

PROSEDUR MONEV PEMBELAJARAN SPMI - UBD

PROSEDUR MONEV PEMBELAJARAN - SPMI	Universitas Buddhi Dharma Jl. Imam Bonjol No. 41 Karawaci, Tangerang Telp. (021) 5517853, Fax. (021) 5586820 Home page : http://buddhidharma.ac.id	Disetujui Oleh
SOP 3 – 14	Revisi : - Tanggal : 01 Juli 2015	Rektor

Proses	Penanggung Jawab			Tanggal
	Nama	Jabatan	Tandatangan	
Perumusan	Suryadi Winata, SE.,MM.,M.Si.,Ak	Tim Ad Hoc		
Pemeriksaan	Rr. Dian Anggareni, SE.,M.Si	Kepala LPM		
	Sonny Santosa, SE	Staff SPMI		
Persetujuan	Dr. Margaretha M.V.E.,M.Hum	Warek I		
Penetapan	Prof. Dr. Harimurti Kridalaksana	Rektor		
Pengendalian	Rr. Dian Anggraeni, SE.,M.Si	Kepala LPM		

1. TUJUAN PROSEDUR

Monitoring Evaluasi Perkuliahan/Pembelajaran adalah kegiatan pemantauan atau pengamatan yang berlangsung selama kegiatan berjalan untuk memastikan dan mengendalikan keserasian pelaksanaan program dengan perencanaan yang telah ditetapkan, serta menilai kualitas program dan hasil-hasilnya secara berkala dengan menggunakan pendekatan yang tepat.

2. RUANG LINGKUP

Monitoring dan Evaluasi perkuliahan/pembelajaran meliputi kehadiran dosen, kehadiran mahasiswa, ketercapaian materi, serta penggunaan perangkat pembelajaran.

3. DEFINISI ISTILAH

- a. Monitoring adalah kegiatan pemantauan atau pengamatan yang berlangsung selama kegiatan berjalan untuk memastikan dan mengendalikan keserasian pelaksanaan program dengan perencanaan yang telah ditetapkan.
- b. Monitoring perkuliahan/pembelajaran adalah kegiatan pemantuan terhadap kegiatan perkuliahan/pembelajaran agar pelaksanaannya sesuai dengan rencana yang telah ditetapkan.
- c. Evaluasi adalah upaya menilai kualitas program dan hasil-hasilnya secara berkala dengan menggunakan pendekatan yang tepat.
- d. Evaluasi perkuliahan/pembelajaran berarti upaya menggali informasi terhadap proses dan hasil perkuliahan/pembelajaran untuk menilai kualitasnya dengan menggunakan pendekatan yang tepat.

4. PROSEDUR

PERSIAPAN

Persiapan dilakukan melalui kegiatan:

1. Penyusunan jadwal monev di tingkat program studi
2. Penentuan Tim dan Personil monev (Unit Penjamin Mutu)
3. Penyiapan instrumen monev (instrumen terlampir).
4. Penyiapan administrasi lain yang dianggap perlu

PELAKSANAAN

1. Ketua Unit Penjamin Mutu Prodi/tim Monev menyampaikan pemberitahuan kepada ketua program Studi untuk jadwal monitoring dan evaluasi pembelajaran/perkuliahan
2. Tim Monev melakukan monitoring dan evaluasi pembelajaran/perkuliahan yang meliputi aspek kehadiran dosen, mahasiswa, materi, perangkat pembelajaran sebagaimana instrumen terlampir.
3. Tim Monev melakukan penyusunan laporan hasil monev, sebagaimana format laporan terlampir
4. Tim Monev mempresentasikan laporan hasil monev dengan dosen program studi di hadiri Dekan, wakil dekan
5. Tim monev meminta pengesahan laporan monitoring dan evaluasi oleh Ketua Prodi

5. **PETUGAS YANG MENJALANKAN SOP**

- a. Dekan
- b. Ketua Program Studi
- c. KTU
- d. Mahasiswa
- e. Dosen

6. **REFERENSI**

1. Statuta
2. Pedoman Akademik

Lampiran SOP : SPMI-UBD/S3/14
Tentang : MONEV PROSES PEMBELAJARAN DI UBD

Tujuan Pelaksanaan monev proses pembelajaran di UBD adalah untuk :

1. Mengetahui apakah komponen-komponen pembelajaran di review setiap semester/tahun dan kemudian di *update*
2. Melihat apakah tujuan dan dampak pembelajaran telah dicapai sesuai standar kompetensi yang telah ditentukan
3. Melihat apakah komponen proses pembelajaran pada setiap matakuliah telah ditinjau dan diperbarui sesuai kebutuhan setiap semester/setiap tahunnya
4. Menyediakan informasi yang dapat digunakan pihak dosen dan manajemen untuk merefleksikan rancangan proses pembelajarannya dalam rangka peningkatan mutu
5. Mengidentifikasi aren yang perlu diperbaiki dan strategi perbaikannya
6. Meningkatkan performansi UBD secara keseluruhan.

Metode Pelaksanaan monev di UBD adalah sebagai berikut :

1. Mengembangkan instrument monev (berupa kuesioner pelaksanaan proses pembelajaran, yang meliputi standar kurikulum, sumber daya manusia, sarana, aktifitas dalam pembelajaran, suasana akademik dan kompetensi lulusan.
2. Mengembangkan instrument monitoring dan evaluasi berupa kuesioner yang akan diisi oleh mahasiswa
3. Mendistribusikan kuesioner ke prodi di lingkungan UBD untuk diisi oleh staff terkait yang berkompeten dan diisi oleh mahasiswa
4. Melaksanakan evaluasi terhadap keseluruhan kuesioner yang telah diisi
5. Mengembangkan *checklist* pertanyaan untuk pelaksanaan verifikasi terhadap hasil evaluasi kuesioner
6. Membuat laporan akhir hasil monev pembelajaran secara menyeluruh
7. Menyerahkan laporan ke pimpinan UBD

Kriteria Capaian, dilihat dari hasil kuesioner yang ditujukan dan diisi oleh kaprodi dan kuesioner yang diisi oleh mahasiswa.

1. Kuesioner yang ditujukan dan diisi oleh Kaprodi (terlampir)
2. Kuesioner yang ditujukan dan diisi oleh Mahasiswa (terlampir)

**BORANG KUESIONER MONEV PEMBELAJARAN
PROGRAM STUDI DI LINGKUNGAN UNIVERSITAS BUDDHI DHARMA**

Program Studi	:	Kaprodi	:
Jurusan	:	Tandatangan	:
Fakultas	:	Pengesahan Oleh Dekan	:
Tgl/Bln/Thn	:	Tandatangan	:

Beri tanda silang (x) pada kotak yang disediakan dan / diisi sesuai permintaan.

A. KURIKULUM

1	Berapa kali prodi anda telah melakukan penyesuaian kurikulum dalam 5 tahun terakhir	a. 0 kali b. 1 kali c. 2 kali d. 3 kali
2	Tahun berapa terakhir melakukan penyesuaian kurikulum.?	
3	Apakah <i>tracer study</i> dilakukan didalam perencanaan penyesuaian kruikulum.?	a. Ya b. Tidak
4	Kalau Ya, bagaimana metode yang anda gunakan untuk melakukan <i>tracer study</i> .?	a. Kuesioner b. Telepon c. <i>E-mail</i> d. Kunjungan langsung
5	Realisasi <i>tracer study</i> dari target responden yang ditentukan.?	a. 10 – 25 % b. 26 – 50 % c. 51 – 75 % d. 76 – 100%
6	Apakah <i>stakeholder survey</i> telah dilakukan dalam penyesuaian kurikulum.?	a. Ya b. Tidak
7	Kalay Ya, bagaimana metode yang anda gunakan untuk melakukan <i>stakeholder survey</i> .?	a. Kuesioner b. Telepon c. <i>E-mail</i> d. Kunjungan langsung e. Pertemuan dikampus
8	Relalisasi <i>stakeholder survey</i> dari target responden yang ditentukan.?	a. 10 – 25 % b. 26 – 50 % c. 51 – 75 % d. 76 – 100%
9	Sejauhmana <i>tracer study</i> dan <i>stakeholder survey</i> telah membantu secara bearti mengidentifikasi <i>skills (hardskill dan softskill)</i> yang dibutuhkan oleh pasar kerja.?	a. Sangat berarti b. Cukup berarti c. Kurang berarti d. Tidak berarti
10	Visi dalam pembuatan kurikulum diperlukan agar kurikulum	a. Dosen senior

	tersebut dapat berlaku relative lama dalam pasar kerja yang dinamis. Siapa saja yang memberikan kontribusi terkait dengan perumusan visi tersebut.?	b. Ahli dari UBD c. Ahli dari asosiasi profesional d.(lainnya)
11	Apakah anda melakukan <i>benchmarking</i> terhadap universitas lain dalam pembuatan atau penyesuaian kurikulum.?	a. Ya b. Tidak
12	Kalau Ya, <i>benchmarking</i> dilakukan terhadap universitas mana.? Sebutkan.	a. b. c.
13	Persentase matakuliah yang memberi kompetensi utama dari kurikulum/program studi	a. 10 – 25 % b. 26 – 50 % c. 51 – 75 % d. 76 – 100%
14	Persentase matakuliah yang memberi kompetensi pendukung dari kurikulum/program studi	a. 10 – 25 % b. 26 – 50 % c. 51 – 75 % d. 76 – 100%
15	Persentase matakuliah yang memberi kompetensi tambahan dari kurikulum/program studi	a. 10 – 25 % b. 26 – 50 % c. 51 – 75 % d. 76 – 100%
16	Menurut anda, apakah kurikulum yang tersedia sekarang ini perlu di <i>update</i> .?	a. Perlu b. Tidak perlu
17	Kalau PERLU, kapan <i>update</i> atau pengembangan kurikulum dilakukan untuk program studi anda.?	a. 2016 b. 2017 c. 2018 d. 2019

B. DOSEN & TENAGA PENDUKUNG

18	Jumlah dosen yang aktif dengan kualifikasi pendidikan akhir	S1.....org S2.....org S3.....org SP1.....org SP2.....org
19	Jumlah dosen yang aktif dengan kualifikasi pendidikan akhir yang didapat di dalam negeri	S1.....org S2.....org S3.....org SP1.....org SP2.....org
20	Jumlah dosen yang sedang mengikuti pendidikan lanjut di dalam negeri	S1.....org S2.....org S3.....org SP1.....org SP2.....org
21	Rasio dosen : mahasiswa	1 :
22	Jumlah rata-rata SKS yang diampu setiap dosen dalam satu semester	SKS
23	Rata-rata tingkat kehadiran dosen dalam proses pembelajaran dalam satu semester	a. Dibawah 25% b. 26 – 50 % c. 51 – 75 %

		d. Diatas 76 %
24	Jumlah tenaga teknisi laboratorium yang dimiliki oleh fakultas/program studi	org
25	Kualifikasi pendidikan tenaga teknisi laboratorium yang aktif	S1.....org S2.....org
26	Jumlah tenaga teknisi laboratorium yang telah mendapatkan pendidikan tambahan terkait dengan pekerjaannya	org, dari total.....org

C. SARANA & PRASARANA

27	Ruang kuliah yang dikelola oleh prodi	Jumlah.....ruang Luas.....m ²
28	Ruang laboratorium yang dikelola oleh prodi	Jumlah.....ruang Luas.....m ²
29	Peralatan laboratorium yang dimiliki oleh prodi	a. Sangat kurang b. Kurang c. Cukup d. Lebih
30	Ruang baca yang dimiliki oleh prodi	Jumlah.....ruang Luas.....m ²
31	Buku teks, jurnal dan pustaka lainnya yang dimiliki ruang baca prodi	Buku teks.....buah Jurnal.....buah Pustaka lainnya.....buah
32	Komputer yang dimiliki dan dapat diakses oleh mahasiswa untuk kegiatan pembelajaran	Jumlah.....buah
33	Komputer yang dimiliki yang dapat diakses untuk proses pembelajaran	Jumlah.....buah
34	Ketersediaan <i>hotspot</i> untuk akses internet sebagai sumber pembelajaran di prodi	a. Belum tersedia b. Sudah tersedia
35	Kalau <i>hotspot</i> tersedia, gambaran persentase mahasiswa yang memanfaatkannya	a. Dibawah 25% b. 26 – 50 % c. 51 – 75 % d. Diatas 76 %
36	Jumlah laptop yang dimiliki prodi digunakan untuk memfasilitasi proses pembelajaran oleh dosen	Jumlah.....buah
37	LCD Proyektor yang dimiliki untuk pembelajaran	Jumlah.....buah
38	Intensitas penggunaan LCD projector untuk proses pembelajaran	a. Kurang b. Cukup c. Intensif

D. AKTIVITAS DALAM PROSES PEMBELAJARAN

Proses Pembelajaran

39	Apakah manual prosedur pelaksanaan perkuliahan yang menyangkut peran, kewajiban dan tanggungjawab dosen, staff administrasi dan mahasiswa telah tersedia?	a. Belum b. Sudah
40	Kalau SUDAH, apakah manual prosedur tersebut dibagikan kepada mahasiswa/dosen.?	a. Ya, untuk dosen saja b. Ya, untuk dosen

		dan mahasiswa saja
41	Jumlah rata-rata mahasiswa/prodi/angkatan (3 tahun terakhir)	org
42	Persentase mata kuliah yang dilengkapi silabus/SAP (RPP)	a. Dibawah 25% b. 26 – 50 % c. 51 – 75 % d. Diatas 76 %
43	Persentase kesediaan bahan ajar (handout/buku ajar/diktat)	a. Dibawah 25% b. 26 – 50 % c. 51 – 75 % d. Diatas 76 %
44	Persentase tingkat kehadiran mahasiswa dalam perkuliahan persemester	a. Dibawah 25% b. 26 – 50 % c. 51 – 75 % d. Diatas 76 %
45	Rata-rata mahasiswa yang memanfaatkan ruang baca yang tersedia di prodi anda.? (3 tahun terakhir)	orang/hari
46	Rata-rata dosen yang memanfaatkan ruang baca yang tersedia di prodi anda.? (3 tahun terakhir)	orang/hari

Sistem Penilaian dan Evaluasi

47	Secara umum bobot penilaian terhadap mahasiswa	Absen.....% Tugas.....% UTS.....% UAS.....% Lainnya.....%
48	Apakah tersedia formulir evaluasi perkuliahan yang diisi oleh mahasiswa setiap akhir semester	a. Ya b. Tidak
49	Apakah hasil evaluasi yang diisi oleh mahasiswa tersebut disampaikan atau diumumkan kepada dosen/mahasiswa	a. Tidak disampaikan b. Hanya disampaikan kepada dosen c. Disampaikan kepada dosen dan mahasiswa
50	Apakah telah diberlakukan <i>reward and punishment</i> bagi dosen berdasarkan evaluasi kinerja menyeluruh termasuk hasil evaluasi mahasiswa dalam proses pembelajaran.?	a. Sudah b. Belum
51	Kalau SUDAH, apakah sistem tersebut efektif untuk memperbaiki kinerja dosen, termasuk kinerja menyeluruh program studi anda.?	a. Kurang b. Cukup c. efektif

E. SUASANA AKADEMIK

52	Apakah anda menyediakan bimbingan dan konseling bagi mahasiswa	a. Ya b. Tidak
53	Bila Ya, sejauh mana bimbingan dan konseling tersebut sudah efektif untuk membantu mahasiswa.?	a. Kurang b. Cukup c. Efektif
54	Apakah kesehatan dan keamanan lingkungan di program studi anda sudah mendapat perhatian.?	a. Sudah b. Belum
55	Kalau SUDAH, apa saja yang sudah disediakan terkait dengan kesehatan dan keamanan lingkungan tersebut.?	a. Satpam b. Toilet dengan kebersihan yang memadai c. Kebersihan ruang terbuka dan tertutup yang memadai d. Kebersihan kantin yang memadai e. Keamanan dan kebersihan laboratorium yang memadai. f.
55	Apakah tersedia ruang untuk kegiatan diskusi mahasiswa	a. Tidak b. Tersedia
56	Ketersediaan ruang-ruang terbuka yang nyaman untuk kegiatan diskusi mahasiswa.?	a. Tidak b. Tersedia
57	Apakah mahasiswa diberikan akses untuk memberikan masukan terhadap lingkungan belajar serta kegiatan akademik.?	a. Ya b. Tidak
58	Apakah wadah aktifitas ko-kurikuler telah disediakan dan dimanfaatkan.?	a. Belum tersedia b. Sudah tapi tidak dimanfaatkan c. Sudah tapi kurang dimanfaatkan d. Sudah dan dimanfaatkan dengan baik
59	Kalau sudah tersedia, wadah aktifitas ko-kurikuler apa saja yang ada. Sebutkan.	a. b.

F. KOMPETENSI LULUSAN

60	Rata-rata IPK lulusan (3 tahun terakhir)	2015 :..... 2016:..... 2017:.....
61	Rata-rata masa studi lulusan (3 tahun terakhir)	2015 :..... 2016:..... 2017:.....
62	Rata-rata penyelesaian skripsi/tugas akhir	2015 :..... 2016:..... 2017:.....
63	Kapan <i>tracer study</i> yang terakhir dilakukan untuk prodi anda./	Tahun.....
64	Berdasarkan <i>tracer study</i> tersebut, berapa rata-rata masa tunggu lulusan untuk mendapatkan pekerjaan pertama.?	a. Dibawah 3 bulan b. 3-5 bulan c. 6-8 bulan d. 9-11 bulan e. Diatas 12 bulan
65	Berdasarkan <i>tracer study</i> tersebut, berapa rata-rata gaji yang didapatkan lulusan untuk pekerjaan pertama.?	a. 1 Juta b. 1 Juta – 3 Juta c. 3 Juta – 5 Juta d. 5 Juta – 10 Juta e. Diatas 10 Juta

**BORANG KUESIONER MONEV PEMBELAJARAN
EVALUASI PERKULIAHAN OLEH MAHASISWA
PROGRAM STUDI DILINGKUNGAN UNIVERSITAS BUDDHI DHARMA**

1. Identitas dosen yang dinilai

Nama dosen : _____ Fakultas : _____
Matakuliah : _____ Program Studi : _____
Jadwal kuliah : _____

2. Petunjuk Penilaian

- a. Saudara diminta memberikan penilaian terhadap kinerja dosen dalam melaksanakan tugas pembelajaran sesuai dengan mata kuliah yang diampu.
- b. Penilaian dengan membubuhkan tanda check (v) pada skala penilaian yang telah ditetapkan.
- c. Skala penilaian :
 1. = Sangat tidak memuaskan
 2. = Tidak memuaskan
 3. = Cukup
 4. = Memuaskan
 5. = Sangat memuaskan

No	Pertanyaan	Jumlah Jawaban Bernilai					Total Nilai	Indeks
		1	2	3	4	5		
1	Kesiapan memberikan kuliah (SAP/Silabus, Buku, dan lain-lain)							
2	Kejelasan menyampaikan materi dan jawaban terhadap pertanyaan kelas							
3	Sistematis penyampaian materi perkuliahan dengan jelas							
4	Kemampuan menjelaskan pokok materi secara tepat dan menarik							
5	Kemampuan memberikan contoh secara relevan dari materi yang diajarkan							
6	Penguasaan terhadap materi pembelajaran							
7	Menjadi contoh dalam bersikap dan berperilaku							
8	Kewibawaan sebagai pribadi dosen							
9	Kemampuan dalam mengendalikan diri dalam berbagai situasi							
10	Adil dalam memperlakukan siswa							
11	Kemampuan dalam mengendalikan diri dalam berbagai situasi							
12	Kemampuan berkomunikasi							
13	Kesediaan meluangkan waktu untuk konsultasi di luar kelas							
14	Mengenal dengan baik mahasiswa yang mengikuti kuliahnya							
15	Mudah bergaul dengan segenap civitas (termasuk dengan mahasiswa)							
16	Toleransi terhadap keberagaman mahasiswa							
17	Kehadiran dosen dalam perkuliahan							
18	Kerapihan dan penampilan dalam berbusana							

Sebutkan 3 hal yang baik dari matakuliah ini :

1.
2.
3.

Sebutkan 3 hal yang dapat meningkatkan mutu perkuliahan ini :

1.
2.
3.