangan di bawah ini:

Nama : M. SANGGUPRI
Jabatan : Kepala Sekretariat Lembaga Sensor Film
untuk selanjutnya disebut PIHAK PERTAMA

Nama : AINUN NA'IM
Jabatan : Sekretaris Jenderal
selaku atasan pihak pertama, selanjutnya disebut PIHAK KEDUA

PIHAK PERTAMA berjanji akan mewujudkan target kinerja yang seharusnya sesuai lampiran perjanjian kinerja ini, dalam rangka mencapai target kinerja jangka menengah seperti yang telah ditetapkan dalam dokumen perencanaan. Keberhasilan dan kegagalan pencapaian target kinerja tersebut menjadi tanggung jawab kami.

PIHAK KEDUA akan melakukan supervisi yang diperlukan serta akan melakukan evaluasi terhadap capaian kinerja dari perjanjian kinerja ini dan mengambil tindakan yang diperlukan dalam rangka pemberian penghargaan dan sanksi.

Sekretaris Jenderal,

AINUN NA'IM

Jakarta, 2020
Kepala Sekretaris Lembaga Sensor
Film,

M. SANGGUPRI

TARGET KINERJA

No	Sasaran Kegiatan	Indikator Kinerja Kegiatan	Target Kinerja
1	2	3	4
1	Meningkatnya jumlah film yang disensor	Jumlah film dan iklan film yang disensor	38.500 Film
2	Meningkatnya pemahaman masyarakat terkait budaya sensor mandiri	Jumlah masyarakat yang melaksanakan budaya sensor mandiri	1.250 Orang
3	Meningkatnya tata kelola Lembaga Sensor Film	1. Predikat SAKIP Lembaga Sensor Film minimal BB	BB
		2. Nilai Kinerja Anggaran atas Pelaksanaan RKA-K/L Lembaga Sensor Film minimal 90	90

KEGIATAN DAN ANGGARAN

No	Kegiatan/Output	Anggaran
1	5173.001 Penyensoran Film dan Iklan Film	Rp 2.480.475.000
2	5173.002 Layanan Informasi dan Publikasi Bidang Penyensoran	Rp 3.713.032.000
3	5173.003 Fasilitasi Perwakilan LSF di Ibu Kota Provinsi	Rp 1.509.568.000
4	5173.004 Kompetensi Anggota dan Tenaga Sensor	Rp 828.432.000
5	5173.005 Rekomendasi Bahan Kebijakan di Bidang Penyensoran	Rp 481.656.000
6	5173.951 Layanan Sarana dan Prasarana Internal	Rp 1.621.482.000
7	5173.970 Layanan Dukungan Manajemen Satker	Rp 3.577.225.000
8	5173.994 Layanan Perkantoran	Rp 11.427.921.000

Sekretaris Jenderal,

AINUN NA'IM

Jakarta, 2020
Kepala Sekretaris Lembaga Sensor Film,

M. SANGGUPRI

Sasaran Program		Indikator Kinerja		Tahun 2020						
				Target		Realisasi				
				Kinerja		Anggaran	Kinerja	%	Anggaran	%
1	Meningkatnya Kualitas Film dan Iklan Film	IKP.1. Persentase Film dan Iklan Film yang Lulus Sensor Tanpa Revisi		83	%	4.581.661.000	99,18	119,49	3.958.694.895	86,40
2	Terwujudnya Budaya Sensor Mandiri sebagai Gerakan Nasional	IKP. 2. Persentase Tingkat Keberhasilan Budaya Sensor Mandiri		67	%	4.188.198.000	81,90	122,24	3.691.238.600	88,13
Sasaran Kegiatan										
1	Meningkatnya jumlah film yang disensor	IKK 1	Jumlah film dan iklan film yang disensor	38.500	Judul	4.581.661.000	39.879	103,58	3.958.694.895	86,40
2	Meningkatnya pemahaman masyarakat terkait budaya sensor mandiri	IKK 2	Jumlah masyarakat yang melaksanakan budaya sensor mandiri	1250	Orang	4.188.198.000	3.015	241,20	3.691.238.600	88,13
3	Meningkatnya Tata Kelola Lembaga Sensor Film	IKK 3	Predikat SAKIP Lembaga Sensor Film minimal BB	BB	Predikat	28.287.373.000	BB	100,00	26.758.630.333	94,60
		IKK 4	Nilai Kinerja Anggaran atas Pelaksanaan RKA-K/L Lembaga Sensor Film minimal 90	90	Nilai	692.768.000	96,59	107,32	644.307.700	93,00

MATRIKS KINERJA DAN PENDANAAN LEMBAGA SENSOR FILM TAHUN 2020-2024

Sasaran Strategis	Indikator Kinerja Sasaran Strategis	Program Sasaran Program	Indikator Kinerja Program	Kegiatan		Indikator Kinerja Kegiatan	Satuan	Target					Unit Pelaksana
				Sasaran Kegiatan				2020	2021	2022	2023	2024	
SS 5	Meningkatnya Tata Kelola Pendidikan dan Kebudayaan yang Partisipatif, Transparan dan Akuntabel												
	IKSS 5.3	Indeks Kepuasan Pemangku Kepentingan Kemendikbud				indeks	81	82	82	83	84,0		
		Program Dukungan Manajemen											
	SP 1.6	Meningkatnya Kualitas Film dan Iklan Film											
		IKP 1.6.1	Persentase Film dan Iklan Film yang Lulus Sensor Tanpa Revisi			%	83	85	87	89	91		
			5173	Peningkatan Sensor Film dan Iklan Film								Lembaga Sensor Film	
			SK	Meningkatnya jumlah film yang disensor									
			IKK	Jumlah film dan iklan film yang disensor			Film	38.500	39.500	40.500	41.500	42.500	
	SP 1.7	Terwujudnya Budaya Sensor Mandiri sebagai Gerakan Nasional											
		IKP 1.7.1	Persentase Tingkat Keberhasilan Budaya Sensor Mandiri			%	67	70	73	76	80		
			5173	Peningkatan Sensor Film dan Iklan Film								Lembaga Sensor Film	
			SK	Meningkatnya pemahaman masyarakat terkait budaya sensor mandiri									
			IKK	Jumlah masyarakat yang melaksanakan budaya sensor mandiri			Orang	1.250	2.000	2.000	2.000	2.000	
	IKSS 5.4	Indeks Reformasi Birokrasi Kemendikbud				indeks	78	81	85	87	91		
		Program Dukungan Manajemen											
	SP 1.1	Terwujudnya Tata Kelola Kemendikbud yang Berkualitas											
		IKP 1.1.1	Predikat Akuntabilitas Kinerja Kemendikbud			Predikat	BB	BB	A	A	A		
			5173	Peningkatan Sensor Film dan Iklan Film								Lembaga Sensor Film	
			SK	Meningkatnya Tata Kelola Lembaga Sensor Film									
			IKK	Predikat SAKIP Lembaga Sensor Film minimal BB			predikat	BB	BB	A	A	A	
		IKP 1.1.3	Kategori Capaian Kinerja Anggaran atas Pelaksanaan RKA Kemendikbud			Kategori	Sangat Baik	Sangat Baik	Sangat Baik	Sangat Baik	Sangat Baik		
			5173	Peningkatan Sensor Film dan Iklan Film								Lembaga Sensor Film	
			SK	Meningkatnya Tata Kelola Lembaga Sensor Film									
			IKK	Nilai Kinerja Anggaran atas Pelaksanaan RKA-K/L Lembaga Sensor Film minimal 90			nilai	90	91	92	93	94	

