
LEMBAGA PENGEMBANGAN, PEMBELAJARAN, DAN PENJAMINAN MUTU
PUSAT PENJAMINAN MUTU

UNIVERSITAS NEGERI PADANG
2019

PUSAT PENJAMINAN MUTU
LP3M
UNIVERSITAS NEGERI PADANG

LAPORAN
AUDIT MUTU INTERNALBidang Akademik
Universitas Negeri Padang


2

RINGKASAN EKSEKUTIF

Kegiatan Audit Mutu Internal (AMI) merupakan salah satu bentuk proses Evaluasi

Sistem Penjaminan Mutu Internal (SPMI), yang terdiri dari Siklus PPEPP (Penetapan,

Pelaksanaan, Evaluasi, Pengendalian, dan Peningkatan) yang harus dilakukan sesuai dengan

permenristekdikti no 62 tahun 2016 tentang Sistem Penjaminan Mutu Internal Perguruan

Tinggi. Kegiatan Evaluasi lain yang telah dilakukan oleh Penjamu UNP  adalah Monitoring

Pembelajaran pada minggu ke-4 s-d 5 tiap semester dan Asesmen Kepuasan Pembelajaran

yang telah dilakukan secara on-line tiap semester kepada mahasiswa.

Audit mutu internal Universitas Negeri Padang dilaksanakan oleh Pusat Penjaminan

Mutu Lembaga Pengembangan Pembelajaran dan Penjaminan Mutu (LP3M) Universitas

Negeri Padang. Pusat Penjaminan Mutu Universitas Negeri Padang saat ini telah memiliki

137 orang Auditor Mutu Internal. Sebagian dari Auditor tersebut juga sedang menjabat

diberbagai jabatan penting SOTK UNP atau sedang mempunyai kesibukan lain, sehingga

yang dapat diberi tugas dalam kegiatan Audit Mutu Internal (AMI) tanggal 23-26 Juli 2019

hanya sebanyak 89 orang Auditor. Pelaksanaan AMI tahun 2019 di fokuskan pada standar 1,

3, 5 dan 7 matrik penilaian akreditasi BAN PT.

Pelaksanaan AMI tahun 2019 ini lebih terarah dan lebih lengkap dibandingkan

dengan pelaksanaan AMI sebelumnya. Terarah dalam arti, standar yang akan diaudit sudah

mengacu pada standar yang seharusnya diterapkan dalam proses penyelenggaraan program

studi. Kemudian Auditor yang ditugaskan sudah mencapai 89 orang, dengan kompetensi

audit yang sudah mulai ter standarisasi. Disamping itu para Auditi sudah disurati sebulan

sebelum pelaksanaan audit, sehingga memungkinkan Auditi untuk mempersiapkan berbagai

dokumen yang dibutuhkan sebagai bukti audit. Koordinasi LP3M dengan pimpinan Fakultas

dan Direktur Pascasarjana sudah ditingkatkan,  baik melalui koordinasi dengan bapak Dekan

dan WD-1 masing-masing Fakultas yang ada. Pelaksanaan audit menggunakan form 1 yaitu

lembar check list audit (untuk auditi), form 2 yaitu program kerja audit, form 3 yaitu catatan

audit, form 4 yaitu ringkasan kondisi, form 5 deskripsi kondisi, dan form 6 laporan hasil audit

dari Fakultas ke Universitas. Akhir dari kegiatan AMI ini dilakukan “close meeting” bersama
pimpinan fakultas.

Hasil Audit menunjukkan bahwa dari 101 program studi yang diaudit terdapat

sebanyak 28 temuan ketidak sesuaian (KTS)/Minor dan sebanyak 305 Observasi

(OB)/saran. Dari semua temuan KTS sudah disampaikan saran/rekomendasi untuk dilakukan

tindak lanjut dan perbaikan oleh Auditor kepada Auditi melalui catatan pada form-5 yang

disampaikan pada saat close meeting. Dari semua ketidaksesuaian yang menjadi catatan

penting adalah masih ditemukan beberapa program studi yang belum memiliki surat

keputusan (SK) penetapan/perubahan kurikulum, padahal dalam matrik penilaian

akreditasi hal itu menjadi temuan yang signifikan dalam penilaian akreditasi. Disamping itu


3

masih ada program studi yang belum melaksanakan monitoring dan evaluasi terhadap

pelaksanaan perkuliahan, seperti RPS, SAP, Kontrak perkuliahan, daftar hadir mahasiswa,

dan catatan/batas perkuliahan. Masih ada juga Prodi yang belum memiliki panduan skripsi,

panduan/modul praktikum dan sejenisnya. Khusus untuk daftar hadir perkuliahan dan batasan

perkuliahan kami sudah mengambilnya dari Absensi on-line, dan memverivikasi dosen-dosen

yang daftar absensi on-linenya minimal. Hal ini kami lakukan karena kemungkinan daftar

hadir yang tidak terisi karena masih adanya dosen yang katagori Gatek, atau kelas seksi

dimaksud batal perkuliahannya.

Harapan dari hasil audit mutu internal ini akan menjadi bahan masukan dan koreksi

bagi setiap program studi untuk melakukan proses tatakelola program studi yang lebih baik

sesuai dengan key performance index (KPI), tatakelola program studi sesuai dengan

kebijakan SPMI UNP, dan tatakelola program studi sesuai dengan matrik penilaian akreditasi

BAN-PT. Perlu kami sampaikan, sesuai dengan kebijakan BAN PT dengan Kriteria IAPT 3.0

dan IAPS 4.0, mengharuskan setiap Perguruan Tinggi dan Program Studi melakukan

Evaluasi Diri (LED) dan LKPT/LKPS tahunan, maka pelaksanaan AMI sudah menjadi

keniscayaan yang harus menjadi perhatian bersama.

Adapun ringkasan dari temuan Ketidak Sesuaian (KTS) dari Audit Mutu Internal

Universitas Negeri Padang  tahun 2019, sebagaimana dijelaskan pada Tabel 1.

Tabel 1. Temuan Ketidaksesuaian (KTS) Hasil Audit.

No Prodi Temuan Rekomendasi Tindak
Lanjut

FAKULTAS BAHASA DAN SENI

1 Prodi
Pendidikan
Tari

Ditemukan di Prodi Pendidikan Tari sejumlah
daftar hadir  yang belum ditandatangani sesuai
dengan Standar 5.3.1.a.

Koordinator
prodi memeriksa
daftar hadir
perkuliahan
setiap satu bulan
sekali

Perbaikan
mulai Tahun
Ajaran
2019/2020

FAKULTAS ILMU PENDIDIKAN

1 Prodi Profesi
Konselor S-1

1. Ditemukan dokumen penetapan Dosen
Pembimbing Akademik pada Prodi Profesi
Konselor melebihi 1 dosen:20 orang
mahasiswa, dan tidak sesuai dengan standar
beban tugas Dosen PA.

Dipertimbangka
n untuk batas
yang ideal

Perbaiki
tahun
2019/2020

2. Tidak ditemukan Dokumen Bimbingan
Akademik mahasiswa pada Prodi Profesi
Konselor S-1 sesuai dengan standar
pembimbingan

Prodi
Menugaskan
Dosen PA agar
membuat
catatan
pembimbingan
akademik

Perbaiki
tahun
2019/2020

3. Tidak ditemukan dokumen pedoman Skripsi
/ Tesis/ Disertasi pada Prodi Profesi
Konselor S-1 sesuai dengan standar yang
dipersyaratkan

Dibuat Buku
Pedoman
Penulisan
Skripsi/Tesis

Perbaiki
tahun
2019/2020


4

No Prodi Temuan Rekomendasi Tindak
Lanjut

4. Tidak ditemukan dokumen penetapan
Pembimbing Skripsi / Tesis/ Disertasi pada
Prodi Profesi Konselor S-1 sesuai dengan
standar yang dipersyaratkan

Disiapkan
dokumen
Penetapan
Pembimbing
Skripsi/tesis

Perbaiki
tahun
2019/2020

5. Tidak ditemukan Dokumen buku bimbingan
skripsi / Tesis/ Disertasi Prodi Profesi
Konselor S-1 sesuai dengan standar yang
dipersyaratkan

Disiapkan buku
bimbingan
skripsi/tesis oleh
Prodi

Perbaiki
tahun
2019/2020

6. Tidak ditemukan Dokumen daftar pengajuan
judul skripsi

Dibuat buku
daftar pengajuan
judul
Skripsi/tesis
oleh prodi

Perbaiki
tahun
2019/2020

7. Tidak ditemukan buku daftar Yudisium
Prodi Profesi Konselor S-1 Sesuai dengan
Standar yang dipersyaratkan

Dibuat buku
daftar Yudisium
Prodi

Perbaiki
tahun
2019/2020

2 Prodi
Administrasi
Pendidikan S-1

1. Tidak ditemukan bukti legal (SK Penatapan
Kurikulum) di Prodi Administrasi
Pendidikan S-1 sesuai dengan standar yang
dipersyaratkan

Dibuatkan SK
Penetapan
Kurikulum oleh
Pimpinan

Perbaiki
Bulan
Januari 2019

2. Ditemukan Data hasil angket Tracer Study
belum diolah sesuai kebutuhan pada Prodi
Administrasi Pendidikan S-1 sesuai dengan
standar 3.2

Diolah dan
ditindak lanjuti

Perbaiki
Bulan
Januari 2019

3. Tidak ditemukan Daftar mata kuliah
semester Januari – Juni 2019 dan RPS pada
Prodi Administrasi Pendidikan S-1

Disiapkan dan
dilengkapi

Perbaiki
Bulan
Januari 2019

4. Ditemukan Dokumen Penetapan Dosen
Pembimbing Akademik  yang rasionya
terlalu besar yaitu 1:38 pada Prodi
Administrasi Pendidikan S-1 tidak sesuai
dengan standar beban tugas Dosen PA (1
dosen maksimal 20 mahasiswa)

Dipertimbangka
n untuk batas
ideal

Perbaiki
Bulan
Januari 2019

3 Prodi S1
Bimbingan
Konseling

Tidak ditemukan bukti legal (SK Penatapan
Kurikulum) pada Prodi S1 Bimbingan
Konseling sesuai dengan standar yang
dipersyaratkan

Agar dibuatkan
SK Penetapan
Kurikulum oleh
Pimpinan

FAKULTAS TEKNIK

1 Prodi
Pendidikan
Teknik
Otomotif

Tidak ditemukan di Prodi Pendidikan Otomotiv
bukti legal (SK Penatapan Kurikulum) sesuai
dengan standar yang dipersyaratkan

Agar dibuatkan
SK Penetapan
Kurikulum oleh
Pimpinan

Tahun 2019

2 Prodi
Pendidikan
Teknik
Bangunan

Tidak ditemukan di Prodi Pendidikan Teknik
Bangunan bukti legal (SK Penatapan
Kurikulum) sesuai dengan standar yang
dipersyaratkan

Agar dibuatkan
SK Penetapan
Kurikulum oleh
Pimpinan

Tahun 2019

FAKULTAS ILMU KEOLAHRAGAAN

1 Prodi
Pendidikan
Jasmani

1. Ditemukan data tracer-study tahun 2016,
2017, dan 2018 secara on-line pada Prodi
Pendidikan Jasmani Kesehatan dan Rekreasi

1.Dilakukan
sosialisasi untuk
diisi alumni.

Perbaiki
Bulan
Desember


5

No Prodi Temuan Rekomendasi Tindak
Lanjut

Kesehatan dan
Rekreasi

tapi masih kosong, dan belum dikelola secara
baik sesuai dengan standar 3.2

2. Menugaskan
personal untuk
mengelola tracer
studi di PS
3. Perlu proses
jemput bola dan
dianggarkan
dalam RKAKL

2019

2. Tidak ditemukan di Prodi Pendidikan
Jasmani Kesehatan dan Kesehatan bukti
legal (SK Penatapan Kurikulum) sesuai
dengan standar yang dipersyaratkan

Agar dibuatkan
SK Penetapan
Kurikulum oleh
Pimpinan

Perbaiki
Bulan
Desember
2019

2 Prodi
Pendidikan
Kepelatihan

1. Tidak ditemukan di Prodi Pendidikan dan
Kepelatihan Dokumen Visi dan Misi Prodi
sesuai dengan ketentuan Standar 1.1. dan 1.2

Disiapkan dan
didokumentasi
kan dokumen
Visi Misi dan
Proses
penyusunannya

Perbaiki
Bulan
Desember
2019

2. Tidak ditemukan di Prodi Pendidikan
Kepelatihan Dokumen pemangku
kepentingan yang terlibat dalam penyusunan
visi sesuai dengan standar 1.3

Didokumentasik
an bukti keikut
sertaan pihak
pemangku
kepentingan
dalam
penyusunan visi
dan misi.

Perbaiki
Bulan
Desember
2019

3. Belum tersedia di Prodi Pendidikan
Kepelatihan dokumen pengolahan tracer-
study tahun 2019 sesuai dengan standar 3.

Disiapkan dan
dilengkapi
dokumen
pengelolaan
traser study.
1.

Perbaiki
Bulan
Desember
2019

4. Tidak ditemukan di Prodi Pendidikan
Kepelatihan dokumen materi perkuliahan
untuk semua matakuliah, sehingga tidak
sesuai dengan standar mutu 5.3

Prodi agar
mendokumentas
ikan semua
dokumen per
kuliahan yang
dilaksanakan di
Prodi
bersangkutan

Perbaiki
Bulan
Desember
2019

5. Tidak ditemukan di Prodi Pendidikan
Kepelatihan dokumen laporan bimbingan
akademik, sehingga tidak sesuai dengan
standar Pembimbingan akademik 5…

Ketua prodi
meminta kepada
pembimbing
akademik dan
mahasiswa agar
membuat
laporan
bimbingan
akademik

Perbaiki
Bulan
Desember
2019

3 Prodi  PO (S2) Tidak ditemukan di Prodi S2 Pendidikaan
Olahraga Dokumen tracer-study alumni,
sehingga tidak sesuai dengan standard 3..

Agar Prodi
melaksanakan
kegiatan Traser

Perbaiki
Bulan
Desemer


6

No Prodi Temuan Rekomendasi Tindak
Lanjut

Studi dan
mendokumentas
ikan semua
prosesnya

2019

4 Prodi D3
Keperawatan

Tidak ditemukan di Prodi D3 Keperawatan bukti
legal (SK Penatapan Kurikulum) sesuai dengan
standar yang dipersyaratkan

Perlu penataan
administrasi
yang lebih baik
dengan cara
menyusun
berkas ke dalam
map yang sudah
sesuai dengan
standar BAN PT

Perbaiki
Bulan
Desember
2019

FAKULTAS EKONOMI

1 Prodi
Manajemen S1

Ditemukan di Prodi S1 Manajemen Rasio Dosen
Pembimbing Akademik rata-rata 1:30 (> 1:20),
sehingga tidak sesuai dengan rasio standar yang
dibenarkan.

Diperhatikan
batas ideal yang
dipersyaratkan

Perbaiki
tahun
2019/2020

2 Prodi Magister
Manajemen S2

Tidak ditemukan pada Prodi S2 Manajemen
dokumen data masa tunggu lulusan, sehingga
tidak sesuai dengan standar mutu yang
dibutuhkan.

Agar dilakukan
pembahasan dan
tindak lanjut
tracer study
yang sudah
dilakukan

Perbaiki
Bulan
Agustus
2019

PASCASARJANA

1 Prodi Ilmu
Pendidikan

Tidak ditemukan di Prodi S3 Ilmu Pendidikan
dokumen pengesahan kurikulum oleh Senat
UNP, tidak sesuai dengan Standar 1.2.

Universitas
Negeri Padang
mengeluarkan
SOP dan SK
tentang
penetapan
perubahan
kurikulum

Perbaiki
tahun
2019/2020

2 Prodi TP Belum ditemukan di Prodi Teknologi
Pendidikan SK peninjauan Kurikulum TP
setelah audit tahun lalu, sehingga tidak sesuai
dengan standard 1.2

Universitas
Negeri Padang
mengeluarkan
SOP dan SK
tentang
penetapan
perubahan
kurikulum

Perbaiki
tahun
2019/2020

Kepala Pusat Penjaminan Mutu

Dr. M Giatman, M.SIE.
NIP. 195901211985031002


7

KATA PENGANTAR

Puji syukur kami panjatkan kehadirat Tuhan Yang Maha Kuasa sehingga ”Laporan
Audit Mutu Internal Universitas Negeri Padang Tahun 2019” ini dapat diselesaikan.
Laporan ini disusun sebagai laporan hasil audit oleh Tim Audit Mutu Internal
berdasarkan Surat Tugas Ketua LP3M Nomor 1248/UN35.14/KP/2019 tanggal 22 Juli
2019 tentang Penunjukan Auditor Pelaksanaan Audit Akademik.

Berdasarkan hasil audit terdapat beberapa kondisi yang keseluruhannya sudah
mendapat tanggapan dari pihak Program Studi dan Jurusan. Harapan kami kondisi
tersebut dapat segera ditindaklanjuti sehingga dapat meningkatkan kualitas dan kinerja.

Apresiasi kami sampaikan kepada auditi yang telah kooperatif  dalam pelaksanaan
kegiatan audit ini. Ucapan terima kasih kami berikan bagi semua pihak yang telah
membantu terlaksananya kegiatan.

Padang, September 2019
Pusat Penjaminan Mutu


8

DAFTAR ISI

Ringkasan Eksekutif .................................................................................................. 2
Kata Pengantar ........................................................................................................... 7
Daftar Isi ................................................................................................................... 8
Bab 1. Pendahuluan ................................................................................................... 9

1.1. Latar Belakang...................................................................................... 9
1.2. Tujuan Pemeriksaan ............................................................................ 9
1.3. Lingkup Pemeriksaan ........................................................................... 10
1.4. Dasar Hukum/Aturan yang Digunakan ................................................ 10
1.5. Batasan Pemeriksaan ............................................................................ 10
1.6. Metode Pemeriksaan............................................................................. 10
1.7. Tahapan Pemeriksaan ........................................................................... 11
1.8. Pengorganisasian Tim Audit ................................................................ 11

Bab 2. Hasil Pemeriksaan .......................................................................................... 15

Bab 3. Kesimpulan..................................................................................................... 34

Lampiran .................................................................................................................... 35


9

BAB I
PENDAHULUAN

1.1. Latar Belakang

Tuntutan masyarakat terhadap kualitas pendidikan tinggi saat ini semakin menjadi
pacuan bagi setiap institusi pendidikan tinggi meningkatkan mutu akademik beserta
pelayanannya. Pemerintah juga memperkuat hal ini dengan mengeluarkan berbagai
undang-undang dan peraturan yaitu Undang-undang Nomor 20 tahun 2003 tentang
sistem pendidikan nasional, Undang-undang Nomor 14 tahun 2005 tentang Guru dan
Dosen, Undang-undang Nomor 12 tahun 2012 tentang Perguruan Tinggi, Pemristekditi
Nomor 44 tahun 2015 tentang Standar Nasional Pendidikan Tinggi, Pemrsitekdikti
Nomor 62 tahun 2016 tentang Sistem Penjaminan Mutu Internal Pendidikan Tinggi dan
Permenristekdikti Nomor 55 Tahun 2017 Tentang Standar Pendidikan Guru.
Pemerintah juga memandatkan penguatan pengendalian mutu kepada UNP yang
tercantum dalam Peraturan Pemerintah RI Nomor 74 tahun 2012 tentang penetapan
UNP sebagai Badan Layanan Umum.

Universitas Negeri Padang merupakan perguruan tinggi negeri yang terus berusaha
untuk meningkatkan kualitas baik dalam segi mutu akademik maupun pelayanan
administrasi bagi civitas akademik itu sendiri. Hal ini juga terkait dengan salah satu
misi UNP yaitu menyelenggarakan pendidikan yang berkualitas di bidang ilmu
kependidikan, sains, teknologi, olahraga, dan seni berdasarkan nilai-nilai moral, agama
dan ketaqwaan kepada Tuhan Yang Maha Esa. Menyikapi kondisi ini, sudah
seyogyanya Universitas Negeri Padang mengembangkan sistem penjaminan mutu dan
melakukan pengendalian internal dengan melaksanakan audit mutu akademik. Terkait
dengan peningkatan mutu input, proses dan output pendidikan serta pengembangan
sistem penjaminan mutu akademik di UNP, maka diperlukan suatu audit internal
bidang akademik. Kegiatan audit internal bidang akademik merupakan salah satu
bentuk monitoring dan evaluasi yang dilakukan terhadap capaian maupun target-target
yang telah ditetapkan.

Kegiatan ini terkait dengan program Renstra lima tahunan terutama pada rencana kerja
bidang pendidikan dan kemahasiswaan UNP pada program kerja peningkatan mutu
input, proses dan output pendidikan dan pengembangan sistem penjaminan mutu
akademik. Adapun sasaran dari program kerja ini adalah meningkatnya mutu akademik
dan adanya penjaminan mutu.

1.2. Tujuan Pemeriksaan
1. Meneliti kepatuhan/ketaatan penjaminan mutu akademik internal tingkat

Departemen terhadap kebijakan akademik, standar dan sasaran mutu, manual
mutu internal tingkat Fakultas dan Institut.

2. Meneliti kesesuaian arah dan pelaksanaan penjaminan mutu akademik internal
tingkat Program Studi/ Jurusan terhadap kebijakan akademik, standar dan sasaran
mutu, dan manual mutu internal tingkat Fakultas dan Universitas.

3. Meneliti kepastian bahwa lulusan memiliki kompetensi sesuai dengan yang
ditetapkan oleh Program Studi.

4. Untuk memastikan konsistensi penjabaran kurikulum dengan kompetensi
Program Studi/ Jurusan.


10

5. Untuk memastikan kepatuhan pelaksanaan proses pembelajaran di Program Studi/
Jurusan, terhadap SOP dan Instruksi Kerja Program Studi/ Jurusan.

6. Untuk memastikan konsistensi pelaksanaan proses pembelajaran Program Studi/
Jurusan terhadap pencapaian kompetensi lulusan Program Studi/ Jurusan.

1.3. Lingkup Pemeriksaan

a. Sasaran Pemeriksaan

Keandalan Sistem Pengendalian Internal atas administrasi  bidang akademik di
Program Studi/ Jurusan.

b. Periode  yang Diperiksa

Pelaksanaan akademik semester genap periode Semester Juli-Desember 2018 dan
Januari-Juni 2019.

1.4. Dasar Hukum/Aturan yang Digunakan
1. Undang-undang Nomor 20 Tahun 2013 tentang Sistem Pendidikan Nasional
2. Undang-undang Nomor 12 Tahun 2012 tentang Perguruan Tinggi.
3. Undang-undang Nomor 14 tahun 2005 tentang Guru dan Dosen,
4. Pemristekditi Nomor 44 tahun 2015 tentang Standar Nasional Pendidikan Tinggi,
5. Pemrsitekdikti Nomor 62 tahun 2016 tentang Sistem Penjaminan Mutu Internal

Pendidikan Tinggi.
6. Peraturan Pemerintah RI Nomor 74 tahun 2012 tentang penetapan UNP sebagai

Badan Layanan Umum.
7. Peraturan Pemerintah RI Nomor 61 Tahun 1999 tertanggal 24 Juni 1999 tentang

Penetapan Perguruan Tinggi Negeri sebagai Badan Hukum.
8. Surat Keputusan Rektor No 3494/UN35/KP/2017 tentang Dokumen SPMI UNP.

1.5. Batasan Pemeriksaan
1. Semua informasi tentang pengelolaan akademik program studi/ jurusan Semester

Juli-Desember 2018 dan Januari-Juni 2019, khususnya terkait dengan Standar-1,
straandar-3, standar-5, dan standar-7 BAN PT.

2. Pemeriksaan meliputi prosedur-prosedur yang dirancang untuk memberikan
keyakinan yang memadai dalam mendeteksi adanya ketidaksesuaian dari
pelaksanaan akademik yang berpengaruh terhadap pelayanan mutu akademik
UNP.

1.6. Metode Pemeriksaan

Kegiatan pemeriksaan diawali dengan melakukan audiensi sebagai kunjungan awal
dengan pimpinan maupun bagian yang terkait dengan kegiatan akademik di Program
Studi/Jurusan/Fakultas. Kemudian dilakukan pemeriksaan dokumen dan peninjauan
lapangan. Khusus untuk data kehadiran perkuliahan dan batasan materi ajar perminggu
diambil melalui system absensi on-line, yang selanjutnya dilakukan diverifikasi data
bagi dosen/seksi yang ditemukan tingkat kahadiran tidak memenuhi ketentuan
kehadiran. Data dan informasi selanjutnya dianalisis hingga diperoleh hasilnya.
Pembahasan dilakukan untuk verifikasi serta untuk mendapatkan tanggapan dan
komitmen tindak lanjut dari auditi.


11

1.7. Tahapan Pemeriksaan

Pelaksanaan kegiatan audit dimulai dari persiapan administrasi yang dilakukan oleh
Pusat Penjaminan Mutu UNP. Tim auditor kemudian melakukan perencanaan audit,
survey pendahuluan, desk evaluation, visitasi, penyusunan temuan dan rekomendasi
hingga penyusunan laporan. Audit Sistem dilaksanakan pada Semester Juli-Desember
2018 dan Januari-Juni 2019, dan Audit Lapangan dilaksanakan pada tanggal 22-26 Juli
2019 (jadwal terlampir). Tahap tindak lanjut hasil audit dan tahap evaluasi kegiatan
audit dilakukan oleh auditor bersangkutan.

1.8. Pengorganisasian Tim Audit

Panitia

NO NAMA Jabatan

1 Prof. Ganefri, Ph.D. Pengarah
2 Dr. Edwin Musdi, M.Pd. Penanggung Jawab
3 Dr. M. Giatman, MSIE. Ketua
4 Dr. Dadan Suryana, M.Pd. Wakil Ketua
5 Malta Nelisa, M.Hum. /Dr. M. Alhaviz, SS, MA Koordinator Prodi FBS
6 Drs. Apri Agus, M.Pd. Koordinator Prodi FIK
7 Dra. Iryani, MS Koordinator Prodi FMIPA
8 Oktaviani, ST., MT Koordinator Prodi FT
9 Dra. Lucy Fridayati, M. Kes Koordinator Prodi FPP

10 Serli Marlina, S.Pd., M.Pd./Prof. Dr. Megaiswari Biran Asnah, M.Pd Koordinator Prodi FIP
11 Susi Fitria Dewi, S.Sos., M. Si., Ph.D./Drs. Afdal, M.Pd Koordinator Prodi FIS
12 Dr. Syahrizal, SE, M.Si. Koordinator Prodi FE
13 Dr. Ulfia Rahmi, M.Pd Koordinator Prodi PPs
14 M. Arifin, S.Pd., M.Pd. Anggota
15 Derizal, S.Pd. Anggota
16 Drs. Afriyedi. Anggota
17 Ernita, S.Sos. Anggota
18 Slamet Efendi Anggota
19 Afriani, M.Pd. Anggota


12

Auditor

No Nama Jabatan

1 Dr. Edwin Musdi, M.Pd. Auditor

2 Dr. M. Giatman, MSIE. Auditor

3 Dr. Dadan Suryana, M.Pd. Auditor

4 Malta Nelisa, M.Hum. Auditor

5 Dr. M. Alhaviz, SS, MA Auditor

6 Drs. Apri Agus, M.Pd. Auditor

7 Dra. Iryani, MS Auditor

8 Oktaviani, ST., MT Auditor

9 Dra. Lucy Fridayati, M. Kes Auditor

10 Serli Marlina, S.Pd., M.Pd. Auditor

11 Prof. Dr. Megaiswari Biran Asnah, M.Pd Auditor

12 Susi Fitria Dewi, S.Sos., M. Si., Ph.D. Auditor

13 Drs. Afdal, M.Pd Auditor

14 Dr. Syahrizal, SE, M.Si. Auditor

15 Dr. Ulfia Rahmi, M.Pd Auditor

16 Dr. Budiwirman, M.Pd. Auditor

17 Resti Fevria, S.TP., MP. Auditor

18 Wawan Purwanto, S.Pd., M.T., Ph.D. Auditor

19 Syeilendra, S.Kar, M. Hum Auditor

20 Drs. Bambang Supriadi Auditor

21 Dr. Asrul Huda, S.Kom., M.Kom. Auditor

22 Dra. Hidayati, M.Si. Auditor

23 dr. Elsa Yuniarti, S.ked., M.Biomed. Auditor

24 Desriyeni, S.Sos, M.I.Kom Auditor

25 Damai Yani, S.Hum, M.Hum Auditor

26 Drs. Iskandar G Rani, M.Pd. Auditor

27 Sandra Dewi, Amk, S.Pd., M.Kes. Auditor

28 Dr. Wirdati, M.Ag. Auditor

29 Dina Patrisia, SE., Ak.,M.Si., Ph.D. Auditor

30 Drs. Afrizal Sano, M.Pd.Kons Auditor

31 Rahmi Holinesti, S.Tp, M.Si Auditor

32 Hijriantomi Suyuthie, S.Ip., MM. Auditor


13

No Nama Jabatan

33 Merita Yanita, S.Pd, M.Pd.T Auditor

34 Triyatno, S.Pd., M.Si. Auditor

35 Prof. Dr. Solfema, M.Pd. Auditor

36 Dr. Akmal, M.Si. Auditor

37 Reni Fitria, S.Pd., M. Pd. Auditor

38 Dra. Zuwirna, M.Pd., Ph.D. Auditor

39 Yollit Permata Sari, SE., M.Si. Auditor

40 Ilmiyati Rahmy Jasril, S.Pd, M.Pd.T Auditor

41 Risfendra, S.Pd, MT, Ph.D. Auditor

42 Yolanda Fitria Zulfia, SE., MM. Auditor

43 Jukepsa Andas, S.Si., MT. Auditor

44 Ali Basrah Pulungan., ST., MT. Auditor

45 Annisa Prita Melinda, ST., MT. Auditor

46 Prof. Dr. Mukhaiyar, M.Pd Auditor

47 Irma Yulia Basri, S.Pd., M.Eng. Auditor

48 Muvi Yandra, S.Pd., M.Pd.T. Auditor

49 Dr. Tressyalina, S.Pd, M.Pd Auditor

50 Dr. Skunda Diliarosta, M.Pd Auditor

51 Dra. Media Rosha, M.Si. Auditor

52 Dr. Argantos, M.Pd. Auditor

53 Budhi Oktavia, S.Si, M. Si, Ph.D. Auditor

54 Mirna, M.Pd. Auditor

55 Drs. Yusron Wikarya, M.Pd Auditor

56 Dra. Helma, M. Si Auditor

57 Hesty Parbuntari, S.Si., M. Sc Auditor

58 Drs. Helfia Edial, MT. Auditor

59 Dra. Minora Longgom Nasution, M.Pd Auditor

60 Dr. Fuji Astuti, M.Hum Auditor

61 Dr. Erinos NR, SE., M.Si., Ak. Auditor

62 Yos Sudarman, S.Pd, M.Pd Auditor

63 Elvi Rahmi, S.Pd., M.Pd. Auditor

64 Hidayati, S.KM., M.Kes. Auditor

65 Dra. Helendra, MS. Auditor

66 Marlini, S.IPI, MLIS Auditor


14

No Nama Jabatan

67 Dini Faisal, S.Ds, M.Ds Auditor

68 Prof. Dr. Firman, MS.Kons Auditor

69 Dr. Siti Ainim Liusti, S.Pd, M.Hum Auditor

70 Dr. Fadhilah, S.Pd., M.Si. Auditor

71 Renol Afrizon, S.Pd., M.Pd. Auditor

72 Dilla Angraina, S.Pd., M.Pd. Auditor

73 Drs. Syahril, M.Pd., Ph.D. Auditor

74 Rinaldi, S.Psi., M.Si. Auditor

75 Nur Rosita, S.Pd, M.Arts Auditor

76 Dr. Yerimadesi, M.Si. Auditor

77 Erda Fitriani, S.Sos., M.Si. Auditor

78 Yasrul, S.Pd., MM. Auditor

79 Selinaswati, S.Sos, M.A., Ph.D. Auditor

80 Dr. Syur`aini, M.Pd. Auditor

81 Thamrin, S.Pd., MT. Auditor

82 Nuzul Hidayat, S.Pd., MT. Auditor

83 Dr. Wilda Welis, SP., M.Kes. Auditor

84 Drs. Denny Kurniadi, M.Kom. Auditor

85 Primawati, S.Si., M.Si. Auditor

86 Dr. Bafirman, HB., M.Kes., AIFO. Auditor

87 Dr. Abdul Razak, S. Si, M.Si Auditor

88 Dra. Fitri Eriyanti, M.Pd., Ph.D. Auditor

89 Sri Zulfia Novrita, S.Pd, M.Si Auditor


15

BAB II
HASIL PEMERIKSAAN

2.1. Penjelasan Umum Hasil Audit

2.1.1 Penjelasan Umum Audit Mutu

Audit atau pemeriksaan dalam arti luas bermakna evaluasi terhadap suatu organisasi,
sistem, proses, atau produk. Audit dilaksanakan oleh pihak yang kompeten, objektif,
dan tidak memihak, yang disebut auditor. Tujuan diadakannya audit adalah untuk
melakukan verifikasi bahwa subjek dari audit telah diselesaikan atau berjalan sesuai
dengan standar, regulasi, dan praktik yang telah disetujui dan diterima. Dalam dunia
bisnis, kita juga mengenal adanya istilah audit laporan keuangan yang biasanya
dilakukan oleh akuntan publik untuk menilai seberapa wajar atau seberapa layak
penyajian laporan keuangan ini dibuat oleh perusahaan dengan mengacu pada prinsip
akuntansi yang berlaku secara umum.

Khusus untuk Audit Sistem Penjaminan Mutu Internal, kegiatan Audit merupakan
implementasi dari salahsatu siklus sistem PPEPP (Penetapan, Pelaksanaan, Evaluasi,
Pengendalian, dan Peningkatan) yaitu Evaluasi yang harus dilakukan. Evaluasi dapat
dilakukan dalam tiga bentuk, yaitu Monitoring dan Evaluasi, Asesmen, dan Audit Mutu
Internal.

Monitoring dan Evaluasi dilakukan pada saat kegiatan berlangsung, dengan tujuan
untuk mengetahui sejauh mana sistem telah berjalan secara baik, dan jika ditemukan
adanya permasalahan operasional dapat langsung disesuaikan dan diperbaiki tanpa
menunggu kegiatan selesai.

Asesmen, adalah proses pengukuran dan penilaian dalam rangka mengetahui hasil dari
suatu program/kegiatan, untuk dapat dijadikan bahan analisis terhadap pembuatan
perencanaan ke depan.

Audit Mutu Internal, dilakukan setelah kegiatan selesai, dengan tujuan untuk
memastikan sistem berjalan sesuai dengan rencana atau persyaratan yang telah
ditetapkan sebelumnya. Dalam sistem audit mutu internal, dikenal tiga jenis temuan,
yaitu:

a. Temuan Mayor (Conformity), jika ada ketidak sesuaian signifikan antara
pelaksanaan sistem dengan persyaratan yang telah ditetapkan sebelumnya, sehingga
ketidak sesuaian tersebut mengakibatkan sistem terganggu dan tidak bisa
dipertanggung jawabkan. Temuan mayor akan berdampak pada harusnya sistem
dihentikan.

b. Temuan Minor (Non-Conformity) / Ketidaksesuaian (KTS), yaitu adanya
penyimpangan sebagian / sub sistem dengan persyaratan yang telah ditetapkan,
dapat mengganggu kesempurnaan hasil dan perlu dikoreksi, dan sistem masih bisa
berjalan.

c. Observasi (OB), yaitu suatu rekomendasi yang diberikan oleh Auditor dalam rangka
penyempurnaan sistem. Observasi tidak terkait dengan penyimpangan pelaksanaan
sistem. Observasi bisa dimunculkan karena adanya pemikiran untuk menin gkatkan


16

kualitas sistem, dan juga bisa berasal dari pengalaman baik (best practice) dari
salah satu unit yang telah berhasil meningkatkan hasilnya.

Adapun ketiga Jenis temuan yang diperoleh dalam kegiatan Audit Mutu Internal,
tujuannya adalah untuk melakukan perbaikan dan penyempurnaan dari sistem yang
ditinjau, dan bukan untuk mencari-cari kesalahan, sehingga setiap temuan audit harus
bisa diverifikasi kembali jika terdapat adanya keragu-raguan. Berbeda dengan Audit
External yang bertujuan untuk mendapatkan pengakuan terhadap sistem yang diaudit,
biasanya dengan memberikan surat pengakuan dalam bentuk Sertifikat atau Akreditasi.
Sistem Audit Eksternal SPMI dilakukan oleh BAN PT atau LAM PT dalam Bentuk
Akreditasi Program Studi dan Aktreditasi Perguruan Tinggi (IAPT).

2.1.2 Penjelasan Pelaksanaan Audit Mutu Internal Universitas Negeri Padang
Audit yang dilaksanakan di Universitas Negeri Padang dilaksanakan untuk mengetahui
ketaatan program studi dalam melaksanakan proses pembelajaran

2.2. Hasil Lengkap Audit dan Catatan Audit

Berikut adalah hasil-hasil lengkap audit beserta catatan-catatan audit :


17

BORANG AUDIT MUTU INTERNAL
UNIVERSITAS NEGERI PADANG

Ringkasan Kondisi Audit

PUSAT PENJAMINAN MUTU LP3M
UNIVERSITAS NEGERI PADANG

Form: 07Rektorat Bergonjong Lantai 3
Universitas Negeri Padang,

Jalan Prof Dr. Hamka Air Tawar Padang
BORANG AUDIT MUTU INTERNAL

RingkasanKondisi Audit

Auditi Kriteria
Koordinator Program Studi Standar1, 3, 5, dan 7 BAN-PT

Lokasi RuangLingkup Tanggal Audit
Universitas Negeri Padang Tahun Akademik 2018/2019 23 - 25 Juli 2019

Wakil Auditi Auditor Ketua Auditor Anggota

Distribusi Auditi x Auditor 0 LPM x Arsip x

No
Kondisi

Deskripsi Kondisi Kategori
(OB / KTS)

FAKULTAS BAHASA DAN SENI
Prodi Pendidikan Bahasa dan Sastra Indonesia

1 Surat keputusan Pemberlakuan kurikulum 2017 Belum ada (5.1.1.a) OB
2 Rasio jumlah dosen dan mahasiswa rerata 1: 38 (5.4.1.a) OB

Prodi Sastra Indonesia
3 5.1.4 Dokumen modul dan pelaksanaan praktikum (belum ada tujuan khusus

yang harus dicapai)
OB

4 5.4.1.a  Jumlah dosen pembimbing akademik dengan mahasiswa (1 : 42 ) OB
Prodi Perpustakaan dan Ilmu Informasi

5 Penetapan Dosen Pembimbing Akademik melebihi batas maksimal (bahkan 1
dosen untuk lebih dari 70 orang mahasiswa), karena dosen mengajar didua
program studi yaitu PII dan IPK.

OB

ProdiPendidikan Bahasa Inggris
6 Daftar mata kuliah pilihan dan jumlah mahasiswa yang mengambil disajikan

persemester
OB

7 Daftar penelitian dan pengabdian masyarakat yang dilakukan dosen, termasuk
yang melibatkan mahasiswa disajikan dalambentuk table. Dokumennya sebagai
lampiran

OB

8 Daftar artikel ilmiah dan karya dosen yang memperoleh HAKI disajikan dalam
bentuk tabel. Dokumennya sebagai lampiran.

OB

Prodi Informasi, Perpustakaan, dan Kearsipan
9 Dalam penyusunanvisi, misi, dan tujuan dokumen keterlibatan pengguna belum

lengkap.
OB

10 Penetapan Dosen Pembimbing Akademik melebihi batas maksimal (bahkan 1
dosen untuk lebih dari 70 orang mahasiswa), karena dosen mengajar di dua prodi
yaitu IPK dan PII.

OB

Prodi Pendidikan Tari
11 Dokumentasi monitoring perkuliahan cukup baik, namun masih terdapat

beberapa batas perkuliahan yang belum ditandatangani oleh dosen pengampu
OB


18

No
Kondisi

Deskripsi Kondisi Kategori
(OB / KTS)

mata kuliah.
12 Daftar hadir perkuliahan masih ada yang belum ditandatangani dosen pengampu

mata kuliah, tidak sesuai dengan standar 5.3.1.a.
KTS

Prodi Pendidikan Bahasa Indonesia S2
13 Penyusunan visi, misi, dan tujuan prodi sudah dilakukan, namun belum

melibatkan pengguna, asosiasi, mahasiswa, dan alumni (butir 1.a dan 1.b).
OB

14 Tidak ditemukan dokumen modul dan pelaksanaan praktikum, karena memang
tidak ada kebijakan/kurikulum yang menuntut mahasiswa untuk praktikum (butir
5.1.4).

OB

15 Tidak ditemukan dokumen penyusunan materi perkuliahan, karena materi
perkuliahan disusun oleh masing-masing dosen pengampu (butir 5.3.1.b).

OB

16 Tidak ditemukan dokumen upaya perbaikan system pembelajaran, karena
masing-masing dosen melakukan perbaikan sendiri melalui perkuliahannya
(butir 5.6).

OB

17 Tidak ditemukan dokumen aktivitas interaksi akademik dosen-mahasiswa.
Interaksi dilakukan secara incidental dan oleh dosen dengan mahasiswa baik
dalam kelas atau dalam proses bimbingan tesis (butir 5.7.4).

OB

18 Ada daftar penelitian dosen sebanyak 22 berkas, namun tidak didukung oleh
naskah/bukti fisik laporan penelitian. Hal ini disebabkan laporan disimpan
sendiri oleh dosen yang bersangkutan (butir 7.1.2).

OB

19 Tidak ditemukan daftar penelitian dosen yang melibatkan mahasiswa yang
menyusun tugas akhir (butir 7.1.2)

OB

20 Ada daftar pengabdian kepada masyarakat yang melibatkan mahasiswa, namun
tidak didukung oleh naskah/bukti fisik laporan pengabdian. Hal ini disebabkan
laporan disimpan sendiri oleh dosen yang bersangkutan (butir 7.2.1).

OB

21 Buku panduan mahasiswa masih menggunakan tahun 2015, perlu dicetak ulang. OB
Prodi Pendidikan Bahasa Inggris S2

22 Pembuatan visi belum melibatkan pemangku kepentingan: pengguna, asosiasi,
alumni, dan mahasiswa (butir 1.b).

OB

23 Kegiatan pengabdian kepada masyarakat belum ada melibatkan mahasiswa
(butir 7.2.2).

OB

Prodi Ilmu Keguruan Bahasa (S3)
24 Penyusunan visi, misi, dan tujuan prodi belum melibatkan pemangku

kepentingan, asosiasi, dan mahasiswa (butir 1.1.b).
OB

25 Daftar penelitian dosen belum ada yang melibatkan mahasiswa S3 yang
menyusun tugas akhir karena disertasi mahasiswa pada umumnya dilakukan
secara perorangan (butir 7.1.2).

OB

26 Daftar kegiatan pengabdian kepada masyarakat belum ada yang melibatkan
mahasiswa S3 (butir 7.2.2).

OB

Jumlah OB 25
Jumlah KTS 1

FAKULTAS ILMU PENDIDIKAN
PRODI ADMINISTRASI PENDIDIKAN S-3

1 Belumada data alumni dikarenakanprodiiniadalahprodibarudanbelumadalulusan. OB
PRODI BIMBINGAN DAN KONSELING S-3

2 Belumada data alumni dikarenakanprodiiniadalahprodibarudanbelumadalulusan OB
PRODI PENDIDIKAN DASAR S-2

3 Tidakditemukan OB dan KTS karena Prodi
inibarusajamenyelesaikanlaporanAkreditasidari BAN-PT dengannilai A.
Prodi inisudahmenjalankan proses sesuaistandar 1, 3, 5, dan 7.

PRODI ADMINISTRASI PENDIDIKAN S-2


19

No
Kondisi

Deskripsi Kondisi Kategori
(OB / KTS)

4 Dokumen RPSdandokumendaftarpenilaian yang memberikanbobotpadatugas-
tugassebagianbesarberadapadadosenpengampumatakuliah
(tidakdiarsipkandijurusan)

OB

5 Dokumensoalujiandan RPS sebagianbesarberadapadadosenpengampumatakuliah
da nada dosen yang beranggapansoalujiansifatnya confidential

OB

PRODI PENDIDIKAN ANAK USIA DINI S-2
6 Standar 3 belumada data dikarenakanprodibaruberdiritahun 2017. OB

PRODI BIMBINGAN KONSELING S-2
7 Sudah dilaksakan sesuai standar 1, 3, 5, dan 7

PROFESI KONSELOR S-1
8 Visi, Misidantujuanmasihsampai 2018, karenamasihdalamproses penyusunan

boring akreditasi yang akanhabispadabulan November 2019.
OB

9 Data Tracer Study tersediasampaiMaret 2018, danmasihmenggunakanformulir
manual.
Untukmaret 2019 sudahmenggunakanwww.surveymonkey.com/r/tracerPPK
yang diisioleh alumni yang tersebar di seluruh Indonesia danada 9 orang yang
sudahmengisi

OB

10 DokumenpenetapandosenPembimbingAkademik (1 dosenmaksimal 20 orang
mahasiswa ).

KTS

11 DokumenLaporanBimbinganAkademik (Khusus Diploma danSarjana) KTS
12 Dokumenlaporanbimbinganakademik (kartubimbinganakademik :

pertemuanbimbingan ≥ 3 (Khusus Diploma danSarjana)
KTS

13 Dokumenlaporanbimbinganakademik (kartubimbinganakademik : efektifitas)
(Khusus Diploma danSarjana)

KTS

14 DokumenpedomanSkripsi / Tesis/ Disertasi. KTS
15 DokumenPenetapanPembimbingSkripsi / Tesis/ Disertasi. KTS
16 Dokumenbukubimbinganskripsi / Tesis/ Disertasi. KTS
17 Dokumendaftarpengajuanjudulskripsidandaftaryudisium. KTS

ADMINISTRASI PENDIDIKAN S-1
18 Tidakterdapat SK tentangperubahankurikulum KTS
19 Data hasilangket Tracer Study belumdiolahsesuaikebutuhan KTS
20 Daftarmatakuliah semester Januari – Juni 2019 dan RPS belumada KTS
21 Berdasarkan SK Dekan FIP rasiodosenpembimbingakademikdenganmahasiswa

rata-rata 1: 32
OB

22 Daftarnamadosenpembimbingbelumdilengkapikeahliandosensecaraspesifik OB
23 BelumadarekapKegiatanIlmiah yang sudahseringdilakukanolehprodi OB
24 Belumadalaporanaktifitasinteraksiakademikdosen-mahasiswa OB
25 BelumadalaporankegiatanPengabdianKepadaMasyarakat yang

memperlihatkanperilakukecendikiawanan
OB

BIMBINGAN DAN KONSELING S-1
26 Tidakterdapat SK tentangperubahankurikulum KTS
27 Belumadabuktiserahterimasumbangandari alumni OB
28 Berdasarkan SK Dekan FIP rasiodosenpembimbingakademikdenganmahasiswa

rata-rata 1:32
OB

TEKNOLOGI PENDIDIKAN S-1
29 Monitoring perkuliahanterkait ABSEN online ada 3 orang dosen yang

belumlengkapmengentrytapi ABSENSI manualnyalengkap
OB

PENDIDIKAN LUAR SEKOLAH S-1
30 Monitoring perkuliahanterkait ABSEN online ada 3 orang dosen yang

belumlengkapmengentrytapi ABSENSI manualnyalengkap 16 kali pertemuan
OB

31 Beberapa RPS OB


20

No
Kondisi

Deskripsi Kondisi Kategori
(OB / KTS)

belummencantumkandeskripsimatakuliahdanbobotpenilaiandalammatakuliahters
ebut.

32 Ada beberapakegiatanjurusan yang
belummencantumkandokumentasikegiatandalamnotulenrapat.

OB

33 Ada beberapa orang dosen yang
tidakmenyerahkanlaporanpenelitiandanpengabdiankejurusan.

OB

PENDIDIKAN GURU PENDIDIKAN ANAK USIA DINI. S-1
34 Daftarhadirrapatdalampenyusunankurikulumbelumsemuanyaterdokumentasi. OB
35 Notulenrapatdalampenyusunankurikulumbelumsemuanyaterdokumentasi. OB
36 Beberapa RPS tahunakademikJuli-Desember 2018 danJanuari-Juni 2019,

belummemuatbobotpenilaian.
OB

37 Dokumententangpelaksanaanpratikum (SOP) belumlengkap OB
38 Terdapatbeberapadosen yang belumlengkapmengisidaftarhadirsecara manual

maupunabsen online.
OB

38 Terdapatbeberapamatakuliah yang tidakditemukandokumensoal, baik UTS
maupun UAS nya

OB

40 Dokumenmengenaijadwalkegiatanilmiahbelumsemuanyaterdokumentasidenganb
aik, sepertiundangandandaftarhadir.

OB

41 Dokumenmengenaipengabdiankepadamasyarakat (perilakukecendikiawanan)
belumsemuanyaterdokumentasidenganbaik. Sepertisertifikatdanlaporankegiatan.

OB

PENDIDIKAN GURU SEKOLAH DASAR. S-1
42 Terdapatbeberapadosen yang belumlengkapmengisidaftarhadirsecara online

namunabsenmanualnyalengkap.
OB

43 Beberapa RPS belummemuarbobotpenilaiandalamperkuliahan OB
44 Ada beberapakegiatanjurusan yang

belumlengkapdokumentasidalamnotulenrapat.
OB

45 BeberapaLaporanpenelitiandanpengabdiandosenbelumdidokumentasikan di
jurusan.

OB

PENDIDIKAN LUAR BIASA
46 Sudah dilaksakan sesuai standar 1, 3, 5, dan 7

PSIKOLOGI
1 Format RPS yang digunakan untuk semester Juli-Desember 2018 dan Januari-

Juni 2019, maish menggunakan format yang lama (belum memenuhi standart
RPS yang dituntut oleh Ristekditi). Akan tetapi tanggal 27 April 2019 telah
dilakukan revitassasi kurikulum dan workshop pembuatan RPS, sehingga untuk
periode Juli-Desember 2019 100% RPS sudah direvisi sesuai  dengan format
baru (Ristedikti), dan diperlukan perbaikan untuk poin indikator dan kriteria
penilaian.

OB

2 90% dosen PA membimbing mahasiswanya lebih dari 20 orang, hal ini
dikarenakan jumlah dosen yang aktif dengan jumlah mahasiswa tidak sebanding
1:20.

OB

3 Tracer study dilakukan sekali 3 tahun, dan update terakhir tracer study dilakukan
tahun 2018 melalui online dan off line, sebaiknya tracer study dilakukan tiap
tahun, karena periode wisuda alumni dilakukan tiap tahun

OB

4 Foto dokumentasi kontribusi alumni terhadap prodi, baik berupa informasi
alumni tentang peluang kerja, dan dalam bentuk sumbangan materil terhadap
kegiatan-kegiatan mahasiswa sebaiknya di dokumentasikan tersendiri (misalkan
di google drive) sehingga mudah diakses.

OB

Jumlah OB 35
Jumlah KTS 12


21

No
Kondisi

Deskripsi Kondisi Kategori
(OB / KTS)

FAKULTAS MATEMATIKA DAN ILMU PENGETAHUAN ALAM
Prodi Pendidikan Kimia

1 Belum ada SK Tim Penyusun Visi-Misi Prodi OB
2 Belum ada SK Penetapan Visi-Misi Prodi OB
3 Jumlah bimbingan akademik per dosen PA lebih dari 20 mahasiswa OB
4 Belum seluruh dosen mengisi kartu bimbingan akademik OB
5 Belum ada jadwal kegiatan ilmiah OB
6 Belum ada daftar keterlibatan mahasiswa dalam penelitian dosen OB
7 Belum ada daftar keterlibatan mahasiswa dalam pengabdian dosen OB

Prodi Pendidikan IPA
1 Belum ada SK Tim Penyusun Visi-Misi Prodi OB
2 Belum ada SK Penetapan Visi-Misi Prodi OB

3 Belum ada jadwal kegiatan ilmiah OB
Prodi Kimia

1 Belum ada dokumen (notulen, undangan dan daftar hadir) peninjauan kurikulum OB
2 Belum ada SK Tim Penyusun Visi-Misi Prodi OB
3 Belum ada SK Penetapan Visi-Misi Prodi OB
4 Belum seluruh dosen mengisi kartu bimbingan akademik OB
5 Belum ada jadwal kegiatan ilmiah OB
6 Belum ada daftar keterlibatan mahasiswa dalam pengabdian dosen OB

Prodi Pendidikan Matematika
1 Dokumen penyusunan materi perkuliahan tidak memperhatikan masukan dari

dosen lain atau dari pengguna lulusan.
OB

2 Dokumen daftar pengajuan judul skripsi dan daftar yudisium tidak di jadwalkan
sesuai semester

OB

3 Dokumen upaya perbaikan sistem pembelajaran seharusnya diperbaiki/
ditingkatkan.

OB

4 Upaya pelacakan dan perekaman data lulusan (Tracer Study) Hasilnya belum
terekam secara komprehensif

OB

Prodi Pendidikan Biologi
1 Kesesuai RPS dengan catatan batas perkuliahan sebagian belum sinkron OB
2 Dokumen belum diarsipkan pada satu tempat OB

3 Dokumen belum diberi nomor seuai poin borang BAN PT OB
Prodi Pendidikan Fisika

1 Masih ditemukan beberapa materi perkuliahan di batas perkuliahan tidak sama
dengan materi yang ada di RPS

OB

Prodi Statistika
1 Dalam RPS dosen sudah memberikan bobot penilaian pada masing-masing item

penilaian (UTS, UAS, Tugas, dll), tetapi bobot penilaian tersebut tidak sesuai
dengan input nilai yang ada di portal dosen.

OB

2 Ketidaksesuaian antara RPS dan batas perkuliahan pada mata kuliah OB
3 Dokumen jadwal kegiatan ilmiah masih mengikut ke jurusan matematika OB
4 Laporan perkuliahan hanya ada dalam bentuk online OB
5 Kartu Bimbingan Tugas Akhir Tidak ada OB
6 Dokumen upaya perbaikan sistem pembelajaran belum ada OB
7 Dokumen upaya perbaikan sistem pembelajaran seharusnya diperbaiki/

ditingkatkan.
OB

Prodi Statistik D3
1 Belum ada SK penetapan kurikulum dari dekan OB


22

No
Kondisi

Deskripsi Kondisi Kategori
(OB / KTS)

2 Belum ada SK perubahan kurikulum OB
3 Masih ada soal yang tidak diberi bobot. Absensi perkuliahan semester Januari-

Juni 2019 tidak ada, hanya dalam bentuk absen online
OB

Prodi Matematika
1 Belum adanya validasi kurikulum oleh rektor OB

Prodi Fisika
1 Masih ada dokumen soal ujian yang belum dilengkapi dengan petunjuk

operasional seperti petunjuk pengerjaan soal, bobot penilaian, dan jenis ujian
OB

Prodi Biologi
1 Tingkat kesukaran soal tidak teridentifikasi karena ada matakuliah yang tidak

ada bobotnya sebesar 50 %
OB

2 Dokumen laporan bimbingan akademik ( kartu bimbingan akademik:efektifitas)
(khusus sarjana) berada ditangan dosen

OB

3 Dokumen RPS dan dokumen daftar penilaian memberikan bobot pada soal-soal
dan tugas-tugas tetapi soal-soal belum diberi bobot

OB

Prodi Pendidikan Matematika S2
1 Dokumen pelacakan dan perekaman lulusan terkait data alumni khususnya

“penggalangan dana” belum dilakukan.
OB

2 Dokumen pelacakan dan perekaman lulusan masih terintegrasi dengan fakultas OB
3 Dokumen RPS belum seragam dengan SN - Dikti OB
4 Dokumen pedoman tesis masih menggunakan Pedoman Penulisan Panduan

Tugas Akhir Program pascasarjana Universitas Negeri Padang
OB

5 Dokumen daftar nama dosen pembimbing beserta keahliannya masih terintegrasi
dengan Program Studi Pendidikan Matematika S-1

OB

6 Dokumen aktivitas interaksi akademik dosen - mahasiswa, pengabdian kepada
masyarakat serta HAKI sudah ada. Namun, belum tersusun secara apik.

OB

Prodi Fisika S2
1 Format RPS belum sesuai dengan format RPS SN- Dikti OB
2 Perangkat pembelajaran, termasuk soal ujian UTS dan UAS belum ada

hardcopy.
OB

Prodi Pendidikan Biologi S2
1 Format RPS belum seragam sesuai dengan format RPS SN-Dikti OB
2 Perangkat pembelajaran, termasuk soal ujian UTS dan UAS belum ada

dilengkapi dengan hardcopy
OB

Prodi Pendidikan Kimia S2
1 Pelacakan dan perekaman lulusan terkait data alumni khususnya “ penggalangan

dana” belum dilakukan.
OB

2 Dokumen pedoman tesis masih menggunakan pedoman penulisan panduan
Tugas Akhir Program Pascasarjana universitas Negeri Padang.

OB

Prodi Pendidikan Fisika S2

1 Format RPS sebaiknya disarankan seragam sesuai dengan format RPS SN-Dikti OB
2 Perangkat pembelajaran, termasuk soal ujian UTS dan UAS sebaiknya juga

dilengkapi dengan hardcopy.
OB

Jumlah OB 53
Jumlah KTS

FAKULTAS ILMU SOSIAL
Prodi S2 Pendidikan Pancasila dan Kewarganegaraan

1 Belum mengoptimalkan dokumen pelacakan dan perekamanan lulusan untuk; a.
Perbaikan pembelajaran, b. Penggalangan dana, c. Informasi pekerjaan, d.
Membangun jejaring

OB


23

No
Kondisi

Deskripsi Kondisi Kategori
(OB / KTS)

Prodi S2 Ilmu Administrasi Negara
1 Masih memakai visi, misi dan tujuan yang lama dan sedang berencana

mengadakan re-evaluasi sesuai dengan perkembangan visi, misi, dan tujuan UNP
terbaru

OB

2 Pelacakan alumni sudah dilakukan secara manual dan akan dilakukan secara
online serta direncakan sebagai masukan untuk pemanfaatan dalam bidang;
proses pembelajaran, penggalangan dana, informasi pekerjaan dan membangun
jejaring

OB

3 Kegiatan tracer studi alumni sudah dilakukan secara online dan akan dilakukan
secara online serta hasil yang ada direncanakan untuk melengkapi dokumentasi
tentang masa tunggu lulusan serta prosentase data alumni yang sesuai keahlian

OB

4 Sudah ada koordinasi yang meliputi; a. Pengguna, asosiasi / organisasi profesi,
alumni, dosen dan tenaga kependidikan yang bertujuan untuk pelaksanaan re-
evaluasi kurikulum dalam waktu dekat serta perlu adanya dokumentasi

OB

5 Segera melakukan rekap karya dosen yang memperoleh HKI pada 3 tahun
terakhir

OB

Prodi S2 Pendidikan Geografi
1 Masih memakai visi, misi dan tujuan yang lama dan sedang berencana

mengadakan re-evaluasi sesuai dengan perkembangan visi, misi, dan tujuan UNP
terbaru

OB

2 Pelacakan alumni sudah dilakukan namun belum optimal dan hasilnya akan
direncakan sebagai masukan untuk pemanfaatan dalam bidang; proses
pembelajaran, penggalangan dana, informasi pekerjaan dan membangun jejaring

OB

3 Kegiatan tracer studi alumni sudah dilakukan secara online namun belum
optimal dan hasilnya direncanakan untuk melengkapi dokumentasi tentang masa
tunggu lulusan serta prosentase data alumni yang sesuai keahlian

OB

4 Sudah ada koordinasi yang meliputi; a. Pengguna, asosiasi / organisasi profesi,
alumni, dosen dan tenaga kependidikan yang bertujuan untuk pelaksanaan re-
evaluasi kurikulum dalam waktu dekat serta perlu adanya dokumentasi

OB

Prodi Pendidikan Geografi
1 -

Prodi Pendidikan Pancasila dan Kewarganegaraan
1 Setiap RPS belum tertuang bagaimana sistem penilaian, misalnya bobot tugas

(Praktek, PR atau makalah)
OB

2 Kartu bimbingan PA ada, cuma ada beberapa dosen yang tidak mengisinya dan
ada juga yang mengisi kolom tanggal dengan seperti Januari s/d Juni 2019

OB

3 Kegiatan kartu bimbingan PA, ada beberapa kegiatan konsultasu yang kurang
dari 3 dalam satu semester

OB

Prodi Pendidikan Sejarah
1 Ada beberapa RPS mata kuliah belum mencantumkan komposisi penilaian OB
2 Antara RPS dengan pelaksanaan Perkuliahan (batas Kuliah) tidak sama OB
3 Kontrak belum ditandatangani oleh ketua jurusan OB
4 1 orang dosen PA memiliki mahasiswa bimbingan lebih dari 30 orang OB

Prodi Teknologi Pengindraan Jauh
1 Ada beberapa RPS mata kuliah semester Januari Juni 2019 dimana kontrak

perkuliah, RPS, batas perkuliahan belum ditandatangani dengan lengkap
OB

2 Ada beberapa RPS yang ditulis belum sesuai dengan batas perkuliahan OB
Prodi Ilmu Administrasi Negara

1 -
Prodi Pendidikan Keagamaan Islam

1 Standar 3 (tracer alumni) belum ada karena prodi baru berdiri tahun 2017 OB


24

No
Kondisi

Deskripsi Kondisi Kategori
(OB / KTS)

2 Beberapa kriteria di standar 5 seperti [enetapan pembimbinan skripsi,
penjadwala tugas akhir belum ada karena prodi belum melaksanakan ujian
skripsi (mahasiswa baru masuk semester 5), angkatan pertama di prodi ini TM
2017

OB

Prodi Geografi
1 Terdapat kontrak perkuliahan tidak ditandatangani oleh dosen, mahasiswa dan

ketua jurusan
OB

2 Presensi mahasiswa tidak ditandatangani oleh Dosen per minggu OB
3 Ditemukan dosen yang membimbing mahasiswa sampai 74 orang mahasiswa

dan dosen yang hanya memiliki 2-4 mahasiswa bimbingan akademik
OB

Prodi Pendidikan Sosiologi-Antropologi
1 -

Jumlah OB 24
Jumlah KTS

FAKULTAS TEKNIK
Prodi Pendidikan Teknik Elektronika

1 Tidak ditemukan dokumen undangan, absen dan notulen saat penyusunan Visi,
Misi, karena diserahkan kekeuangan sebagai pertanggungjawaban keuangan

OB

2 Belum ada laporan hasil traser study hanya berupa table data yang belum
dianalisis

OB

3 Tidak ditemukan dokumen laporan pembimbingan akademik OB
4 Tidak ada dokumen undangan, absen dan notulen hasil rumusan tim penyusun

kurikulum, yang ditemukan hanya sk tim Penyusun
OB

5 Belum semua pembobotan nilai dicantumkan dalam RPS OB
6 Tidak ditemukan dokumen peninjauan kurikulum selama 5 tahun terakhir tidak

terdokumentasi dengan baik
OB

Prodi Teknik Elektronika (D-3)
1 Belum ada dokumen pemangku kepentingan yang terlibat dalam pembuatan visi,

misi, dan tujuan program studi
OB

2 Belum ada dokumen rapat/ kegiatan penyusunan kurikulum OB
3 Tidak semua RPS yang tersedia di kantor program studi karena RPS dibawa oleh

dosen masing-masing
OB

4 Bimbingan akademik hanya dilakukan tatap muka dan online
tanpaadakartubimbingan

OB

5 Proses pembelajaran dimonitor oleh UPM di bawah koordinasi GPM namun
dokumen hasil monitor untuk perbaikan system pembelajaran tidak diberikan
kepada program studi

OB

6 Belum ada rekap daftar nama dosen yang melakukan penelitian dan pengabdian OB
7 Belum ada rekap daftar nama mahasiswa yang terlibat dalam penelitian dan

pengabdian dosen
OB

Prodi Pendidikan Teknik Informatika
1 Dokumen (notulen rapat) penyesuaian kurikulum sesuai dengan perkembangan

Ipteks dan kebutuhan belum lengkap.
OB

2 Dokumen laporan bimbingan akademik belum terpola OB
3 Dokumen daftar pengajuan judul skripsi mahasiswa belum ada rekapnya OB
4 Dokumen jadwal kegiatan ilmiah (seminar, simposium, lokakarya, bedah buku

dll) belum ada
OB

5 Daftar penelitian dosen yang melibatkan mahasiswa yang menyusun tugas akhir
belum terdokumentasi

OB

6 Daftar kegiatan pengabdian kepada masyarakat yang melibatkan mahasiswa
belum terdokumentasi

OB


25

No
Kondisi

Deskripsi Kondisi Kategori
(OB / KTS)

7 Dokumen pengesahan kurikulum pada Standar 5 No 5.1.1.a tidak ada OB
Prodi Pendidikan Teknik Bangunan

1 Belum ada SK pemberlakuan kurikulum KTS
2 Bimbingan akademik hanya dilakukan tatap muka dan online tanpa ada kartu

bimbingan
OB

3 Ada kegiatan ilmiah yang sudah dianggarkan namun timeline kegiatan ilmiah
belum ada

OB

4 Belum ada rekap daftar nama mahasiswa yang terlibat dalam penelitian dan
pengabdian dosen

OB

Prodi TeknikSipil (S1)
1 Standar 1

1.b  Belum terpisah daftar hadir dan SK berdasarkan kegiatan
OB

2 Standar 3
3.3.1.  Belum ada dokumen tracer study karena belum menghasilkan Tamatan

OB

3 Standar 5
5.1.1.a.  Belum ada daftar hadir,  SK dan Notulen yang terpisah berdasarkan
kegiatan
5.5.1.b ,  5.5.1.c,  5.5.1.d  dan 5.5.2 Belum ada dokumen karena Prodi baru 6
semester
5.7.3  Belum ada dokumen kegiatan ilmiah (Hanya ditemukan di Borang)
5.7.5  Belum ada dokumen kegiatan pengabdian masyarakat.

OB

4 Standar 7
7.1.1  Belum ada daftar peneliti berdasarkan Prodi (Masih SK Bersama)

OB

Prodi Teknik Sipil (D3)
1 Dokumen sebaiknya di lengkapi dengan print out OB
2 Beberapa belum memuat pembobotan penilaian OB

Prodi Pendidikan Teknik Elektro
1 Standar 3

3.3.2.a  Belum ada hard copy nya
3.3.2.b  Belum ada hard copy nya

OB

2 Standar 5
5.5.1.a Masih terpisah dengandokumen.

OB

3 5.7.2 ,  5.7.3,  5.7.4 dan 5.7.5 Belum tersusun dengan baik OB
4 Standar 7

7.1.1  sampai dengan 7.2.2
OB

ProdiElektro Industri (D4)
1 Standar 1

Tidak tersedia undangan
OB

2 Standar 3
Lulusan yang bekerja sesuai bidang keahlian hanya 30 %

OB

Prodi Teknik Listrik (D3)
1 Dokumen pemangku kepentingan yang terlibat dalam pembuatan visi: pengguna,

asosiasi dan alumni terlaksana, namunbelum ada bukti dokumen
OB

2 Dokumen rapat (undangan, daftar hadir, dan notulen rapat) penyusunan
kurikulum belum ada

OB

3 RPS seluruh mata kuliah belum terdokumen OB
4 Dokumen kartu bimbingan akademik belum ada OB
5 Dokumen peninjauan kurikulum 5 tahun terakhir (undangan, daftar hadir,

notulen, kesimpulan)  belum ada
OB

6 Daftar penelitian dosen yang melibatkan mahasiswa yang menyusun tugas akhir
belum ada

OB


26

No
Kondisi

Deskripsi Kondisi Kategori
(OB / KTS)

7 Ada 3 mata kuliah yang daftar hadir mahasiswa online/offline belum ada OB
8 Dokumen pengesahan kurikulum pada Standar 5 No 5.1.1.a tidak ada OB

ProdiPend Teknik Mesin S1
1 Dokumen pemangku kepentingan yg terlibat dalam penyusunan misi dan misi

pada Standar 1 no 1.B hanya dosen saja
OB

2 Dokumen bimbingan akademik pada Standar 5 No. 4.1.b, 4.1.c, 4.2 tidak
diserahkan ke Prodi oleh dosen/mahasiswa

OB

3 Dokumen jadwal kegiatan ilmiah pada Standar 5 no 5.7.3 belum ada OB
4 Dokumen pengesahan kurikulum pada Standar 5 No 5.1.1.a tidak ada OB
5 Dokumen daftar nama dosen pembimbing beserta keahliannya Standar 5 No

5.5.1.d belum ada
OB

Prodi Teknik Mesin S1
1 Standar 7

Penelitian belum melibatkan mahasiswa
Pengabdian masyarakat belum melibatkan mahasiswa

OB

Prodi Teknik Mesin D3
1 Standar 1

Belum melibatkan mahasiswa dalam pembuatanVisi dan misi
OB

2 Standar 3
3.3.1.c  Hasil tracer study masih bergabung dengan S1

OB

3 Standar 5
5.7.4  Belum ada dokumen bimbingan tugas akhir

OB

4 5.7.5  DokumenPengabdianKepadamasyarakat, Perilaku kecendikiawanan belum
tergambar

OB

Prodi Pendidikan Teknik Otomotif
1 Belum ada SK pemberlakuan kurikulum KTS
2 Perumusan visi misi sudah dilakukan dengan melibatkan semua pemangku

kepentingan namun SK, notulensi rapat, daftar hadir, dan sebagainya tidak
ditemukan

OB

3 Kegiatan ilmiah hanya dikelola dengan fakultas dan mahasiswa OB
4 Sudah ada RPS namun masih dalam format yang lama OB
5 Bimbingan akademik hanya dilakukan tatap muka dan online tanpa ada kartu

bimbingan
OB

6 Ada kegiatan ilmiah yang sudah dianggarkan namun timeline kegiatan ilmiah
belum ada

OB

7 Belum ada rekap daftar nama mahasiswa yang terlibat dalam penelitian dan
pengabdian dosen

OB

Prodi Teknik Otomotif D3
1 DokumenpemangkukepentinganygterlibatdalampenyusunanmisidanmisipadaSta

ndar 1 no 1.B tidakadapengguna, asosiasidan alumni
OB

2 DokumenpenyesuaiankurikulumsesuaiperkembanganipteksdankebutuhanpadaSt
andar 5 No 5.2.b belumada

OB

3 DokumenjadwalkegiatanilmiahpadaStandar 5 no 5.7.3 belumada OB
4 DokumenpengesahankurikulumpadaStandar 5 No 5.1.1.a tidakada OB
5 Dokumendaftarpenelitiandan data artikelilmiahdosenpadaStandar 7 No 7.1.1 dan

No. 7.1.3 belumdipisahkan
OB

Prodi Pendidikan Tekniologi S2
1 Standar 1.

Belum ada hard copy
Dokumen pemangku kepentingan hanya disusun dosen

OB

2 Standar 3 OB


27

No
Kondisi

Deskripsi Kondisi Kategori
(OB / KTS)

3.3.2.a  Belum ada hard copy nya
3.3.2.b  Belum ada hard copy nya

3 Standar 5
5.5.1.a Masih terpisah dengan dokumen.

OB

4 5.7.2 ,  5.7.3,  5.7.4 dan 5.7.5 Belum tersusun dengan baik OB
5 Standar 7

7.1.1  sampai dengan 7.2.2
OB

Prodi Pendidikan Teknik Elektro S3
1 Standar 1.

Belum ada hard copy
Dokumen pemangku kepentingan hanya disusun dosen

OB

2 Standar 3
3.3.2.a  Belum ada hard copy nya
3.3.2.b  Belum ada hard copy nya

OB

3 Standar 5
5.1.1.a Masih terpisah dengan dokumen.
5.1.4  Tidak ada dokumen
5.2   dokumen tidak ada

OB

5.7.2 ,  5.7.3,  5.7.4 dan 5.7.5 Belum tersusun dengan baik tapi lengkap OB
Standar 7
7.1.1  sampai dengan 7.2.2    Lengkap

Teknik Pertambangan (D3)
1 Standar 1

Belum melibatkan mahasiswa dalam pembuatan Visi dan misi
OB

2 Standar 3
3.3.1  Tidak tercantum tahun tracer study dilakukan

OB

3 Standar 5
5.7.5  hanya terdokumentasi di Web

OB

4 Standar 7
7.1.1  sampai dengan 7.2.2

OB

Teknik Pertambangan (S1)
1 Tidak terdapat temuan

Jumlah OB 77
Jumlah KTS 2

FAKULTAS ILMU KEOLAHRAGAAN
Prodi Penjaskesrek

1 Dokumen Visi, Misi danTujuan Prodi terdapat pada borangak reditasi 2015.
Belum ada dokumen mengenai proses perumusan visi, misi dan tujuan.
Undangan rapat, notulen rapat, daftar hadir rapat visi dan misi tidak dapat
ditunjukkan.

OB

2 Tidak ada dokumen yang menunjukkan adanya keterlibatan pengguna, Asosiasi,
Alumni, Dosen, Mahasiswa, danTenaga Kependidikan dalam perumusan visi
dan misi prodi

OB

3 Tracer study sudah dilaksanakan secara on-line melewati google.com dimana
alumni mengisi angket yang sudah disediakan. Pertanyaan yang terdapat dalam
angket sudah menggali keberadaan alumni dan kepentingan untuk keberlanjutan
pembelajaran prodi. Tetapi hanya 11 alumni yang baru mengisi sehingga data
yang diperoleh belum representative.

OB

4 Alumni sudah mempunyai organisasi bernama Forum Komunikasi Sarjana
Penjaskesrek (FKSPenjaskesrek). Organisasi alumni juga memberikan informasi
mengenai lowongan pekerjaan.Dokumen nya belum terekap.

OB


28

No
Kondisi

Deskripsi Kondisi Kategori
(OB / KTS)

5 Data tracer study yang sudah ada belum diolah sehingga belum bias diam bil
kesimpulan mengenai lamanya masa tunggu lulusan untuk 3 tahun belakangan
(2016,2017, dan 2018) dan prosentase alumni yang kerja sesuai bidang
keahliannya.

KTS

6 Ada perbedaanan taradokumen kurikulum pada borang akreditasi, revitalisasi
kurikulum dan kurikulum 2017.Pada boranga kreditasi dinyatakan kompetensi
utama dan pendukung, sementara di revitalisasi kurikulum 2016 menggunakan
istilah profil lulusan, capaian pembelajaran secara kognitif, afektif dan
psikomotor, serta di kurikulum 2017 belum terbundel secara utuh visi, misi,
kompetensi, mata kuliah dan deskripsi mata kuliah.Kurikulum 2017 ada di portal
UNP.

OB

7 Sinopsis atau deskripsi mata kuliah belum ada disatukan dalam dokumen
kurikulum. Deskripsi mata kuliah hanya ada pada RPS.

OB

8 Tidakditemukan SK pemberlakuankurikulum OB

9 Dari daftar nilai matakuliah di semester Januari-Juni 2019 dosen sudah
memberikan pembobotan penilaian terhadap tugas ≥ 20% tetapi tidak terlihat di
silabus atau RPS

OB

10 Pengambilan matakuliah pilihan dipaketkan oleh prodi sehingga mahasiswa tidak
mempunyai kebebasan untuk memilih. Hal ini disebabkan karena tingginya rasio
dosen dan mahasiswa (1:32)

OB

11 Matakuliah praktikum tidak memiliki modul, tetapi materi praktikum diberikan
dalam bentuk bahan ajar dan buku. Praktikum di Olahraga ini harus
memperhatikan gerakan secara langsung karena jika terjadi sedikit kesalahan
akan berakibat pada diri mahasiswa langsung.Penjelasan penggunaan alat ukur
terdapat dalam bentuk SOP labor.

OB

12 Pembaharuan kurikulum berdasarkan kesepakatan assosiasi prodi, masukkan dari
internal dan eksternal. Dokumentasi berupa undangan dan daftar hadir tetapi
bukti notulen rapat tidak terdokumentasikan

KTS

13 Dosen pembimbing akademik masih membimbing ≥ 20 mahasiswa(40-63 mhs)
karena rasio mahasiswa dosen tinggi

OB

14 Sudah mempunyai kartu bimbingan akademik, tetapi belum digunakan OB

15 Bimbingan akademik dilaksanakan melalui whatsapp atau sebatas menyetujui
KRS disetiap semester dan pengecekan historis nilai.

OB

16 Rata-rata satu orang dosen membimbing 9 orang mahasiswa tugasakhir/ skripsi OB

17 Dokumen daftar penelitian dosen 3 tahun terakhir(2016,2017, dan 2018 belum
terekap dengan baik.

OB

18 Daftar penelitian dosen yang melibatkan mahasiswa yang sedang menyusun
tugas akhir belum ada, walaupun sudah ada dosen yang melakukannya.

OB

19 Daftar artikel ilmiah yang dihasilkan oleh dosen tetap di PS 3 tahun terakhir
belum ada, walaupun sudah ada dosen yang membuat artikel ilmiah tersebut.

OB

20 Daftar karya dosen yang memperoleh HKI pada 3 tahun terakhir belum ada,
walaupun sudah ada dosen yang memperoleh HKI (ada 14 HKI)

OB


29

No
Kondisi

Deskripsi Kondisi Kategori
(OB / KTS)

21 Kegiatan pengabdian masyarakat (PKM) yang dilakukan oleh dosen tetap yang
bidang keahliannya sama dengan PS dalam tiga tahun terakhir sudah ada, tetapi
belum dihitung berapa jumlahnya.

OB

22 Kegiatan Pengabdian kepada Masyarakat yang melibatkan mahasiswa sudah ada,
tetapi belum terdaftar dengan rapi di prodi.

OB

Prodi Pendidikan Kepelatihan Olahraga
1 Dokumen penyusunan visi belum tersedia KTS
2 Dokumen pemangku kepentingan yang terlibat dalam penyusunan visi belum

tersedia
KTS

3 Dokumen penggunaan hasil pelacakan alumni belum terdokumentasi dengan
baik

OB

4 Dokumen Pelacakan dan Perekaman Lulusan  (Tracer Sudy) hanya baru pada
tahap pengumpulan data dan belum diolah

KTS

5 Dokumen penyusunan kurikulum belum terdokumentasi dengan baik OB
6 Dokumen peninjauan  kurikulum 5 tahun terakhir belum terdokumentasi dengan

baik (pelibatan pemangku kepentingan eksternal/ stakeholder belum ada)
OB

7 Dokumen monitoring perkuliahan (berita acara perkuliahan) belum
terdokumentasi dengan baik

OB

8 Dokumen penyusunan materi perkuliahan untuk semua matakuliah belum
tersedia

KTS

9 Dokumen laporan bimbingan akademik belum tersedia KTS
10 Penetapan dosen pembimbing akademik melebihi 20 mahasiswa yaitu 29

mahasiswa lebih perdosen PA
OB

11 Dokumen renstra masih bergabung dengan fakultas dan belum memiliki legalitas OB
12 Dokumen jadwal kegiatan ilmiah belum terdokumentasi dengan baik OB
13 Dokumen pengabdian kepada masyarakat belum terdokumentasi dengan baik OB
14 Penelitian dosen yang melibatkan mahasiswa yang menyusun tugas akhir  belum

terekap dengan baik
OB

15 Artikel ilmiah yang dihasilkan dosen tetap  3 tahun terakhir telah tersedia 10
buah tetapi belum terekap dengan baik

OB

16 HKI pada 3 tahun terakhir telah tersedia telah tersedia 10 buah tetapi belum
terekap dengan baik

OB

17 Kegiatan pengabdian yang melibatkan mahasiswa 3 tahun terakhir belum terekap
dengan baik

OB

Prodi Ilmu Keolahragaan
1 Program Studi Ilmu Keolahragaan mengadakan kegiatan penyusunan visi, misi,

dan tujuan program studi. Namun dokumen yang tersedia belum lengkap
OB

2 Program Studi Ilmu Keolahragaan sudah melakukan  tracer study. Namun
rekapan hasil perekaman lulusan untuk perbaikan proses pembelajaran,
penggalangan dana, informasi pekerjaan, dan masa tunggu lulusan belum ada.

OB

3 Dokumen tracer study belum terdokumentasi dengan baik OB
4 Dokumen penyusunan kurikulum 2017 Program Studi Ilmu Keolahragaan belum

lengkap
OB

5 Program Studi Ilmu Keolahragaan sudah melakukan upaya perbaikan sistem
pembelajaran. Namun bukti pelaksanaannya belum lengkap

OB

6 Laporan kegiatan terkait upaya perbaikan sistem pembelajaran belum tersedia OB
7 Program Studi Ilmu Keolahragaan sudah memiliki dokumen jadwal kegiatan

ilmiah. Namun bukti pelaksanaannya belum lengkap
OB

Prodi Pendidikan Olahraga (S2)
1 Dokumen Visi, Misi danTujuan Prodi terdapat pada boring akreditasi 2016.

Belum ada dokumen mengenai proses perumusan visi, misi dan tujuan.
OB


30

No
Kondisi

Deskripsi Kondisi Kategori
(OB / KTS)

Undangan rapat, notulen rapat, daftar hadir rapat visi dan misi tidak dapat
ditunjukkan. Sehingga tidak ada dokumen yang menunjukkan adanya
keterlibatan pengguna, Asosiasi, Alumni, Dosen, Mahasiswa, dan Tenaga
Kependidikan dalam perumusan visi dan mis iprodi

2 Belum ada kegiatan tracer study yang menggunakan angket. KTS
3 Sudah mempunyai organisasi ikatan alumni, jejaring alumni berupa grup

whatsapp. Dalam grup WA ini saling berbagi informasi pekerjaan.
OB

4 Tidak ditemukan SK pemberlakuan kurikulum OB
5 Dokumen kurikulum sudah dilengkapi dengan visi, misi, tujuan, capaian

pembelajaran, struktur kurikulum, RPS, tetapi belum memuat aturan penilaian
setiap matakuliah.

OB

6 Dokumen penyusunan atau peninjauan kurikulum belum terdokumentasi dengan
baik (undangan, notulen rapat, daftar hadir, keterlibatan pemangku kepentingan
external dan internal)

OB

7 Dokumen penyusunan materi pembelajaran (kegiatan team teaching) belum ada OB
8 Dokumen daftar penelitian dosen 3 tahun terakhir (2016,2017, dan 2018 sudah

ada tetapi belum tertata dengan rapi. Ada 69 penelitian.
OB

9 Daftar penelitian dosen yang melibatkan mahasiswa yang sedang menyusun
tugas akhir belum ada, walaupun sudah ada dosen yang melakukannya.

OB

10 Daftar artikel ilmiah yang dihasilkan oleh dosen tetap di PS 3 tahun terlihat dari
SINTA dan google scholar.(belum terekap dengan baik)

OB

11 Daftar karya dosen yang memperoleh HKI pada 3 tahun terakhir sudah ada. ada
5 HKI dosen tahun 2017 dan 2018 (data tahun 2016 belum ada)

OB

12 Kegiatan pengabdian masyarakat (PkM) yang dilakukan oleh dosen tetap yang
bidang keahliannya sama dengan PS dalam tiga tahun terakhir sudah ada sekitar
20 judul pengabdian.

OB

13 Kegiatan Pengabdian kepada Masyarakat yang melibatkan mahasiswa sudah ada,
tetapi belum terdaftar dengan rapi di prodi.

OB

Prodi D3 Keperawatan
1 3.3.1.b Data jumlah alumni belum terekap dengan baik, disarankan untuk

dilakukan rekap setiap periode wisuda supaya mudah dilacak.
OB

2 3.3.1.c Tracer study sudah dilakukan secara langsung dan manual ke user
lengkap dengan bukti. Saran untuk kedepannya dilengkapi dengan
memanfaatkan IT (web/hp/sosmed).

OB

3 3.3.2 Rata-rata masa tunggu lulusan belum diperoleh supaya bisa di lengkapi
setiap periode.

OB

4 5.1.1.b Tidak ditemukan SK pengesahan Kurikulum tahun 2014 yang sampai
saat ini masih diterapkan.

KTS

5 5.1.2.b Dok. RPS tahun Jul-Des 2018 sudah sesuai namun pada Jan-Jun  2019
masih ada yang belum sesuai format sebagaimana format standar RPS.

OB

6 5.1.4 Rekapan Modul  semester Jul-Des 2018 dan Jan-Jun 2019 belum lengkap
agar dilengkapi.

OB

7 5.3.1.a  Masih ada dosen yang belum mengisi lembar monitoring perkuliahan
(berita acara perkuliahan)  offline kurang dari 16 x Pertemuan semester
Jul-des 2018 dan Jan-jun 2019  disarankan untuk membuat arsipnya.

OB

8 5.3.2    Masih ada dokumen soal UTS dan UAS semester Jul-Des 2018 dan Jan-
Jun 2019 yang belum terdokumentasi dengan baik. Dok. SAP belum ada.

OB

9 Semua jenis dokumen yang telah habis masa proses aktivitasnya sebaiknya
dijilid rapi.

OB

Jumlah OB 60
Jumlah KTS 9


31

No
Kondisi

Deskripsi Kondisi Kategori
(OB / KTS)

FAKULTAS EKONOMI
Prodi Akuntansi D3

1. Sebagian Soal UTS dan UAS belum memiliki skoring nilai/pembobotan nilai OB

Prodi Manajemen Perdagangan D3
1. Sebagian Soal UTS dan UAS belummemiliki skoring nilai/pembobotan nilai OB

Prodi Manajemen Pajak D3

1. Belum tergambar status pemangku kepentingan yangterlibat
dalampembuatan visi pada Prodi Diploma III Manajemen Pajak FE, seperti
pengguna, asosiasi, dosen, dan tenaga kependidikan seperti yang diminta
pada  Standar 1 Dokumen Pemangku Kepentingan

OB

2. Sistem LP2M UNP belum mengatur keterlibatan mahasiswa Diploma III
sebagai anggota dalam penelitian dan pengabdian dosen, sedangkan pada
standar 7 penjamu UNP menuntut keterlibatan mahasiswa dalam kegiatan
penelitian dan pengandian dosen

OB

Prodi Pendidikan Ekonomi S1
-------------------------------------------------------------------------------------------------

Prodi Ilmu Ekonomi S1
-------------------------------------------------------------------------------------------------

Prodi Manajemen S1
1. Perbandingan dosen PA dengan mahasiswa yang dibimbing masih belum ideal

(1 : 30)
KTS

Prodi Akuntansi S1
1. Data alumni sudah ada, hasil dari tracer studi belum diinformasikan ke alumni OB

Prodi Magister Pendidikan Ekonomi S2
1. Ada upaya yang intensif untuk melacak  lulusan dan datanya sudah terekam

secara komprehensif. Sudah dilengkapi dengan dokumen tertulis, perlu adanya
tambahan kuantitas responden.

OB

2. Hasil pelacakan dan perekaman data lulusan digunakan untuk perbaikan (1)
proses pembelajaran,  (2) penggalangan dana,  (3) informasi pekerjaan,  (4)
membangun jejaring. Penggalangan dana masih bersifat spontan dan insidentil.
Diperlukan penjadwalan kegiatan alumni secara berkala untuk penggalangan
dana dan kontibusi lain ke prodi.

OB

Prodi Magister Manajemen S2
1. Tidak ditemukan dokumen data masa tunggu  lulusan. Menurut informasi

auditi tidak ada masa tunggu lulusan karena mahasiswa S2 manajemen sebelum
kuliah juga sudah bekerja. Mahasiswa yang memasuki prodi S2 Manajemen
menggunakan ijazah hanya  untuk kepentingan promosi atau naik jabatan

KTS

2. Dokumen rencana penjadwalan Ujian Tugas Akhir tidak ada karena ujian
dilaksanakan jika ada yang mendaftar untuk  ujian tesis, baru ditetapkan
jadwalnya.
Kondisi ini menyulitkan prodi untuk menyusun jadwal karena jika jadwal sudah
disusun ternyata mahasiswa tidak ada yang mendaftar, juga tidak ada gunanya.
Hal ini didukung oleh peraturan rektor No. 9/2018 tentang  peraturan Tugas
Akhir mahasiswa bahwa ujian dilakukan sepanjang semester.

OB

Prodi Magister Ilmu Ekonomi S2
1. Bukti fisik  seperti notulen rapat,  daftar hadir pada proses pembuatan Dokumen

Visi  dan misi yang melibatkan pemangku Pengguna,
(Asosiasi,Alumni,Dosen,Mahasiswa ) masih belum tersusun secara sistematis

OB

2. Dokumen Tracer study bisa dikatakan  sekitar 85% tuntas, (sudah ada angket OB


32

No
Kondisi

Deskripsi Kondisi Kategori
(OB / KTS)

kuesioner masih berupa lembaran, belum  disusun secara sistematis, lama masa
tunggu alumni juga tak tampak)

3. Format silabus, daftar hadir, batas kuliah belum memiliki format seragam dan
tidak disatukan per mata kuliah

OB

4. Berbagai  macam bentuk daftar ; (Daftar penelitian dosen yang melibatkan
mahasiswa yang menyusun tugas akhir , daftar karya dosen yang memperoleh
HKI pada 3 tahun terakhir, daftar jumlah kegiatan pengabdian kepada
masyarakat (PkM) yang dilakukan oleh dosen tetap yang bidang keahliannya
sama  tiga tahun terakhir daftar kegiatan pengabdian kepada masyarakat yang
melibatkan mahasiswa) belum ditulis.

OB

Progran Doktor Kajian Lingkungan dan Pembangunan S3
1. Keterlibatan alumni  dalam menentukan visi dan misi tidak dilakukan karena

ketika pembutan visi dan misi  belum ada lulusan.
OB

2. Standar 3 belum dilakukan karena prodi baru menerima mahasiswa tahun
september 2016 sehingga sampai saat ini 2019 belum ada lulusan

OB

3. Belum ada daftar ujian  akhir karena mununggu hasil akreditsi prodi OB
Jumlah OB 15

Jumlah KTS 2
PASCASARJANA

Prodi Ilmu Pendidikan
1 Tidak ditemukan dokumen pengesahan kurikulum oleh Senat UNP KTS

2 Temuan Auditor: Tidak ditemukan dokumen yang membatasi jumlah
mahasiswa yang dibimbing dalam penetapan promotor disertasi
Temuan GPM: Telah ada Peraturan Rektor no 11 tahun 2018 Pasal 17

OB

Prodi IPS
1 Dokumen penyusunan visi dan misi, pemangku kepentingan yang terlibat dalam

pembuatan visi (pengguna, asosiasi, alumni, dosen, mahasiswa dan tenaga
kependidikan), dan tujuan program studi lengkap.
Prodi IPS baru saja mendapat nilai terakreditasi unggul (Peringkat A)

OB

2 Pelacakan dan perekaman lulusan (tracer study) sampai akhir lulusan 2018
lengkap, dan untuk lulusan 2019 sedang dilakukan perekaman lulusan. Data
alumni dimanfaatkan untuk proses pembelajaran, penggalangan dana, informasi
pekerjaan dan terbangunnya jejaring sesama alumni dan program studi

OB

3 Dokumen kurikulum dan peninjauan kurikulum, dokumen monitoring
perkuliahan, dokumen penetapan tugas akhir, dokumen tesis, dokumen
perbaikan pembelajaran, dokumen renstra, dokumen sarana dan prasarana dan
dokumen lainnya terkait dengan standar 5 semuanya ada.
Sebagian kecil ada dosen beberapa orang dosen belum mengisi secara penuh
absen manual, tetapi secara online sudah dimasukkan, dan juga sebagian dosen
mengeluh mengisi kehadiran mahasiswa kuliah melalui online karena
adakalanya jaringan internet yang lambat.

OB

4 Daftar penelitian dosen 3 tahun terakhir, daftar penelitian dosen melibatkan
mahasiswa, daftar artikel dosen, karya dosen yang memperoleh HKI, pengabdian
dosen dan kegiatan pengabdian yang melibatkan dosen hingga akhir 2018 (2016,
2017, dan 2018) ada.
Kegiatan dosen tahun 2019 terkait karyai ilmiah, pengabdian, dan memperoleh
HKI sedang direkapitulasi.

OB

Prodi Teknologi Pendidikan
1 Belum ada SK peninjauan Kurikulum TP setelah audit tahun lalu KTS


33

No
Kondisi

Deskripsi Kondisi Kategori
(OB / KTS)

2 Dokumen lokakarya belum terkumpul karena lokakarya berlanjut sampai
tanggao 30 Juli

OB

Jumlah OB 6
Jumlah KTS 2

FAKULTAS PARIWISATA DAN PERHOTELAN
Prodi PKK

1 Dokumen penyusunan visi dan misi tidak dilengkapi dengan SK penetapan visi
dan misi

OB

2 Dokumen tracer study yang dilakukan belum diolah dengan baik dan belum
dilakukan secara online

OB

3 Dokumen penyusunan kurikulum belum disertai dengan SK penetapan
kurikulum Prodi oleh Dekan

OB

4 Dokumen penetapan dosen PA sudah ada, namun jumlah mahasiswa per dosen >
20 orang.

OB

Prodi Tata Boga
1 Penggalangan dana alumni belum terdokumentasi dengan baik OB
2 Belum terdokumentasinya jejaring alumni dengan baik OB

Prodi Tata Busana
1 Penggalangan dana alumni belum terdokumentasi dengan baik OB
2 Belum terdokumentasinya jejaring alumni dengan baik OB

Prodi Manajemen Perhotelan
1 Setiap dosen pembimbing akademik memiliki mahasiswa bimbingan > 50 orang OB

Prodi Pendidikan Tata Rias dan Kecantikan
1 Setiap dosen pembimbing akademik memiliki mahasiswa bimbingan > 50 orang OB

Jumlah OB 10
Jumlah KTS

Total OB 305
Total KTS 28


34

BAB III
KESIMPULAN

Pelaksanaan audit mutu internal tahun 2019 ini lebih terarah dan lebih lengkap dibandingkan

dengan pelaksanaan audit mutu internal sebelumnya. Terarah dalam arti, standar yang akan

diaudit sudah mengacu pada standar yang seharusnya diterapkan dalam proses

penyelenggaraan program studi. Kemudian auditor yang ditugaskan sudah mencapai 97

orang, dengan kompetensi audit yang sudah mulai ter standardisasi. Auditi sudah

mempersiapkan diri untuk di audit karena sudah mendapatkan surat pemberitahuan lebih

awal melalui surat yang dikirm dari LP3M ditujukan kepada Wakil Dekan I untuk Sembilan

Fakultas dilingkungan Universitas Negeri Padang.

Pelaksanaan audit menggunakan form 1 yaitu lembar check list audit (untuk auditi), form 2

yaitu program kerja audit, form 3 yaitu catatan audit, form 4 yaitu ringkasan kondisi, form 5

deskripsi kondisi, dan form 6 laporan hasil audit.

Hasil Audit menunjukkan bahwa dari 101 program studi yang diaudit ditemukan ketidak

sesuaian (KTS)/ Major sebanyak 28 temuan Observe (OB)/minor 305. Namun dari semua

temuan sudah diberikan rekomendasi dan dilakukan tindak lanjut untuk perbaikan yang

disepakati antara auditor dengan auditi. Dari semua ketidaksesuaian yang menjadi catatan

penting adalah program studi belum ada yang memiliki surat keputusan peninjauan dan

perubahan kurikulum, padahal dalam matrik penilaian akreditasi hal itu menjadi temuan yang

signifikan dalam penilaian akreditasi, kemudian masih ada program studi yang belum

melaksanakan monitoring dan evaluasi terhadap RPS, SAP, Kontrak perkuliahan, daftar hadir

mahasiswa, dan catatan/batas perkuliahan, kemudian masih ada program studi yang belum

memiliki panduan skripsi, panduan/modul praktikum.

Harapan dari hasil audit mutu internal ini akan menjadi bahan masukan dan koreksi bagi

setiap program studi untuk melakukan proses tatakelola program studi lebih baik sesuai

dengan key performance index (KPI), tatakelola program studi sesuai dengan kebijakan

SPMI UNP, dan tatakelola program studi sesuai dengan matrik penilaian akreditasi BAN-PT.


35

LAMPIRAN

Form 1. Checklist Prodi Berdasarkan BAN PT

PUSAT PENJAMINAN MUTU LP3M
UNIVERSITAS NEGERI PADANG

No : KKA-S……-01Rektorat Bergonjong Lantai 3
Univreitas Negeri Padang,

Jalan Prof Dr. Hamka Air Tawar Padang

BORANG AUDIT MUTU INTERNAL
Kelengkapan Dokumen

Auditi Tahap Audit
Standar BAN PT

Lokasi Ruang Lingkup Tanggal Audit
Fakultas ……….. Juli-Desember 2018 dan

Januari-Juni 2019
……… Juli 2019

Wakil Auditi Auditor Ketua Auditor Anggota

Distribusi Auditi x Auditor 0 KAI x Arsip x

No Aspek √ × Nama
Dokumen

Keterangan

Standar 1
1 Dokumen Visi

A.Dokumen Penyusunan  Visi
B.Dokumen pemangku

kepentingan yang terlibat dalampembuatan visi
a. Pengguna
b. Asosiasi
c. Alumni
d. Dosen
e. Mahasiswa
f. Tenaga Kependidikan

2 Dokumen Misi
3 Dokumen Tujuan

Standar 3
3.3.1.a a. Dok. Pelacakan dan perekaman lulusan (Tracer

Study)
3.3.1.b a. Data Alumni

Penggunaan hasil pelacakan untuk
perbaikan:

(1) proses pembelajaran,
(2) penggalangan dana,
(3) informasi pekerjaan,


36

(4) membangun jejaring
3.3.1.c a. Tracer Study  Alumni
3.3.2 a. Data  Masa Tunggu lulusan
3.3.3 a. Prosentase Data Alumni yang kerja sesuai bidang

keahlian

Standar 5
5.1.1.a  Dokumen Kurikulum

 Dokumen penyusunan kurikulum (rapat, rumusan
kurikulum)

 Dokumen CP
5.1.1.b Dokumen penyusunan kurikulum
5.1.2.a Dokumen Struktur kurikulum
5.1.2.b Dokumen RPS dan dokumen daftar penilaian yang

memberikan bobot pada tugas-tugas (praktek, PR atau
makalah)

5.1.2.c Dokumen daftar RPS/silabus matakuliah (yang memuat
deskripsi matakuliah)

5.1.3 Dokumen daftar matakuliah pilihan dan daftar mahasiswa
yang memprogram matakuliah pilihan

5.1.4 Dokumen modul dan pelaksanaan praktikum
5.2.a Dokumen peninjauan kurikulum selama 5 tahun terakhir

(undangan, daftar hadir, notulen, kesimpulan)
5.2.b Dokumen Penyesuaian kurikulum sesuai dengan

perkembangan Ipteks dan kebutuhan
5.3.1.a Dokumen monitoring perkuliahan (berita acara

perkuliahan)
- Kehadiran mahasiswa
- Kehadiran dosen
- Materi kuliah

(Cek online oleh GPM kemudian auditor mengkonfirmasi
dengan bukti fisik kehadirannya yang rendah)

5.3.1.b Dokumen penyusunan materi perkuliahan
5.3.2 Dokumen Soal ujian dan RPS

5.4.1.a Dokumen Penetapan Dosen Pembimbing Akademik
(1 dosen maksimal 20 mahasiswa) (Khusus Diploma dan
Sarjana)

5.4.1.b Dokumen Laporan Bimbingan akademik (Khusus Diploma
dan Sarjana)

5.4.1.c Dokumen Laporan Bimbingan akademik (kartu bimbingan
akademik: pertemuan bimbingan ≥3) (Khusus Diploma dan
Sarjana)

5.4.2 Dokumen Laporan Bimbingan akademik (kartu bimbingan
akademik:efektifitas) (Khusus Diploma dan Sarjana)

5.5.1.a Dokumen pedoman skripsi/Tesis/Disertasi
5.5.1.b Dokumen Penetapan Pembimbing Skripsi/Tesis/Disertasi
5.5.1.c Dokumen buku bimbingan skripsi/Tesis/Disertasi
5.5.1.d Dokumen daftar nama dosen pembimbing beserta

keahliannya


37

5.5.2 Dokumen daftar pengajuan judul skripsi dan daftar
yudisium

5.6. Dokumen upaya perbaikan sistem pembelajaran
5.7.1 Dokumen Renstra (kebijakan terkait suasana akademik)
5.7.2 Dokumen daftar sarana dan prasarana serta dana

operasional terkait akademik
5.7.3 Dokumen jadwal kegiatan ilmiah
5.7.4 Dokumen aktivitas interaksi akademik dosen-mahasiswa
5.7.5 Dokumen pengabdian kepada masyarakat (perilaku

kecendekiawanan)
5.7.6 Dokumen Penjadwalan Ujian Tugas Akhir

Standar 7
7.1.1 Daftar penelitian dosen 3 tahunterakhir (2015, 2016, dan

2017)
7.1.2 Daftar penelitian dosen yang melibatkan mahasiswa yang

menyusuntugasakhir
7.1.3 Daftar artikel ilmiah yang dihasilkan oleh dosen tetap di

program studi selama 3 tahunterakhir
7.1.4 Daftar karya dosen yang memperolehHKI pada 3

tahunterakhir
7.2.1 Jumlah kegiatan pengabdian kepada masyarakat (PkM)

yang dilakukan oleh dosen tetap yang bidang keahliannya
sama dengan PS dalam tiga tahunterakhir

7.2.2 Daftar kegiatan pengabdian kepada masyarakat yang
melibatkanmahasiswa


38

Form 3. Catatan Audit

PUSAT PENJAMINAN MUTU LP3M
UNIVERSITAS NEGERI PADANG

No: 03Rektorat Bergonjong Lantai 3
Univreitas Negeri Padang,

Jalan Prof Dr. Hamka Air Tawar Padang
BORANG AUDIT MUTU INTERNAL

Catatan Audit

Auditi Standar

Tanggal Lokasi Auditor

Catatan Dokumen Tanggal/Rev


39

Form 4. Ringkasan Kondisi

PUSAT PENJAMINAN MUTU LP3M
UNIVERSITAS NEGERI PADANG

No : KKA-S……-04Rektorat Bergonjong Lantai 3
Univreitas Negeri Padang,

Jalan Prof Dr. Hamka Air Tawar Padang
BORANG AUDIT MUTU INTERNAL

Ringkasan Kondisi Audit

Auditi Kriteria
Prodi Standar B.1 SPMI

Lokasi Ruang Lingkup Tanggal Audit
Kampus Fakultas Teknik Tahun akademik 2017/2018 ……………………. 2018

Wakil Auditi Auditor Ketua Auditor Anggota
…………………………. 1.

2.
Distribusi Auditi x Auditor 0 LPM x Arsip x

NoKon
disi

Diskripsi Kondisi Kategori
(OB / KTS)

1
2
3
4
5
6
7
Dst

Tempat Persetujuan
Pimpinan
Auditi

ttd Ketua
Auditor

ttd

Direview oleh :
Penjamin Mutu Audit Ttd


40

Form 5. Deskripsi Kondisi

PUSAT PENJAMINAN MUTU LP3M
UNIVERSITAS NEGERI PADANG

No : KKA-S……-05Rektorat Bergonjong Lantai 3
Univreitas Negeri Padang,

Jalan Prof Dr. Hamka Air Tawar Padang
BORANG AUDIT MUTU INTERNAL

Deskripsi Temuan Audit

Auditi Kriteria
Prodi …………………….. Standar B.1 SPMI

Lokasi Ruang Lingkup Tanggal Audit
Fakultas ………………………..

Tahun akademik
………………..

……………………………
… 2018

Wakil Auditi Auditor Ketua Auditor Anggota
. 1.

2.
Distribusi Auditi x Auditor 0 PPM x Arsip x

Deskripsi Temuan
Kriteria
Akar Penyebab
Akibat
Rekomendasi
Tanggapan Auditi
Rencana Perbaikan
Jadwal Perbaikan Penanggung

Jawab
Rencana Pencegahan
Jadwal Pencegahan Penanggung

Jawab

Tempat Persetujuan
Pimpinan
Auditi

Tanda Tangan
ttd

Ketua
Auditor

Tanda
Tangan
Ttd

Direview oleh :
Penjamin Mutu Audit Tanda Tangan

Ttd

REKOMENDASI RAPAT TINJAUAN MANAJEMEN


41

REKOMENDASI TINDAKAN PENANGGUNG JAWAB

HASIL TINDAK LANJUT
A. Tindakan:

B. Bukti

C. Auditor TL:

1. ................................................. ttd

2. ................................................  ttd


