bunga rampai detasering

14
bunga rampai detasering

Prosedur Operasi Standar
STANDARD OPERATION PROCEDURE (SOP)

Dalam KEGIATAN PEKERTI

di Universitas Trunojoyo
Suhardjono
Pengantar

Kegiatan Pelatihan Pengembangan Ketrampilan Dasar Teknik Instruksional (PEKERTI) telah dimulai di Universitas Trunojoyo. Tampaknya, kegiatan tersebut akan menjadi kegiatan rutin yang setidak-tidaknya akan dilakukan sekali dalam setahun.

Pengalaman menunjukkan bahwa untuk melaksanakan kegiatan PEKERTI diperlukan berbagai persiapan, terutama dalam pengorganisasian program, tenaga maupun peralatan. Pengalaman memperlihatkan bahwa hal tersebut sangat menentukan keberhasilan pencapaian tujuan PEKERTI. Kepuasan peserta pelatihan sangat ditentukan oleh kerapihan pengorganisasian dan pelaksanaan kegiatan.

Untuk itulah disusun Prosedur Operasi Standar (SOP) sebagai Pedoman Kerja Bagi Panitia Pelaksana. Melalui SOP ini, diharapkan pelaksana PEKERTI akan mendapat gambaran mengenai: Apa dan bagaimana merancang dan menata pelaksanaan PEKERTI. Dan yang lebih penting, mereka diharapkan tidak akan mengulangi berbagai kesalahan yang pernah dilakukan oleh para pelaksana sebelumnya.

Pengertian

1. PEKERTI merupakan singkatan dari Pengembangan Keterampilan Dasar Teknik Instruksional

2. Pelatihan PEKERTI adalah kegiatan pembelajaran yang bertujuan untuk meningkatkan keterampilan peserta pelatihan mengenai dasar-dasar teknik instruksional, sehingga mereka berkemampuan untuk (a) merancang pembelajarannya dengan lebih rasional, (b) menyajikan kuliah dengan lebih menyenangkan, dan (c) menilai hasil belajar dengan lebih adil.

3. Pelatihan dilakukan selama 60 jam kerja, yang terdiri dari 6 hari tatap muka @ 6 jam = 30 jam tatap muka, dan 30 jam kerja mandiri dalam bimbingan.
4. Pelatihan PEKERTI menggunakan metode gabungan antara pemberian materi bahasan dengan cara ceramah, diskusi, kerja mandiri, kerja kelompok, bermain peran praktik mengajar mikro serta pengerjaan tugas perorangan dalam bimbingan fasilitator.

5. Tugas perorangan yang wajib dikerjakan peserta adalah : (a) rancangan kontrak perkuliahan untuk satu mata kuliah berikut kumpulan bacaannya (reader); (b) rancangan strategi instruksional (SAP) untuk satu kali pertuman, berikut media pembelajaran yang akan dipergunakan, (c) Merinci tujuan instruksional satu pokok bahasan dan membuat 4-5 soal ujian untuk mengukur ketercapaian tujuan berikut jawabannya.
6. Peserta pelatihan PEKERTI adalah para dosen dari Universitas Trunojoyo dan atau dari Perguruan Tinggi lain, yang diutamakan bagi mereka yang (a) belum pernah mengikuti kegiatan pelatihan teknik instruksional atau pelatihan kependidikan lain yang sejenis dan atau (b) yang sudah pernah mengikuti kegiatan pelatihan teknik instruksional atau pelatihan kependidikan lain yang sejenis namun berkehendak kuat untuk menyegarkan kembali pengetahuan dan keterampilan teknik instruksionalnya. .

7. Peserta dinyatakan lulus pada pelatihan ini bila:

· Secara aktif mengikuti keseluruhan program pelatihan

· Menyelesaikan dengan benar dan baik semua tugas yang diberikan selama pelatihan

· Menyerahkan tugas perorangan yang terdiri dari :

· Melakukan unjuk kerja yang baik pada kegiatan praktik mengajar mikro

8. Bagi para peserta pelatihan yang berhasil lulus akan diberikan sertifikat dari Universitas Trunojoyo
9. Dana untuk penyelenggaraan pelatihan PEKERTI diperoleh dari: Dana dari Universitas Trunojoyo , baik dari dana DIP maupun dari sumberdana yang lain dan atau dana yang diperoleh dari iuran peserta pelatihan.
10. Penanggung jawab pelatihan PEKERTI adalah Pembentu Rektor bidang Akademis, yang dalam hal pelaksanaan kegiatannya dilakukan oleh Pusat Peningkatan dan Pengembangan Aktifitas Instruksional (P3AI) Universitas Trunojoyo melalui suatu kepanitian yang disusun dan diusulkan oleh Kapus P3AI dan ditetapkan berdasar Surat Keputusan Rektor.
11. Fasiltator pada pelatihan PEKERTI adalah dosen senior dari Universitas Trunojoyo atau dari perguruan tinggi lain yang telah mendapat sertifikat kewenangan sebagai fasilitator PEKERTI yang dikeluarkan oleh Dirjen Dikti.
12. Untuk menyiapkan dan melaksanakan kegiatan pelatihan PEKERTI disusun Prosedur Operasi Standar (SOP) yang terdiri dari enam buah SOP sebagai berikut:
	No
	Macam Kegiatan
	Kode SOP

	1
	Menyusun Kepanitiaan
	PKT 1

	2
	Membuat Buku Program Pelaksanaan PEKERTI
	PKT 2

	3
	Menetapkan Nama Peserta
	PKT 3

	4
	Menyiapkan Bahan dan Sarana Pelatihan
	PKT 4

	5
	Melakukan Pelatihan
	PKT 5

	6
	Melakukan Evaluasi dan Pelaporan
	PKT 6

Prosedur Operasi Standar (SOP)

	P3AI

	SOP

Menyusun Kepanitiaan
	Kode : PKT 1
Dikeluarkan tanggal :

	Universitas Trunojoyo
	Pengembangan Keterampilan Dasar Teknik Instruksional (PEKERTI)
	Revisi Tanggal :

Keluaran kegiatan :
SK Kepantiaan Pelaksana PEKERTI

	
	
	Petugas Pelaksana
	

	No
	Kegiatan
	Ka P3AI
	PR I
	Waktu

	1
	Mempelajari informasi tentang adanya pelaksanaan PEKERTI
	
	
	

	2
	Menyusun usulan Panitia Pelaksana
	
	
	

	3
	Mendiskusikan struktur dan personalia kepanitiaan PEKERTI
	
	
	

	3
	Menetapkan SK Panitia Pelaksanaan PEKERTI
	
	
	Hari
H - 30

Keterangan :
1. Kepanitian untuk melaksanakan PEKERTI tidak perlu melibatkan terlalu banyak orang. Sedikit namun profesional, sehingga mampu bekerja efektif.
Contoh kepanitiaan berikut rincian tugas utamanya adalah sebagai berikut:

Penanggung jawab (Rektor dan atau PR 1) : Bertanggung jawab secara formal terhadap ketercapaian tujuan PEKERTI, memberi arahan dan bantuan kepada suksesnya pelaksanaan.

Ketua Pelaksana (Kapus P3AI): Bertanggung jawab dan mengkoordinasikan keseluruhan aspek pelaksanaan pelatihan PEKERTI..

Wakil Ketua I : Bertanggung jawab pada pengaturan program pelatihan, materi bahasan, mengkoordinasikan fasilitator dan melaksanakan evaluasi program serta penyusunan laporan akhir.

Wakil Ketua II : Bertanggung jawab dalam pelaksanaan pelatihan, menjaga terlaksananya jadual pelatihan sesuai dengan rencana, penyediaan sarana, prasarana penunjang pelatihan.
Sekretaris merangkap Bendahara : Bertanggung jawab pada pelaksanaan administrasi PEKERTI, khususnya yang berhubungan dengan masalah pertanggung jawaban keuangan dan keskretariatan.
	P3AI

	SOP

Membuat Buku Program Pelaksanaan
	Kode : PKT 2

Dikeluarkan tanggal :

	Universitas Trunojoyo
	Pengembangan Keterampilan Dasar Teknik Instruksional (PEKERTI)
	Revisi Tanggal :

Keluaran kegiatan :
1. Penetapan jumlah dan calon peserta dan fasilitator

2. Rencana jumlah dan macam perlengkapan

3. Rencana Anggaran Biaya

4. Naskah BUKU PROGRAM Pelaksanaan Pekerti
	
	
	Petugas Pelaksana
	

	No
	Kegiatan
	PR I
	Panitia Pelaksana
	PR 2, Dekan
	Waktu

	1
	Mengadakan rapat untuk mendapatkan arahan dan kebijakan
	
	
	
	

	2
	Menetapkan jumlah dan calon peserta dan fasilitator
	
	
	
	

	3
	Menetapkan rancangan anggaran biaya
	
	
	
	

	3
	Membuat naskah Buku Program Pelaksanaan Pekerti
	
	
	
	Hari H - 15

Keterangan :

Buku Program Pelaksanaan berisi paparan rinci tentang apa, mengapa dan bagaimana PEKERTI diadakan. Juga memuat berbagai kebijakan, aturan dan pelaksanaan serta nama fasilitator. Buku Program ini akan dibagikan kepada peserta di saat pelatihan.
	P3AI

	SOP

Menetapkan Nama Peserta
	Kode : PKT 3

Dikeluarkan tanggal :

	Universitas Trunojoyo
	Pengembangan Keterampilan Dasar Teknik Instruksional (PEKERTI)
	Revisi Tanggal :

Keluaran kegiatan

Daftar nama peserta yang telah disetujui oleh Dekan

Kesepakatan jadual waktu dengan fasilitator, waktu pengumpulan makalah, dll

	
	
	Petugas Pelaksana
	

	No
	Kegiatan
	Panitia
	Peserta
	Fasilitator
	Dekan
	Waktu

	1
	Meminta daftar peserta kepada Dekan
	
	
	
	
	

	2
	Dekan menetapkan daftar peserta
	
	
	
	
	

	3
	Menerima daftar peserta dari Dekan

	
	
	
	
	

	4
	Mengadakan rapat dengan fasilitator untuk mengatur jadual harian dan penetapan waktu /cara pengumpulan makalah dll
	
	
	
	
	

	5
	Menetapkan daftar nama peserta
	
	
	
	
	

	6
	Menetapkan jadual dan teknis pengumpulan makalah
	
	
	
	
	Hari
H - 10

	P3AI

	SOP

Menyiapkan Sarana dan Prasarana
	Kode : PKT 4

Dikeluarkan tanggal :

	Universitas Trunojoyo
	Pengembangan Keterampilan Dasar Teknik Instruksional (PEKERTI)
	Revisi Tanggal :

Keluaran kegiatan :

Makalah dari fasilitor dan buku Program Pelaksanaan Pekerti yang telah digandakan, Buku-buku PEKERTI dan Peralatan (blok-notes, name tags, tas, dan lain) yang siap dibagikan pada peserta
Sertifikat peserta nama peserta yang siap dibagikan

	
	
	Petugas Pelaksana
	

	No
	Kegiatan
	Fasilitor
	Panitia
	PPAI-UT
	Waktu

	1
	Mengumpulkan makalah dari fasilitator
	
	
	
	

	2
	Memesan buku-buku PEKERTI yang diperlukan dari PPAI-UT
	
	
	
	

	3
	Menggandakan makalah dan buku program
	
	
	
	

	4
	Menyiapkan buku PEKERTI yang telah dipesan

	
	
	
	

	5
	Mencetak dan menulis sertifikat bagi peserta
	
	
	
	

	6
	Menyiapkan peralatan yang akan dibagikan kepada peserta
	
	
	
	

	7
	Menyiapkan ruangan, memesan konsumsi, mengatur petugas piket, menyiapkan absensi harian, format evaluasi dan lain-lain
	
	
	
	Hari
H - 1

Keterangan
1. Sebagian besar buku yang digunakan pada pelatihan PEKERTI dibeli dari Pusat Antar Universitas untuk Peningkatan dan Pengembangan Aktivitas Instruksional Universitas Terbuka (PAU-PPAI-UT) Jakarta. Untuk itu diperlukan waktu untuk pemesanan dan pengirimannya.
2. Di antaranya, daftar buku di bawah ini direkomenadsikan
· Dr. Suciati, dkk. (1994) Teori Belajar, Motivasi dan Ketrampilan Mengajar. Jakarta : PAU-PPAI

· Tuti Soekamto, dkk. (1994). Model Mengajar. Jakarta : PAU-PPAI

· Atwi Suparman (1994). Desain Instruksional. Jakarta : PAU-PPAI.

· Atwi Suparman (1994) Garis-garis Besar Program Pengajaran (GBPP) dan Satuan Acara Pengajaran (SAP). Jakarta : PAU -PPAI.

· ----- (1994). Panduan Praktik Mengajar . Jakarta : PAU-PPAI

· Asnawi Zainul, dkk. (1994) Penilaian Hasil Belajar. Jakarta : PAU-PPAI

3. Ruangan yang digunakan adalah Ruang PEKERTI di lantai dua gedung pusat Universitas Trunojoyo. Kebutuhan ruangan adalah satu ruang untuk pleno dengan kapasitas 40 orang dan 4 ruangan untuk kegiatan diskusi dan prakek mengajar mikro dengan kapasitas masing-masing 10 orang
	P3AI

	SOP

Melaksanakan Pelatihan
	Kode : PKT 5
Dikeluarkan tanggal :

	Universitas Trunojoyo
	Pengembangan Keterampilan Dasar Teknik Instruksional (PEKERTI)
	Revisi Tanggal :

Keluaran kegiatan :

Pelaksanaan Pelatihan yang benar dan menyenangkan

Tugas dari para peserta yang siap untuk dikoreksi dan dikirim ke Dikti sebagai bagian dari bukti pelaksanaan PEKERTI

	
	
	Petugas Pelaksana
	

	No
	Kegiatan
	Peser-ta
	Pani-tia
	Undangan, Rektor, dll
	Fasiltator dan petugas piket harian
	Waktu

	1
	Mengirim undangan kepada peserta dan panitia
	
	
	
	
	H-5

	2
	Menyiapkan kembali ruangan, memesan konsumsi, mengatur petugas piket, menyiapkan absensi harian, format evaluasi dan lain-lain
	
	
	
	
	H-1

	3
	Melaksanakan acara pembukaan dan melakukan foto bersama
	
	
	
	
	H

	4
	Melaksanakan acara pelatihan
Kumpulkan semua tugas yang wajib dikerjakan
	
	
	
	
	

	5
	Membagikan, mengumpulkan dan mentabulasi hasil angket evaluasi penyajian
	
	
	
	
	

	6
	Melaksanakan acara penutupan (pembagian sertifikat, dll)
	
	
	
	
	

	7
	Menyelesaikan administrasi dana dll bagi fasilitator dll
	
	
	
	
	H + 7

Keterangan

1. Sangat penting untuk kembali men-check semua kesiapan pelaksanaan sehari sebelum acara pembukaan. Hal yang perlu mendapat perhatian adalah kesiapan ruangan (termasuk kebersihan toilet), sistem suara, spanduk, listrik, bahan penataran, dll.,

2. Menghubungi sekretariat Rektor untuk mendapatkan konfermasi kesediaannya membuka acara pelatihan. Bila diperlukan siapkan sambutan untuk Rektor.

3. Acara pembukaan tidak lebih dari 30 menit dengan susunan acara sebagai berikut :

Pembukaan

Laporan Ketua Pelaksana

Sambutan Ka Panitia (ka P3AI Unijoyo)
Sambutan Rektor atau yang mewakili

Pembukaan Resmi Pelatihan oleh Rektor

Doa

4. Untuk hari-hari berikutnya pelatihan dilaksanakan sesuai Buku Pedoman Pelatihan PEKERTI. Diperhatikan kebutuhan ruangan untuk kerja kelompok dan praktik mengajar mikro.
5. Jangan lupa mengumpulkan semua tugas yang wajib dikerjakan

6. Acara penutupan dilakukan dalam waktu 20 menit dengan susunan acara sebagai berikut:

Pembukaan

Laporan Ketua Pelaksana

Kesan dan Pesan dari Wakil Peserta

Pemberian Sertifikat secara simbolis kepada dua peserta

Sambutan dan sekaligus penutupan pelatihan oleh Ka P3AI Unijoyo
Doa

7. Selesai acara penutupan dilakukan foto bersama dan peserta dapat mengambil sertifikat.

	P3AI

	SOP

Melakukan Evaluasi dan Pembuatan Laporan
	Kode : PKT 6

Dikeluarkan tanggal :

	Universitas Trunojoyo
	Pengembangan Keterampilan Dasar Teknik Instruksional (PEKERTI)
	Revisi Tanggal :

Keluaran kegiatan :

Laporan Pelaksanaan Pelatihan untuk pelaporan ke PAU-PPAI-UT Jakarta dan Laporan pertanggungan jawab untuk keperluan laporan dana dan kegaitan.
	
	
	Petugas Pelaksana
	

	No
	Kegiatan
	Peserta
	Panitia
	Fasilitator dan Petugas harian
	Waktu

	1
	Melakukan evaluasi performance fasilitator, materi bahan ajar dan unjuk kerja peserta. Komunikasi kepada pihak yang terkait.
	
	
	
	

	2
	Menyusun laporan pelaksanaan dan pertanggungjawabanan pelaksanaan.
	
	
	
	

	3
	Mengirim laporan pelaksanaan ke PAU-PPAI-UT Jakarta disertai surat rektor (resmi) permohonan sertifikat dari Dirjen Dikti
	
	
	
	

	4
	Mengechek kembali peralatan pinjaman, dan semua kewajiban yang masih harus diselesaikan.
	
	
	
	

	5
	Mengirim sertifikat dari Dirjen Dikti (umumnya 2 bulan baru selesai) kepada peserta yang berhak menerima
	
	
	
	

	6
	Mengadakan rapat pembubaran panitia
	
	
	
	

Keterangan

1. Laporan kegiatan sangat penting dan harus dibuat dan dikirim ke PAU-PPAI-UT Jakarta. Hanya dengan adanya laporan tersebut sertifikat dari DitJen Dikti dapat diberikan

2. Umumnya waktu yang dibutuhkan sejak laporan dikirim sampai dengan tibanya sertifikat tersebut antara 2-3 bulan.

3. Sertifikat yang diterima dari Ditjen Dikti sebelum dibagi kepada peserta harus diagendakan dan difotocopy.

4. Peserta diharap datang ke kantor P3AI Unijoyo untuk mengambil sertifikat dengan menandatangi format penerimaan.

5. Foto bersama antara peserta dan fasilitator diperbesar dan diberi pigura untuk ditempel di ruang P3AI Unijoyo
PENUTUP

Agar pelaksanaan PEKERTI dapat berjalan dengan lebih baik diperlukan adanya pedoman pelaksanaan kegiatan. Prosedur operasi standar (SOP) ini, disusun untuk tujuan tersebut.
SOP selalu memberikan kesempatan untuk revisi dan perbaikan. Karena itu, guna perbaikkan pelaksaaannya, SOP ini juga selalu memerlukan revisi perbaikan.

Lampiran

1. Berikut disajikan contoh peralatan yang dibagikan pada peserta pelatihan dan yang harus disiapkan:

(a) Peralatan yang akan dibagikan kepada semua peserta :

1. Kartu tanda nama peserta (name-tag)

2. Buku catatan

: 1 buah

3. Ball-point

: 1 buah

4. Map

: 1 buah

(b) Sarana yang harus disiapkan dalam pelatihan

1. Sebuah ruang kelas kapasitas 40-50 orang, lengkap ber AC untuk pleno

2. Empat buah ruang kelas kapasitas 10-15 orang untuk kerja kelompok dan praktik mengajar mikro

3. Papan tulis dan OHP berikut alat penulisnya

4. Kertas manila dan kertas roti, kertas sampul coklat masing-masing 30 lembar

5. Alat tulis dan perlatan lain (lem, isolasi, jepretan, kertas, dan lain-lain)

6. Daftar hadir, format evaluasi, format isian, format tugas, dll.
2. Berikut disajikan contoh JADUAL pelatihan PEKERTI yang diadakan di Unijoyo pada tahun 2005
	Waktu
	Topik

	PERTEMUAN 1
	Selasa, 13 September 2005

	09.00 – 10.00
	Acara pembukaan kegiatan tahap I : pengarahan Rektor

	10.00 – 10.30
	Istirahat

	10.30 – 11.30
	Konsep GBPP,SAP dan Kontrak Kuliah

	11.30 – 12.30
	Pengantar Menyusun Kontrak Kuliah

	12.30 – 13.30
	ISHOMA

	13.30 - 14.30
	Penyajian kuliah yang lebih menyenangkan

	PERTEMUAN 2
	Rabu, 14 September 2005

	09.00 – 10.30
	Merumuskan tindakan nyata dlm penyajian kuliah

	10.30 – 11.00
	Istirahat

	11.00 – 12.30
	Pengantar Menillai dengan Lebih Adil

	12.30 – 13.30
	ISHOMA

	13.30 - 14.30
	Penjelasan tentang Tugas Mandiri, Skenario dan Skedul.

Pembagian Kelompok dan Fasilitator

	14.30 – 15.00
	Penutupan Tatap Muka bagian Pertama

	Kegiatan Mandiri
	September s/d Nopember

	
	Menyusun Kontrak Kuliah dan Reader (Bacaan Pendukung Perkuliahan)

	
	Menyusun Strategi Perkuliahan berikut media perkuliahan – OHT, handout (1-2 pokok bahasan)

	
	Menyusun Soal Ujian

	PERTEMUAN 3
	Medio Nopember 2005

	09.00 – 09.30
	Pembukaan : Sambutan kegiatan Bagian Kedua

	10.30 – 11.30
	Strategi peningkatan kualitas pendidikan tinggi

	10.30 – 11.00
	REHAT KOPI

	11.00 – 12.00
	Teori Belajar dan Motivasi

	12.00 – 13.00
	Dasar-dasar Komunikasi dan Keterampilan Mengajar

	13.00 – 14.00
	ISHOMA

	14.00 – 15.00
	Model-model pembelajaran

	PERTEMUAN 4
	Medio Nopember 2005

	08.30 – 10.30
	Diskusi Kelompok tentang Penyusunan Kontrak Kuliah

	10.30 – 11.00
	REHAT KOPI

	11.00 – 13.00
	Diskusi Kelompok tentang Strategi Perkuliahan dan Media

	13.00 – 14.00
	ISHOMA

	14.00 – 15.00
	Menyiapkan Rancangan Praktik Mengajar

	Kegiatan Mandiri
	Membuat soal ujian

	
	Menyiapkan Praktek Mengajar (Media, Hand-out, dll)

	PERTEMUAN 5
	Medio Nopember 2005

	08.30 – 11.00
	Pendalaman tentang Penilaian dan Soal

	11.00 – 11.30
	REHAT KOPI

	11.30 – 13.00
	Kerja Kelompok tentang Pembuatan Soal Ujian

	13.00 – 14.00
	ISHOMA

	14.00 – 15.00
	Praktik Mengajar Mikro dan Evaluasinya

	PERTEMUAN 6
	Medio Nopember 2005

	08.30 – 10.30
	Praktek Mengajar Mikro dan Evaluasinya (lanjutan)

	10.30 – 11.30
	Evaluasi Kegiatan PEKERTI

	11.30 - 12.30
	PENUTUPAN

4

3

3

2

1

1

1

PR 2

dekan

3

2

2

3

4

2

1

7

6

5

5

4

3

2

1

1

7

6

5

4

2

3

1

1

7

7

3

2

2

1

1

1

3

3

3

4

4

5

5

6

6

6

6

6

5

4

6

3

5

2

1

1

� Sumbangsaran bagi tim P3AI Unijoyo

0
14
15

