PANDUAN PELAKSANAAN KEGIATAN

UNIVERSITAS TRUNOJOYO MADURA PERFORMANCE AWARD (UPA)
[image: image1.png]

TAHUN 2017

PANDUAN PELAKSANAAN KEGIATAN

UNIVERSITAS TRUNOJOYO MADURA PERFORMANCE AWARD (UPA)
TAHUN 2017

A. Definisi

UTM Performance Award (UPA) merupakan salah satu bentuk kegiatan yang dilaksanakan untuk menilai kinerja program studi yang berada dilingkungan Universitas Trunojoyo Madura (UTM) dalam implementasi kegiatan penjaminan mutu, sebagai bentuk akuntabilitas program studi dan pelaksanaan penjaminan mutu prodi. Penilaian dilakukan terhadap aktivitas yang dilakukan oleh penjaminan mutu program studi tahun akademik 2016/2017. Komponen penilaian mencakup,

1. Struktur organisasi jaminan mutu program studi

2. Keberadaan dokumen induk program studi

3. Keberadaan dokumen mutu

4. Program kerja jaminan mutu program studi secara berkala

5. Implementasi program kerja yang dilaksanakan
B. Dasar Pelaksanaan Kegiatan

1. Undang-Undang RI Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional (Pasal 60 dan 61)

2. Peraturan Pemerintah RI Nomor 19 Tahun 2005 tentang Standar Nasional Pendidikan (Pasal 86, 87 dan 88).

3. Peraturan Menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi Republik Indonesia Nomor 12 Tahun 2015 Tentang Pedoman Evaluasi atas Implementasi Sistem Akuntabilitas Kinerja Instansi Pemerintah

4. Peraturan Menteri Riset, Teknologi, Dan Pendidikan Tinggi Republik Indonesia Nomor 44 Tahun 2015 Tentang Standar Nasional Pendidikan Tinggi

C. Tujuan Kegiatan UPA

1. Untuk mengetahui kinerja jaminan mutu prodi dilingkungan UTM

2. Untuk mengevaluasi kinerja prodi dilingkungan UTM

3. Hasil penilaian digunakan sebagai bahan untuk memperbaiki kinerja prodi pada tahun selanjutnya

4. Hasil penilaian dapat digunakan sebagai bahan penyusunan Lakip UTM

5. Hasil penilaian dapat digunakan untuk kebutuhan akreditasi institusi

6. Hasil penilaian dapat membantu prodi dalam mempersiapkan reakreditasi.

D. Manual Prosedur Kegiatan UPA

1. Program studi mengisi borang isian UPA berdasarkan kriteria penetapan penilaian yang telah ditetapkan
2. Program studi mengirim borang isian UPA disertai bukti dalam bentuk softkopi dan hardkopi ke PJM

3. PJM menilai borang yang dikirim berdasarkan kriteria penilaian yang telah ditetapkan
4. PJM menentukan prodi yang berhak mendapatkan reward UPA,
5. PJM mengirim hasil penilaian kinerja dan beserta hardkopi borang ke program studi

E. Jadwal Pelaksanaan Kegiatan

	Kegiatan
	Pelaksanaan

	Pengisian borang UPA
	2 Oktober – 15 Oktober 2017

	Pengumpulan borang UPA
	16-17 Oktober 2017

	Penilaian borang UPA
	18 -20 Oktober 2017

	Pengumuman Pemenang UPA
	24 Oktober 2017

F. Pemenang UPA
Pemenang UPA dipilih sebanyak 6 program studi terbaik berdasarkan kriteria penilaian yang ada pada buku panduan UPA 2017
G. Petunjuk Pengisian Borang UPA.

· Bukti isian borang (Softfile) disimpan dalam satu folder dengan nama file prodi_upa missal : sastrainggris_upa
· Bukti pada masing-masing komponen (softkopi) disimpan dalam folder di atas dengan nama file , nomer masing-masing komponen (terdapat 30 komponen). Missal : upa_1 (artinya bukti untuk nomer komponen 1 yaitu terdapat struktur organisasi jaminan mutu prodi).
BORANG ISIAN UPA
Nama Prodi

:

Mohon diberi tanda centang (v) apabila bukti dokumen tersedia.

	No
	Komponen Penilaian
	Bukti Dokumen

	
	
	Softfile
	Hardkopi

	1
	Terdapat struktur organisasi Jaminan Mutu Program Studi
	
	

	2
	Terdapat tempat kerja khusus bagi Jaminan Mutu Prodi
	
	

	3
	Terdapat anggaran yang memadai khusus untuk kegiatan jaminan mutu prodi
	
	

	4
	Terdapat renstra prodi
	
	

	5
	Terdapat renop prodi
	
	

	6
	Terdapat panduan / penulisan skripsi / tesis
	
	

	7
	Terdapat panduan pembimbingan skripsi / tesis
	
	

	8
	Terdapat SOP pembimbingan skripsi / tesis
	
	

	9
	Terdapat panduan Praktek Kerja Lapang (PKL /KKL/ Praktikum Lapang)
	
	

	10
	Terdapat panduan perwalian
	
	

	11
	Terdapat SOP pengendalian mutu soal
	
	

	12
	Terdapat SOP pengendalian mutu tugas akhir (skripsi / tesis)
	
	

	13
	Terdapat SOP pengendalian proses pembelajaran
	
	

	14
	Terdapat SOP penilaian pembelajaran
	
	

	15
	Terdapat SOP pelaksanaan kegiatan di laboratorium / studio / bengkel.
	
	

	16
	Terdapat borang penilaian mutu pengendalian soal
	
	

	17
	Terdapat borang penilaian pembelajaran
	
	

	18
	Terdapat borang penilaian kepuasan mahasiswa terhadap layanan dosen
	
	

	19
	Terdapat borang penilaian kepuasan mahasiswa terhadap layanan laboran dan asisten laboran
	
	

	20
	Terdapat borang penilaian kepuasan mahasiswa terhadap layanan tenaga kependidikan
	
	

	21
	Laporan kegiatan pengendalian mutu soal
	
	

	22
	Laporan kegiatan pengendalian tugas akhir / skripsi / tesis
	
	

	23
	Laporan evaluasi kepuasan layanan dosen
	
	

	24
	Laporan evaluasi kepuasan layanan mahasiswa
	
	

	25
	Laporan evaluasi kepuasan layanan tenaga kependidikan
	
	

	27
	Laporan evaluasi proses pembelajaran
	
	

	28
	Laporan evaluasi pelaksanaan kegiatan di laboratorium / studio / bengkel
	
	

	29
	Laporan kinerja prodi sesuai dengan renstra prodi.
	
	

	30
	Laporan evaluasi keberhasilan dan kemajuan studi
	
	

Bangkalan,……………………………

 Ketua Program Studi……………
(…………………………………………..)

Matrik Penilaian UTM Performance Award (UPA)

	No
	Komponen Penilaian
	Indikator Penilaian
	Bukti

	Keberadaan organisasi (bobot 10%)

	1
	Terdapat struktur organisasi Jaminan Mutu Program Studi
	1

4
	jika tidak ada Jaminan Mutu Prodi

Terdapat tim Jaminan Mutu Prodi
	SK. Penetapan tim Jaminan mutu Program Studi oleh Dekan

	2
	Terdapat tempat kerja khusus bagi Jaminan Mutu Prodi
	1

4
	Jika tidak ada

Jika ada
	Dokumen foto tempat kerja dan peninjauan lapang jika diperlukan

	3
	Terdapat anggaran yang memadai khusus untuk kegiatan jaminan mutu prodi
	1

2

3

4
	Jika tidak ada

Anggaran di bawah 10 juta

Anggaran antara 10-20 juta

Anggaran di atas 20 juta
	PO. Anggaran prodi tahun 2016 disahkan oleh Dekan

	Dokumen Induk (bobot 20%)

	4
	Terdapat renstra prodi
	1

2

3
4
	Tidak memiliki renstra prodi

Memiliki renstra prodi namun tidak berada dalam rentang tahun berjalan

Memiliki renstra prodi tahun berjalan tetapi belum disahkan dekan

Terdapat renstra prodi tahun berjalan yang disahkan oleh dekan
	Dokumen renstra

	5
	Terdapat renop prodi
	1

2

3

4
	Tidak memiliki renop prodi

Memiliki renop prodi namun tidak berada dalam rentang tahun berjalan

Memiliki renop prodi tahun berjalan tetapi belum disahkan dekan

Terdapat renop prodi tahun berjalan yang disahkan oleh dekan
	Dokumen renop

	Dokumen mutu (bobot 30%)

	6
	Terdapat panduan / penulisan skripsi / tesis
	1

3

4

	Jika tidak ada

Jika ada, belum disahkan oleh Dekan

Jika ada dan telah disahkan oleh dekan
	Dokumen buku panduan skripsi

	7
	Terdapat panduan pembimbingan skripsi / tesis
	1

3

4

	Jika tidak ada

Jika ada, belum disahkan oleh Dekan

Jika ada dan telah disahkan oleh dekan
	Dokumen panduan pembimbingan skripsi

	8
	Terdapat SOP pembimbingan skripsi / tesis
	1

3

4

	Jika tidak ada

Jika ada, belum disahkan oleh Dekan

Jika ada dan telah disahkan oleh dekan
	Dokumen SOP pembimbingan skripsi / tesis

	9
	Terdapat panduan Praktek Kerja Lapang (PKL /KKL/ Praktikum Lapang)
	1

3

4

	Jika tidak ada

Jika ada, belum disahkan oleh Dekan

Jika ada dan telah disahkan oleh dekan
	Dokumen buku panduan PKL/ KKL/ praktikum lapang

	10
	Terdapat panduan perwalian
	1

3

4

	Jika tidak ada

Jika ada, belum disahkan oleh Dekan

Jika ada dan telah disahkan oleh dekan
	Dokumen buku panduan perwalian

	11
	Terdapat SOP pengendalian mutu soal
	1

3

4

	Jika tidak ada

Jika ada, belum disahkan oleh Dekan

Jika ada dan telah disahkan oleh dekan
	Dokumen SOP

	12
	Terdapat SOP pengendalian mutu tugas akhir (skripsi / tesis)
	1

3

4

	Jika tidak ada

Jika ada, belum disahkan oleh Dekan

Jika ada dan telah disahkan oleh dekan
	Dokumen SOP

	13
	Terdapat SOP pengendalian proses pembelajaran
	1

3

4

	Jika tidak ada

Jika ada, belum disahkan oleh Dekan

Jika ada dan telah disahkan oleh dekan
	Dokumen SOP

	14
	Terdapat SOP penilaian pembelajaran
	1

3

4

	Jika tidak ada

Jika ada, belum disahkan oleh Dekan

Jika ada dan telah disahkan oleh dekan
	Dokumen SOP

	15
	Terdapat SOP pelaksanaan kegiatan di laboratorium / studio / bengkel.
	1

3

4

	Jika tidak ada

Jika ada, belum disahkan oleh Dekan

Jika ada dan telah disahkan oleh dekan
	Dokumen SOP

	16
	Terdapat borang penilaian mutu pengendalian soal
	1

4

	Jika tidak ada

Jika ada
	Dokumen borang

	17
	Terdapat borang penilaian pembelajaran
	1

3

4

	Jika tidak ada

Jika ada, belum disahkan oleh Dekan

Jika ada dan telah disahkan oleh dekan
	Dokumen borang

	18
	Terdapat borang penilaian kepuasan mahasiswa terhadap layanan dosen
	1

3

4

	Jika tidak ada

Jika ada, belum disahkan oleh Dekan

Jika ada dan telah disahkan oleh dekan
	Dokumen borang

	19
	Terdapat borang penilaian kepuasan mahasiswa terhadap layanan laboran dan asisten laboran
	1

3

4

	Jika tidak ada

Jika ada, belum disahkan oleh Dekan

Jika ada dan telah disahkan oleh dekan
	Dokumen borang

	20
	Terdapat borang penilaian kepuasan mahasiswa terhadap layanan tenaga kependidikan
	1

3

4

	Jika tidak ada

Jika ada, belum disahkan oleh Dekan

Jika ada dan telah disahkan oleh dekan
	Dokumen borang

	Pelaksanaan Kegiatan tahun 2016 / 2017 (bobot 40%)

	21
	Laporan kegiatan pengendalian mutu soal
	1

2

4
	Jika tidak ada

Jika ada tetapi tidak sesuai dengan format laporan kegiatan

Jika ada, dan sesuai dengan format laporan kegiatan
	Dokumen laporan.

Catatan format laporan kegiatan terdiri dari :

· Pendahuluan

· Tujuan kegiatan

· Bentuk kegiatan

· Jadwal Pelaksanaan

· Hasil Pelaksanaan kegiatan

· Penutup

	22
	Laporan kegiatan pengendalian tugas akhir / skripsi / tesis
	1

2

4
	Jika tidak ada

Jika ada tetapi tidak sesuai dengan format laporan kegiatan

Jika ada, dan sesuai dengan format laporan kegiatan
	Dokumen laporan.

Catatan format laporan kegiatan terdiri dari :

· Pendahuluan

· Tujuan kegiatan

· Bentuk kegiatan

· Jadwal Pelaksanaan

· Hasil Pelaksanaan kegiatan

· Penutup

	23
	Laporan evaluasi kepuasan layanan dosen
	1

2

4
	Jika tidak ada

Jika ada tetapi tidak sesuai dengan format laporan kegiatan

Jika ada, dan sesuai dengan format laporan kegiatan
	Dokumen laporan.

Catatan format laporan kegiatan terdiri dari :

· Pendahuluan

· Tujuan kegiatan

· Bentuk kegiatan

· Jadwal Pelaksanaan

· Hasil Pelaksanaan kegiatan

· Penutup

	24
	Laporan evaluasi kepuasan layanan mahasiswa
	1

2

4
	Jika tidak ada

Jika ada tetapi tidak sesuai dengan format laporan kegiatan

Jika ada, dan sesuai dengan format laporan kegiatan
	Dokumen laporan.

Catatan format laporan kegiatan terdiri dari :

· Pendahuluan

· Tujuan kegiatan

· Bentuk kegiatan

· Jadwal Pelaksanaan

· Hasil Pelaksanaan kegiatan

· Penutup

	25
	Laporan evaluasi kepuasan layanan tenaga kependidikan
	1

2

4
	Jika tidak ada

Jika ada tetapi tidak sesuai dengan format laporan kegiatan

Jika ada, dan sesuai dengan format laporan kegiatan
	Dokumen laporan.

Catatan format laporan kegiatan terdiri dari :

· Pendahuluan

· Tujuan kegiatan

· Bentuk kegiatan

· Jadwal Pelaksanaan

· Hasil Pelaksanaan kegiatan

· Penutup

	27
	Laporan evaluasi proses pembelajaran
	1

2

4
	Jika tidak ada

Jika ada tetapi tidak sesuai dengan format laporan kegiatan

Jika ada, dan sesuai dengan format laporan kegiatan
	Dokumen laporan.

Catatan format laporan kegiatan terdiri dari :

· Pendahuluan

· Tujuan kegiatan

· Bentuk kegiatan

· Jadwal Pelaksanaan

· Hasil Pelaksanaan kegiatan

· Penutup

	28
	Laporan evaluasi pelaksanaan kegiatan di laboratorium / studio / bengkel
	1

2

4
	Jika tidak ada

Jika ada tetapi tidak sesuai dengan format laporan kegiatan

Jika ada, dan sesuai dengan format laporan kegiatan
	Dokumen laporan.

Catatan format laporan kegiatan terdiri dari :

· Pendahuluan

· Tujuan kegiatan

· Bentuk kegiatan

· Jadwal Pelaksanaan

· Hasil Pelaksanaan kegiatan

· Penutup

	29
	Laporan kinerja prodi sesuai dengan renstra prodi.
	1

2

4

	Jika tidak ada

Jika ada tetapi tidak sesuai dengan renstra
Jika ada, dan sesuai dengan renstra
	Dokumen laporan kinerja.

	30
	Laporan evaluasi keberhasilan dan kemajuan studi
	1

2

4
	Jika tidak ada

Jika ada tetapi tidak sesuai dengan format laporan kegiatan

Jika ada, dan sesuai dengan format laporan kegiatan
	Dokumen laporan.

Catatan format laporan kegiatan terdiri dari :

· Pendahuluan

· Tujuan kegiatan

· Bentuk kegiatan

· Jadwal Pelaksanaan

· Hasil Pelaksanaan kegiatan

· Penutup

