
LAPORAN
MONITORING DAN EVALUASI
AKADEMIK
Semester Gasal Tahun Akademik 2017/2018

[image:]

LEMBAGA PENJAMINAN MUTU (LPM)
UIN WALISONGO SEMARANG
TAHUN 2017

KATA PENGANTAR
Salah satu wujud komitmen UIN Walisongo dalam merealisasikan sistem penjaminan mutu internal adalah dengan melaksanakan kegiatan Monitoring dan Evaluasi Kegiatan Akademik Semester Gasal Tahun Akademik 2017/2018. Kegiatan ini dilaksanakan oleh Gugus Penjamin Mutu di masing-masing unit Fakultas dan Program Studi yang ada. Hal ini merupakan langkah konkret dari desentralisasi penjaminan mutu, yang diharapkan dapat meningkatkan budaya mutu secara menyeluruh di lingkungan UIN Walisongo Semarang. Kegiatan ini sekaligus sebagai wujud implementasi siklus kegiatan PPEPP (Penetapan, Pelaksanaan, Evaluasi, Pengendalian, dan Peningkatan) Standar Mutu Dikti.
Dalam rangka implementasi pelaksanaan standar akademik, kegiatan Monitoring dan Evaluasi kegiatan Akademik merupakan kegiatan yang dilaksanakan secara periodik setiap semester. Pelaksanaan kegiatan secara periodik seperti ini dimaksudkan untuk menciptakan budaya mutu yang berkelanjutan. Selain itu, kegiatan ini melibatkan peran aktif dari semua Gugus Penjaminan Mutu di tingkat Fakultas dan Program Studi. Hal ini, selain untuk mengaktifkan fungsi dan peran Gugus Mutu yang ada, juga untuk mewujudkan terjadinya proses desentralisasi penjaminan mutu, supaya tidak terlalu tertumpu di LPM saja.
Kegiatan Monitoring dan Evaluasi ini tidak dapat terlaksana dengan baik tanpa bantuan dan kerjasama pimpinan di lingkungan UIN Walisongo. Untuk itu, penghargaan dan penghormatan kami haturkan untuk mereka. Selain itu, penghargaan juga kami haturkan kepada Pusat Teknologi dan Pangkalan Data yang telah menyediakan data yang diperlukan untuk kegiatan ini. Tidak lupa, kami ucapkan banyak terima kasih kepada tim Monev, yang terdiri dari para Pejuang Mutu di tingkat Fakultas dan/atau Program Studi, yang telah dengan sukarela bekerja untuk mendukung kesuksesan kegiatan ini. Semoga pengabdian yang tercurahkan untuk lembaga UIN Walisongo kelak tercatat secagai amal baik.
Kami berharap, laporan ini selain dapat menjadi bukti penyelenggaraan kegiatan Monitoring dan Evaluasi kegiatan Akademik, juga dapat menjadi sumber data menuju UIN Walisongo yang semakin bermutu.

Semarang, November 2017
Ketua LPM,

Dr.H.Abdul Muhaya, M.A.
NIP. 196210181991011001

DAFTAR ISI

							 		 Halaman
Kata engantar							2
Daftar Isi							3
Daftar Tabel							4
Daftar Gambar						4
Bab I Pendahuluan							
A. Latar Belakang					6
B. Dasar Hukum						7
C. Maksud dan Tujuan					7
D. Sasaran Monev					8
Bab II Pelaksanaan Kegiatan
A. Waktu dan Tempat Kegiatan				9
B. Tim Monev						9
C. Metode						12
D. Variabel						12
Bab III Hasil Kegiatan
A. Tingkat Universitas					14
B. Tingkat Fakultas						
a. Fakultas Dakwah dan Komunikasi (FDK)	18
b. Fakultas Syariah dan Hukum (FSH)		20
c. Fakultas Ushuluddin dan Humaniora (FUHUM)	23
d. Fakultas Ilmu Tarbiyah dan Keguruan (FITK)	25
e. Fakultas Ekonomi dan Bisnis Islam (FEBI)	27
f. Fakultas Sains dan Teknologi (FST)		28
g. Fakultas Psikologi dan Kesehatan (FPK)		30
h. Fakultas Ilmu Sosial dan Ilmu Politik (FISIP)	32
i. Pascasarjana					33
Bab IV Penutup
A. Kesimpulan						34
B. Rekomendasi						37
C. Penutup						37

DAFTAR TABEL
Halaman

Tabel 1 Tim Monev						9
Tabel 2 Kondisi Sarana dan Prasarana Tiap Fakultas	35

DAFTAR GAMBAR
Halaman

Gambar 1 	Diagram Hasil Monev Kehadiran Dosen
Tepat Waktu					14
Gambar 2 	Diagram Hasil Monev Perkuliahan Selesai
Tepat Waktu					15
Gambar 3 	Diagram Hasil Monev Kehadiran Dosen
Sesuai Jadwal					15
Gambar 4 	Diagram Hasil Monev Penyampaian
Kontrak Perkuliahan				16
Gambar 5 	Diagram Hasil Monev Isi Format RPS		16
Gambar 6 	Diagram Hasil Monev Sarana dan
Prasarana Perkuliahan			17
Gambar 7 	Diagram Hasil Monev Pelaksanaan
Perkuliahan Awal Semester di
Minggu Pertama di FDK			18
Gambar 8 	Diagram Hasil Monev Format RPS di FDK	19
Gambar 9 	Diagram Hasil Monev Persiapan Sarana dan Prasarana Perkuliahan di FDK		20
Gambar 10 	Diagram Hasil Monev Pelaksanaan
Perkuliahan Awal Semester Minggu
Pertama di FSH					21
Gambar 11 	Diagram Hasil Monev Persiapan Sarana dan Prasarana Perkuliahan di FSH		22
Gambar 12 Diagram Hasil Monev Pelaksanaan
Perkuliahan Awal Semester Minggu
Pertama di FITK				23
Gambar 13 	Diagram Hasil Monev Format RPS di FITK	23
Gambar 14 	Diagram Hasil Monev Persiapan Sarana
dan Prasarana Perkuliahan di FITK		24
Gambar 15 	Diagram Hasil Monev Pelaksanaan
Perkuliahan Awal Semester Minggu
Pertama di FUHUM				25
Gambar 16 	Diagram Hasil Monev Persiapan Sarana
dan Prasarana Perkuliahan di FUHUM	26
Gambar 17 	Diagram Hasil Monev Pelaksanaan
Perkuliahan Awal Semester Minggu
Pertama di FEBI				27
Gambar 18 	Diagram Hasil Monev Persiapan Sarana
dan Prasarana Perkuliahan di FEBI		28
Gambar 19 	Diagram Hasil Monev Pelaksanaan
Perkuliahan Awal Semester Minggu
Pertama di FST					29
Gambar 20 	Diagram Hasil Monev Format RPS di FST	29
Gambar 21 	Diagram Hasil Monev Persiapan Sarana
dan Prasarana Perkuliahan di FST		30
Gambar 22 	Diagram Hasil Monev Pelaksanaan
Perkuliahan Awal Semester Minggu
Pertama di FPK					31
Gambar 23 	Diagram Hasil Monev Format RPS di FPK	31
Gambar 24 	Diagram Hasil Monev Pelaksanaan
Perkuliahan Awal Semester Minggu
Pertama di FISIP				32
Gambar 25 	Diagram Hasil Monev Format RPS di FISIP	32

BAB I
PENDAHULUAN

A. Latar Belakang
Pelaksanaan penjaminan mutu di UIN Walisongo Semarang bertujuan untuk mencapai visi, misi dan tujuan dan memenuhi kebutuhan pemangku kepentingan baik internal maupun eksternal. Sistem Penjaminan Mutu Internal (SPMI) yang dilaksanakan didasarkan karakteristik dan kekhasan UIN Walisongo Semarang sendiri serta mengacu pada Undang-Undang No. 12 Tahun 2012 dan beberapa peraturan yang berlaku. Pelaksanaan SPMI ini berlaku bagi seGasal unsur yang terlibat dalam penyelengaraan kegiatan pendidikan di universitas. Penjaminan mutu diterapkan di seluruh aspek penyelenggaraan pendidikan, baik akademik maupun non akademik. Kebijakan mutu diterapkan mulai dari input, proses, output sampai keluaran/outcome.
Terkait dengan pelaksanaan SPMI, keberadaan Lembaga Penjaminan Mutu (LPM), sebagaimana disebutkan oleh PMA Republik Indonesia Nomor 54 Tahun 2015, memiliki tugas mengkoordinasikan, mengendalikan, mengaudit, memantau, menilai dan mengembangkan mutu penyelenggaraan kegiatan akademik. Selain itu, dalam pasal 65, disebutkan bahwa dalam melaksanakan tugasnya, LPM menjalankan fungsi sebagai: a) pelaksanaan penyusunan rencana, evaluasi program dan anggaran, serta pelaporan; b) pelaksanaan pengembangan mutu akademik; c) pelaksanaan audit, pemantauan dan penilaian mutu akademik; dan d) pelaksanaan administrasi lembaga.
Pelaksanaan SPMI dilaksanakan dengan model manajemen Perencanaan-Pelaksanaan-Evaluasi-Pengendalian-Peningkatan dengan sistem siklus. Dalam siklus ini, monitoring merupakan pengawasan dan pemantauan pelaksanaan SPMI yang dilakukan oleh unit kerja setingkat di atasnya, dengan tujuan agar pelaksanaan SPMI tidak menyimpang dengan standar mutu yang telah ditetapkan. Monitoring dilakukan secara paralel atau bersamaan dengan pelaksanaan standar mutu. Sementara evaluasi merupakan kegiatan penilaian hasil pelaksanaan yang dilaksanakan oleh masing-masing unit kerja sendiri, untuk mengukur ketercapaian dan kesesuaian hasil pelaksanaan dengan standar mutu yang telah ditetapkan.
Untuk itu, Lembaga Penjaminan Mutu UIN Walisongo menyelenggarakan kegiatan Monitoring dan Evaluasi Akademik pada Semester Gasal Tahun Akademik 2016 / 2017.

B. Dasar Hukum
Dasar hukum pelaksanaan kegiatan Monitoring dan Evaluasi ini adalah sebagai berikut:
1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional
2. Undang-Undang Nomor 14 Tahun 2005 tentang Guru dan Dosen
3. Undang-Undang Nomor 12 Tahun 2012 Tentang Pendidikan Tinggi
4. Peraturan Pemerintah Nomor 39/2006 Tentang Tata Cara Pengendalian dan Evaluasi Pelaksanaan Rencana Pembangunan
5. Peraturan Pemerintah Nomor 4 Tahun 2014 tentang Penyelenggaraan Pendidikan Tinggi dan Pengelolaan Perguruan Tinggi
6. Peraturan Pemerintah Repubil Indonesia Nomor 66 Tahun 2010 tentang Perubahan atas Peraturan Pemerintah Republik Indonesia Nomor 17 Tahun 2010 tentang Pengelolaan dan Penyelenggaraan Pendidikan
7. Peraturan Menteri Keuangan Nomor : 68/KMK.5/2009 tanggal 5 Maret 2009 tentang Penetapan IAIN Walisongo Semarang sebagai Instansi Pemerintah yang Menerapkan Pola Pengelolaan Keuangan Badan Layanan Umum (PPK-BLU)
8. Peraturan Presiden Nomor 130 Tahun 2014 tentang Perubahan Institut Agama Islam Negeri Walisongo Seamrang menjadi Universitas Islam Negeri Walisongo Semarang
9. Peraturan Menteri Agama Nomor 54 Tahun 2015 tentang Organisasi dan Tata Kerja Universitas Islam Negeri Walisongo Seamrang
10. Peraturan Menteri Agama Nomor 57 Tahun 2015 tentang Statuta Universitas Islam Negeri Walisongo Semarang
11. Surat Keputusan Rektor Universitas Islam Negeri Walisongo Semarang Nomor 581 tentang Pedoman Monitoring dan Evaluasi di lingkungan Universitas Islam Negeri Walisongo Semarang.

C. Maksud dan Tujuan
Maksud kegiatan monev ini adalah untuk mengkaji apakah kegiatan persiapan dan pelaksanaan perkuliahan berjalan sesuai rencana, serta untuk mengidentifikasi masalah yang timbul dalam perkuliahan agar langsung dapat diatasi.
Tujuan kegiatan ini adalah diperolehnya data yang valid tentang kondisi persiapan dan pelaksanaan perkuliahan pada semester Gasal tahun akademik 2017/2018, terutama pada saat perkuliahan minggu pertama. Adapun yang menjadi sasaran dari kegiatan ini adalah perbaikan pelaksanaan kegiatan perkuliahan di setiap Program Studi.

D. Sasaran monev
Sasaran monev Semester Gasal Tahun Akademik 2017/2018 ada tiga aspek, yaitu (1) persiapan sarpras pendukung pelaksanaan perkuliahan pada semester Gasal tahun Akademik 2017/2018 (2) pelaksanaan perkuliahan awal semester, yakni perkuliahan pada minggu pertama, dan (3) Isian format RPS atau Istilah lain sejenis, sebagai bagian dari persiapan dosen pengampu matakuliah dalam melaksanakan kegiatan perkuliahan di semester Gasal tahun akademik 2017/2018.

BAB II
PELAKSANAAN KEGIATAN

A. Waktu dan Tempat Kegiatan
Kegiatan Monitoring dan Evaluasi (monev) Akademik Semester Gasal Tahun Akademik 2017/2018 dilaksanakan pada minggu pertama perkuliahan, yaitu pada tanggal 4 s/d 8 September Tahun 2017.
B. Tim Monev
Tim monev berasal dari tim LPM, Gugus Penjaminan Mutu tingkat Fakultas, dan Gugus Kendali Mutu di tingkat Jurusan atau Program Studi, yaitu

Tabel 1
Tim Monev

	No
	Nama/NIP
	Jabatan

	
	
	

	1
	Dr. H. Mohamad. Arja Imroni, M.Ag./
19690709 199703 1001
	Gugus Penjamin Mutu FS dan Hukum

	2
	Dr. Tholkhatul Khoir, M.Ag / 19770120 200501 1005
	Gugus kendali Mutu JS / FS dan Hukum

	3
	Achmad Arief Budiman, M.Ag. 19691031 199503 1 002
	Gugus Kendali Mutu AS / FS dan Hukum

	4
	Drs. H. Nur Khoirin,M.Ag 19630801 199203 1001
	Gugus kendali Mutu MU / FS dan Hukum

	5
	Dr. Ja'far Baehaqi, S.Ag, MH 19730821 200003 1002
	Gugus Kendali Mutu IH / FS dan Hukum

	6
	Drs. H. Slamet Hambali, MSI 19540805 198003 1004
	Gugus Kendali Mutu IF / FS dan Hukum

	7
	Dr. Mahsun, M. Ag 19671113 200501 1001
	Gugus Kendali Mutu S.2 / FS dan Hukum

	8
	Dr. H. Nasihun Amin, M.Ag. 19680701 199303 1 003
	Gugus penjamin Mutu FUHUM

	9
	Mundhir, M.Ag. 19710507 199503 1001
	Gugus Kendali Mutu TH / FUHUM

	10
	M. Nidlomun Ni’am, M.Ag. 19580809 199503 1 001
	Gugus Kendali Mutu TP/FUHUM

	11
	 Dr. Machrus, M.Ag. 19630105 199001 1 002
	Gugus Kendali Mutu AF/FUHUM

	12
	Drs. H. Tafsir, M.Ag. 19640116 199203 1003
	Gugus Kendali Mutu PA/ FUHUM

	13
	Prof. Dr. H. Yusuf Suyono, MA. 19530313 198103 1005
	Gugus Kendali Mutu S.2 Tafsir/FUHUM

	14
	Dr. H. Shodiq,M.Ag 19681205 199403 1003
	Gugus Penjamin Mutu FITK

	15
	Nasirudin, M.Ag. 19691012 199603 1 002
	Gugus kendali Mutu FITK/ PAI

	16
	Dr. Ahmad Ismail,M.Ag 19670208 199703 1001
	Gugus Kendali Mutu PBA FITK

	17
	Drs. H. Abdul Wahid, M.Ag. 19691114 199403 1 003
	Gugus Kendali Mutu FITK/ MPI

	18
	Dra. Hj. Ma'rifatul Fadhilah M. Ed 19620803 198903 2003
	Gugus Kendali Mutu FITK/ PBI

	19
	Zulaikhah, M.Ag 19760130 200501 2001
	Gugus Kendali Mutu FITK/PGMI

	20
	Agus Sutiyono, M.Ag 19730710 200501 1004
	Gugus Kendali Mutu FITK/ PGRA

	21
	Dr. H. Suja'i, M.Ag. 19700503 199603 1 003
	Gugus Kendali Mutu FITK/ PAI S.2

	22
	Ratno Agriyanto, M.Si., A. Kt. 19800128 200801 1010
	Gugus penjamin Mutu FEBI

	23
	Dede Rodin, M.Ag. 19720416 200112 1002
	Gugus Penjamin Mutu FEBI

	24
	H. Ade Yusuf Mujaddid, M.Ag, 19670119 199803 1002
	Gugus Penjamin Mutu FEBI

	25
	H. Adib, S.Ag, M.Si 197303202002121002
	Gugus Kendali Mutu F. SosPol / Politik

	26
	Thohir Yuli Kusmanto 19730710 199903 1004
	Gugus Kendali Mutu F. SoPol / Sosiologi

	27
	Hj. Nadhifah, S.Th.i, MSI 19750827 200312 2003
	Gugus penjamin Mutu F. Saintek

	28
	Muhammad Ardhi Khalif, M.Sc 19821009 201101 1010
	Gugus Kendali Mutu F. Saintek / Fisika

	29
	Fihris , M.Ag 19771130 200701 2024
	Gugus Kendali Mutu F. Saintek / Pendidikan Fisika

	30
	Kusrinah, M.Si 19771110 201101 2005
	Gugus Kendali Mutu F. Saintek / Biologi

	31
	Dian Ayuning Tyas, M.Biotech 19841218 201101 2004
	Gugus Kendali Mutu F. Saintek / Pendidikan Biologi

	32
	Sri Isnani Setiyaningsih, S. Ag.
M. Hum.19770330 200501 2 001
	Gugus Kendali Mutu F. Saintek / Pendidikan Matematika

	33
	Mulyatun, M. Si 19830504 201101 2 008
	Gugus Kendali Mutu F. Saintek / Kimia

	34
	Wirda Udaibah, S.Si, M.Si 19850104 200912 2003
	Gugus Kendali Mutu F. Saintek/Kimia

	35
	Budi Cahyono, S.Pd. M.Si 19801215 200912 1003
	Gugus Kendali Mutu Matematika / F. Saintek

	36
	Dr. H. A. Hasan Asy'ari Ulama'I, M.Ag. 19710402 199503 1001
	Gugus Penjamin Mutu Pascasrjana

	37
	Prof. DR. H. Muslich, MA 19560630 198103 1003
	Gugus Kendali Mutu Pascasarjana / IF S3

	38
	Hasyim Hasanah, S.Sos.I, M.S.I 19820302 200710 2 001
	Gugus Penjamin Mutu FDK

	39
	Nilnan Ni'mah, M.SI 19800202 200901 2 003
	Gugus Kendali Mutu KPI / FDK

	40
	H. Abdul Sattar, M Ag. 19730814 199803 1001
	Gugus Kendali Mutu BPI/ FDK

	41
	Abdul Ghoni, M.Ag 19770709 200501 1003
	Gugus Kendali Mutu PMI / FDK

	42
	Ariana Suryorini, SE., M.MSI. 19770930 200501 2 002
	Gugus Kendali Mutu MD/ FDK

	43
	Hj. Nur Khasanah, S.Pd., M. Kes. 19751113 200501 2 001
	Gugus Penjamin Mutu F.Psikes

	44
	Widiastuti, M.Ag 19750319 200901 2 003
	Gugus Kendali Mutu Gizi / F.Psikes

	45
	Dr. H. Abdul Muhaya, MA 19621018 199101 1 001
	Ketua LPM

	46
	Drs. Nur Syamsudin, M.Ag 19680505 199503 1 002
	Kapus. Pendampingan dan Pengembangan Mutu Mahasiswa

	47
	Ratna Prastyani, A.Md
	Staf. LPM

	48
	Umi Maghfuroh, SHI
	Staf. LPM

C. Metode
Monev dilakukan dengan teknik questioner on line, cek & penilaian dokumen, dan cek lapangan. Teknik questioner online dipakai untuk mengetahui kondisi pelaksanaan kegiatan perkuliahan awal semester, meliputi aspek dosen hadir tepat waktu, dosen selesai mengajar tepat waktu, dosen hadir sesuai jadwal, dan dosen menyampaikan kontrak perkuliahan di pertemuan awal. Teknik cek & penilaian dokumen dipakai untuk mengetahui kesiapan dosen dalam melaksanakan perkuliahan terutama terkait isian format RPS/nama lain sejenis yang dibuat, meliputi 17 aspek (keberadaan rancangan RPS, penggunaan RPS, nama prodi, nama MK, kode MK, semester, SKS, nama dosen, capaian pembelajaran lulusan, kemampuan akhir yang direncanakan, bahan kajian, kontens UoS, metode pembelajaran, waktu yang disediakan, pengalaman belajar mahasiswa, kriteria & bobot penilaian, dan daftar referensi yang digunakan). Adapun teknik cek lapangan dipakai untuk mengetahui kondisi kesiapan sarpras pendukung pelaksanaan kegiatan perkuliahan pada semester Gasal tahun akademik 2017/2018.
Data diambil berdasar data populasi. Hasil prosentase data yang diperoleh diklasifikasikan dengan kategori sebagai berikut:
· Sangat baik, dengan interval 81 – 100
· Baik, dengan interval 61 – 80
· Cukup, dengan interval 41 – 60
· Kurang, dengan interval 21 – 39
· Sangat kurang, dengan interval 0 - 20
D. Variabel
Variabel yang diukur pada monev adalah
1. Pelaksanaan perkuliahan awal semester, terdiri atas indikator berikut :
1) Dosen hadir tepat waktu
2) Dosen selesai mengajar tepat waktu
3) Dosen Dosen hadir sesuai jadwal
4) Dosen menyampaikan kontrak perkuliahan
2. Format RPS (nama lain sejenis) sesuai standar yang dibuat oleh dosen, terdiri atas delapan (8) indikator berikut :
1) Kesesuaian kompetensi dosen pengampu MK dengan MK yang diajar
2) Keberadaan RPS/Silabus &SAP
3) Komponen minimal RPS/Silabus&SAP
4) RPS/Silabus&SAP dibuat oleh TIM atau Konsorsium dosen keilmuan
5) Semua dokumen RPS/Silabus & SAP diserahkan kepada Prodi
6) Kegiatan pembaharuan RPS / Silabus atau SAP
7) RPS / Silabus atau SAP yang dibuat mengarah pada terwujudnya Visi UIN Walisongo
8) RPS / Silabus atau SAP yang dibuat mengarah pada perwujudan capaian pembelajaran Prodi
3. Persiapan sarana dan prasarana pendukung Perkuliahan, terdiri atas indikator-indikator berikut.
1) Kebersihan WC
2) Keberadaan tempat sampat dekat ruang kuliah
3) Kondisi tempat sampah
4) Kondisi kebersihan sekitar gedung
5) Kondisi kursi mahasiswa
6) Kebersihan kursi mahasiswa
7) Keberadaan proyektor/LCD di ruang kelas
8) Kondisi proyektor/LCD di ruang kelas
9) Kondisi akses internet di ruang kelas
10) Keberadaan meja kursi dosen
11) Kebersihan meja kursi dosen
12) Keberadaan lampu kelas
13) Kondisi lampu kelas
14) Keberadaan papan tulis
15) Kondisi papan tulis
16) Kebersihan lantai ruang
17) Kebersihan dinding
18) Kebersihan kaca
19) Kebersihan kusen
20) Kondisi pintu ruang kelas
21) Kondisi jendela
22) Keberadaan AC/kipas
23) Kondisi AC/kipas

BAB III
HASIL KEGIATAN

A. Tingkat Universitas
1. Pelaksanaan Perkuliahan Awal Semester di Minggu Pertama
Keadaan pelaksanaan perkuliahan di awal semester (minggu pertama), pada periode Semester Gasal Tahun Akademik 2017/2018 ini, adalah sebagai berikut.
a) Untuk variabel Kehadiran Dosen Tepat Waktu, hasil monev yang diperoleh diberikan pada diagram di bawah ini.
Gambar 1
Diagram Hasil Monev Kehadiran Dosen Tepat Waktu
Dari diagram menunjukkan bahwa kehadiran dosen tepat waktu, di awal perkuliahan (kuliah di minggu pertama), masih menunjukkan kategori Sangat Baik, yakni berada di interval prosentase 81% - 100%. Namun, ketidakhadiran tepat waktu dosen, terbilang agak tinggi, yakni mencapai 16,49%.
b) Untuk variabel Dosen Selesai Mengajar Tepat Waktu, hasil monev yang diperoleh diberikan pada diagram di bawah ini.

Gambar 2
Diagram Hasil Monev Dosen Selesai Perkuliahan Tepat Waktu
Dari diagram menunjukkan bahwa dosen selesai mengajar tepat waktu, juga menunjukkan kategori Sangat Baik, yakni berada di interval prosentase 81% - 100%. Namun, yang menyelesaikan proses mengajar tepat waktu sesuai jadwal, terbilang agak tinggi, yakni mencapai 13,95%.
c) Untuk variabel Dosen Hadir Sesuai Jadwal Yang Ditetapkan, hasil monev yang diperoleh diberikan pada diagram di bawah ini.

Gambar 3
Diagram Hasil Monev Dosen Hadir Sesuai Jadwal
Dari diagram menunjukkan bahwa dosen hadir sesuai jadwal yang ditetapkan, menunjukkan kategori Sangat Baik, yakni berada di interval prosentase 81% - 100%. Namun, yang tidak sesuai jadwal, terbilang agak tinggi juga, yakni mencapai 14,73%.
d) Untuk variabel Dosen Menyampaikan Kontrak Kuliah, hasil monev yang diperoleh diberikan pada diagram di bawah ini.

Gambar 4
Diagram Hasil Monev Dosen Menyampaikan Kontrak Perkuliahan
Dari diagram menunjukkan bahwa prosentase dosen menyampaikan kontrak kuliah, menunjukkan kategori Sangat Baik, yakni berada di interval prosentase 81% - 100%. Namun, masih ada 11,2% yang belum menyampaikan kontrak kuliah, di awal pertemuan.
2. Format RPS
Secara keseluruhan, isi format RPS yang disiapkan dosen untuk mengajar pada semester gasal tahun akademik 2017/2018 sebagai berikut.

Gambar 5
Diagram Hasil Monev Isi Format RPS

Dari diagram menunjukkan bahwa prosentase isi format RPS atau istilah lain sejenis yang dibuat oleh dosen, secara keseluruhan dari delapan (8) variabel berada pada kategori interval nilai Kurang (21% - 40%). Prosentase tertinggi hanya mencapai 34,5% (RPS / Silabus atau SAP yang dibuat mengarah pada terwujudnya Visi UIN Walisongo dan RPS / Silabus atau SAP yang dibuat mengarah pada perwujudan capaian pembelajaran Prodi). Prosentase terendah ada pada variabel “RPS/Silabus&SAP dibuat oleh TIM atau Konsorsium dosen keilmuan”, dengan prosentase (25,4%).

3. Persiapan Sarana dan Prasarana Perkuliahan
Keadaan Sarana dan Prasarana penunjang kegiatan perkuliahan di Semester Gasal Tahun Akademik 2017/2018 sebagai berikut.

Gambar 6
Diagram Hasil Monev Sarana dan Prasarana Perkuliahan
Berdasar data secara umum, sarana dan Prasarana penunjang kegiatan perkuliahan di Semester Gasal Tahun Akademik 2017/2018, dalam interval nilai Sangat Baik (81% - 100%), kecuali tiga sarpras yang berada dalam interval nilai Baik (61% - 80%), yaitu kebersihan kusen (68%), kebersihan kaca (69), dan kebersihan dinding (75%). Kemudian, diantara sarpras yang berada di interval nilai sangat baik, namun memiliki prosentase terendah adalah; 1) akses internet (84%), 2) keberadaan dan kondisi AC/kipas angin (masing-masing 85%), 3) kebersihan WC (89%), 4) keberadaan dan kondisi keberfungsian proyektor/LCD (masing-masning 90%), dan 5) kondisi kebersihan sekitar gedung ruang kuliah (90%).

B. Tingkat Fakultas
1. Fakultas Dakwah dan Komunikasi (FDK)
a) Pelaksanaan Perkuliahan Awal Semester di Minggu Pertama
Keadaan Pelaksanaan Perkuliahan Di Awal Semester (minggu pertama), pada periode Semester Gasal Tahun Akademik 2017/2018 ini sebagai berikut.

Gambar 7
Diagram Hasil Monev Pelaksanaan Perkuliahan Awal Semester di Minggu Pertama di FDK
Dari diagram menunjukkan bahwa prosentase pelaksanaan perkuliahan awal semester di FDK, menunjukkan bahwa kehadiran dosen tepat waktu, sesuai jadwal masuk kategori Baik (73,50%), begitu juga penyelesaian kuliah tepat waktu sesuai jadwal, sebesar 78,67%. Prosentase kehadiran dosen sesuai jadwal sebesar 82,50%, begitu juga penyampaian kontrak belajar oleh dosen mencapai prosentase 81,83%, keduanya masuk dalam kategori interval nilai sangat baik (81% - 100%).
b) Format RPS
Isi format RPS yang disiapkan dosen di FDK untuk mengajar pada semester gasal tahun akademik 2017/2018 sebagai berikut:

Gambar 8
Diagram Hasil Monev Format RPS di FDK
Dari diagram menunjukkan bahwa prosentase tertinggi dari isian format RPS atau istilah lain sejenis ada pada aspek kesesuaian kompetensi dosen pengampu MK dengan MK yang diajarnya, berada pada prosentase 50%, yaitu kategori Cukup. Prosentase terendah ada di aspek RPS/Silabus&SAP dibuat oleh TIM atau Konsorsium dosen keilmuan, yakni hanya mencapai 5% (Sangat Kurang), kemudian diikuti oleh aspek Kegiatan pembaharuan RPS/Silabus dan SAP, sebesar 19% (Sangat Kurang). Mayoritas isi format RPS masih dalam kategori Kurang (berada dalam interval 21% - 40%).

c) Persiapan Sarana dan Prasarana Perkuliahan
Keadaan sarana dan Prasarana penunjang kegiatan perkuliahan di FDK pada Semester Gasal Tahun Akademik 2017/2018, sebagai berikut:

Gambar 9
Diagram Hasil Monev Persiapan Sarana dan Prasarana Perkuliahan di FDK
Berdasar diagram di atas, kategori terendah pada aspek Akses internet (53%), yakni berada dalam kategori interval Cukup (41% - 60%), diikuti oleh aspek kondisi kebersihan jendela (71%), dan Kebersihan WC (82%).
2. Fakultas Syari’ah dan Ilmu Hukum (FSH)
a) Pelaksanaan Perkuliahan Awal Semester di Minggu Pertama
Keadaan pelaksanaan perkuliahan di awal semester (minggu pertama), pada periode Semester Gasal Tahun Akademik 2017/2018 ini sebagai berikut:

Gambar 10
Diagram Hasil Monev Pelaksanaan Perkuliahan Awal Semester di Minggu Pertama di FSH
Dari diagram menunjukkan bahwa prosentase pelaksanaan perkuliahan awal semester di FDK, menunjukkan bahwa kehadiran dosen tepat waktu, sesuai jadwal masuk kategori Baik (80,71%) atau masih terdapat 19,29% dosen yang hadir belum tepat waktu, begitu juga penyelesaian kuliah tepat waktu sesuai jadwal, sebesar 77,86% atau masih terdapat 22,14% dosen yang menyelesaikan jam kuliah tidak tepat waktu. Prosentase kehadiran dosen sesuai jadwal sebesar 87,86%, begitu juga penyampaian kontrak belajar oleh dosen mencapai prosentase 84,64%, keduanya masuk dalam kategori interval nilai sangat baik (81% - 100%). Dari keduanya pun, dapat diketahui masih terdapat 12,14% kehadiran dosen tidak sesuai jadwal dan 15,36% dosen tidak menyampaikan kontrak belajar.
b) Format RPS
Tidak ada data monev Format RPS pada Fakultas Syariah dan Hukum (FSH) yang masuk ke LPM sampai batas waktu yang ditentukan sehingga tidak dapat dievaluasi Format RPS yang dibuat oleh dosen FSH.
c) Persiapan Sarana dan Prasarana Perkuliahan
Keadaan Sarana dan Prasarana Penunjang Kegiatan Perkuliahan di FSH pada Semester Gasal Tahun Akademik 2017/2018 sebagai berikut:

Gambar 11
Diagram Hasil Monev Persiapan Sarana dan Prasarana Perkuliahan di FSH

Dari diagram diketahui, kondisi sarpras penunjang pelaksanaan kegiatan perkuliahan yang masih rendah prosentasenya adalah masalah Kebersihan kusen dan kebersihan kaca, prosentase keduanya hanya sebesar 11% (berada pada kategori interval sangat rendah (0%-20%), lalu diikuti oleh kebersihan dinding yang hanya mencapai 63%.
Prosentase keberadaan papan tulis dan kondisinya mencapai 89%, atau masih terdapat 11% ruangan yang belum ada papan tulisnya serta 11% papan tulis yang tersedia tidak berfungsi baik. Kondisi akses internet masih ada 5% ruang yang kondisi akses internetnya belum berfungsi baik. Begitu juga, masih terdapat 21% ruang yang tidak memiliki proyektor/ LCD atau kondisinya tidak berfungsi baik, serta masih ada 16% ruang yang dipakai kegiatan perkuliahan belum memiliki proyektor/LCD.

3. Fakultas Ilmu Tarbiyah dan Keguruan (FITK)
a) Pelaksanaan Perkuliahan Awal Semester di Minggu Pertama
Keadaan pelaksanaan perkuliahan di awal semester (minggu pertama), pada periode Semester Gasal Tahun Akademik 2017/2018 ini sebagai berikut.

Gambar 12
Diagram Hasil Monev Pelaksanaan Perkuliahan Awal Semester Minggu Pertama di FITK
Dari diagram diketahui bahwa pelaksanaan perkuliahan awal semester, yakni kuliah minggu pertama, di FITK berara di level kategori interval nilai sangat baik (81%-100%). Namun demikian, masih terdapat 3,89% dosen hadir tidak tepat waktu, 2,53% dosen menyelesaikan kegiatan kuliah tidak tepat waktu sesuai jadwal, 17,57% dosen tidak hadir sesuai jadwal, dan 3,04% dosen belum menyampaikan kontrak belajar.
b) Format RPS
Isi format RPS yang disiapkan dosen di FITK untuk mengajar pada semester gasal tahun akademik 2017/2018 sebagai berikut:

Gambar 13
Diagram Hasil Monev Format RPS di FITK
Dari diagram data menunjukkan bahwa isi format RPS yang disiapkan dosen FITK masih berada dalam kategori interval nilai sangat rendah (0% - 20%). Data yang masuk di LPM hanya dari program studi PAI, sementara data dari tujuh prodi yang lain belum masuk ke LPM.
c) Persiapan Sarana dan Prasarana Perkuliahan
Keadaan sarana dan Prasarana penunjang kegiatan perkuliahan di FITK pada Semester Gasal Tahun Akademik 2017/2018 sebagai berikut:

Gambar 14
Diagram Hasil Monev Persiapan Sarana dan Prasarana Perkuliahan di FITK
Dari diagram diketahui kondisi AC/kipas angin yang ada di kelas 82% dalam keadaan berfungsi, tetapi masih ada 18% yang tidak berfungsi dengan baik. Adapun nilai keberadaan AC/kipas angin hanya mencapai 50%, dengan kata lain masih ada 50% ruang kelas belum memilik AC/kipas angin. Keadaan sarpras lain yang masih rendah nilainya adalah aspek kondisi sekitar gedung, hanya mencapai prosentase 54% (cukup), atau 46% kondisi sekitar gedung masih kotor. Keberadaan proyektor masih mencapai 79%, atau dengan arti kata masih 21% ruang kelas yang belum memiliki proyektor/LCD. Untuk kondisi kebersihan WC, masih ada 17% WC yang masih kotor.
4. Fakultas Ushuluddin dan Humaniora (FUHUM)
a) Pelaksanaan Perkuliahan Awal Semester di Minggu Pertama
Keadaan pelaksanaan perkuliahan di awal semester (minggu pertama), pada periode Semester Gasal Tahun Akademik 2017/2018 ini, adalah sebagai berikut.

Gambar 15
Diagram Hasil Monev Pelaksanaan Perkuliahan Awal Semester Minggu Pertama di FUHUM
Dari diagram diketahui bahwa pelaksanaan perkuliahan awal semester, yakni kuliah minggu pertama, di FUHum berada di level kategori nilai baik (61%-80%). Dosen tidak hadir tepat waktu mencapai 29,06%, sedang yang tidak menyelesaikan kuliah tepat waktu sebesar 26,07%. Adapun dosen yang hadir tidak sesuai jadwal ada 21,37%, dan yang tidak menyampaikan kontrak belajar ada 22,65%.
b) Format RPS
Tidak ada data monev Format RPS pada Fakultas Ushuluddin dan Humaniora (FUHUM) yang masuk ke LPM sampai batas waktu yang ditentukan sehingga tidak dapat dievaluasi Format RPS yang dibuat oleh dosen FUHUM.

c) Persiapan Sarana dan Prasarana Perkuliahan
Kondisi sarana dan Prasarana penunjang kegiatan perkuliahan pada Semester Gasal Tahun Akademik 2017/2018 sebagai berikut.

Gambar 16
Diagram Hasil Monev Persiapan Sarana dan Prasarana Perkuliahan di FUHUM
Dari diagram diketahui bahwa sarpras dengan nilai terendah (11%) adalah masalah kebersihan kusen dan kebersihan kaca, kemudian disusul oleh kebersihan dinding (63%). Untuk kondisi dan keberadaan papan tulis, masing-masing terdapat 11% ruang kelas yang kondisi papan tulisnya kurang baik serta 11% ruang kelas belum memiliki papan tulis. Ada 5% ruang kelas yang akses internetnya masih belum berfungsi dengan baik, 21% kondisi proyektor/LCD belum berfungsi dengan baik, dan 16% ruang belum memiliki proyektor/LCD.
5. Fakultas Ekonomi dan Bisnis Islam (FEBI)
a) Pelaksanaan Perkuliahan Awal Semester di Minggu Pertama
Keadaan pelaksanaan perkuliahan di awal semester (minggu pertama), pada periode Semester Gasal Tahun Akademik 2017/2018 ini sebagai berikut.

Gambar 17
Diagram Hasil Monev Pelaksanaan Perkuliahan Awal Semester Minggu Pertama di FEBI
Dari diagram diketahui bahwa pelaksanaan perkuliahan awal semester, yakni kuliah minggu pertama, di FEBI berada di level kategori nilai sangat baik (81%-100%). Namun, berdasar data diketahui dosen yang tidak hadir tepat waktu mencapai 16,16%, sedang yang tidak menyelesaikan kuliah tepat waktu sebesar 12,63%. Adapun dosen yang hadir tidak sesuai jadwal ada 11,62%, dan yang tidak menyampaikan kontrak belajar ada 13,13%
b) Format RPS
Tidak ada data monev Format RPS pada Fakultas Ekonomi dan Bisnis Islam (FEBI) yang masuk ke LPM sampai batas waktu yang ditentukan sehingga tidak dapat dievaluasi Format RPS yang dibuat oleh dosen FEBI.

c) Persiapan Sarana dan Prasarana Perkuliahan
Kondisi sarana dan Prasarana penunjang kegiatan perkuliahan pada Semester Gasal Tahun Akademik 2017/2018 sebagai berikut:

Gambar 18
Diagram Hasil Monev Persiapan Sarana dan Prasarana Perkuliahan di FEBI
Dari diagram diketahui bahwa sarpras dengan nilai terendah (29%) adalah masalah kebersihan kusen, kebersihan kaca, dan kebersihan dinding, lalu diikuti oleh kondisi AC/kipas angin (43%), akses internet (50%), dan keberadaan AC/kipas angin dalam ruang kelas (64%).
6. Fakultas Sains dan Teknologi (FST)
a) Pelaksanaan Perkuliahan Awal Semester di Minggu Pertama
Keadaan pelaksanaan perkuliahan di awal semester (minggu pertama), pada periode Semester Gasal Tahun Akademik 2017/2018 ini sebagai berikut:

Gambar 19
Diagram Hasil Monev Pelaksanaan Perkuliahan Awal Semester Minggu Pertama di FST
Dari diagram diketahui data dosen yang hadir tepat waktu sebesar 79,50%, atau dalam arti lain masih ada 20,5% dosen yang hadit tidak tepat waktu. Begitu juga data dosen yang selesai tepat waktu sebesar 78,24% (atau 21,76% dosen yang mengajar tidak sampai selesai tepat waktu).
b) Format RPS
Isi format RPS yang disiapkan dosen untuk kegiatan mengajar pada semester gasal tahun akademik 2017/2018 sebagai berikut:

Gambar 20
Diagram Hasil Monev Format RPS di FST
Dari diagram diketahui bahwa nilai terendah ada pada aspek keberadaan Tim Konsorsium keilmuan yang terlibat dalam pembuatan RPS (73,3%).
c) Persiapan Sarana dan Prasarana Perkuliahan
Kondisi Sarana dan Prasarana Penunjang Kegiatan Perkuliahan pada Semester Gasal Tahun Akademik 2017/2018 sebagai berikut:

Gambar 21
Diagram Hasil Monev Persiapan Sarana dan Prasarana Perkuliahan di FST
Dari data diagram diketahui bahwa sarpras dengan prosentase terendah adalah masalah kondisi AC/kipas angin (56%), lalu diikuti keberadaan AC/kipas angin, kondisi kebersihan sekitar gedung, dan kebersihan WC (prosentase masing-masing hanya mencapai 60%), dan diikuti oleh keberadaan proyektor/LCD dengan prosentase sebesar 72%.

7. Fakultas Psikologi dan Kesehatan (FPK)
a) Pelaksanaan Perkuliahan Awal Semester di Minggu Pertama
Keadaan pelaksanaan perkuliahan di awal semester (minggu pertama), pada periode Semester Gasal Tahun Akademik 2017/2018 ini sebagai berikut:

Gambar 22
Diagram Hasil Monev Pelaksanaan Perkuliahan Awal Semester Minggu Pertama di FPK
Dari diagram diketahui data dosen yang hadir tepat waktu berada pada kategori inetrval sangat baik (81%-100%), dengan nilai terendah ada pada aspek dosen hadir tepat waktu (94,62%) diikuti aspek dosen selesai tepat waktu (96,77%).
b) Format RPS
Isi format RPS yang disiapkan dosen untuk kegiatan mengajar pada semester gasal tahun akademik 2017/2018 sebagai berikut:

Gambar 23
Diagram Hasil Monev Format RPS di FPK
Dari diagram menunjukkan bahwa isi format RPS dibuat dosen berada pada kategori interval nilai sangat baik (80%-100%), dengan nilai terkecil ada di aspek keberadaan RPS (93%).

c) Persiapan Sarana dan Prasarana Perkuliahan
Kondisi Sarana dan Prasarana Penunjang Kegiatan Perkuliahan pada Semester Gasal Tahun Akademik 2017/2018 di Fakultas Psikologi dan Kesehatan (FPK) tergolong kategori sangat baik karena hasil Monev dari setiap item instrumen Monev besarnya 100%. Hal ini disebabkan FPK berada di gedung baru.

8. Fakultas Ilmu Sosial dan Ilmu Politik (FISIP)
a) Pelaksanaan Perkuliahan Awal Semester di Minggu Pertama
Keadaan pelaksanaan perkuliahan di awal semester (minggu pertama), pada periode Semester Gasal Tahun Akademik 2017/2018 ini, adalah sebagai berikut.

Gambar 24
Diagram Hasil Monev Pelaksanaan Perkuliahan Awal Semester Minggu Pertama di FISIP
Dari diagram diketahui data dosen yang hadir tepat waktu berada pada kategori inetrval sangat baik (81%-100%), dengan nilai terendah ada pada aspek dosen menyampaikan kontrak perkuliahan kepada mahasiswa (96,81%).
b) Format RPS
Isi format RPS yang disiapkan dosen untuk kegiatan mengajar pada semester gasal tahun akademik 2017/2018 sebagai berikut:

Gambar 25
Diagram Hasil Monev Format RPS di FISIP
Dari diagram diketahui bahwa aspek dengan nilai terkecil ada pada aspek kegiatan pembaharuan RPS (50%), diikuti keterlibatan Tim Konsorsium Keilmuan dalam membuat RPS (51%).

c) Persiapan Sarana dan Prasarana Perkuliahan
Kondisi Sarana dan Prasarana Penunjang Kegiatan Perkuliahan pada Semester Gasal Tahun Akademik 2017/2018 di Fakultas Ilmu Sosial dan Ilmu Politik (FISIP) tergolong kategori sangat baik karena hasil Monev dari setiap item instrumen Monev besarnya 100%. Hal ini disebabkan FISIP berada di gedung baru.

9. Program Pascasarjana (S2 & S3)
a) Pelaksanaan Perkuliahan awal semester di Minggu Pertama
Untuk perkuliahan di program S2 dan S3 tidak bersamaan dengan waktu pelaksanaan perkuliahan di program Sarjana (S1), sementara pelaksanaan monev dilaksanakan bersamaam permulaan kuliah di S1. Karena itu, untuk sub variabel ini belum ada data yang terolah dan berharap ada proses monev sendiri di Pascasarjana.
b) Format RPS
Tidak ada data monev Format RPS pada Program Pascasarjana yang masuk ke LPM sampai batas waktu yang ditentukan sehingga tidak dapat dievaluasi Format RPS yang dibuat oleh dosen Pascasarjana.

c) Persiapan Sarana dan Prasarana Perkuliahan
Kondisi Sarana dan Prasarana Penunjang Kegiatan Perkuliahan pada Semester Gasal Tahun Akademik 2017/2018 di Program Pascasarjana tergolong kategori sangat baik karena hasil Monev dari setiap item instrumen Monev besarnya 100%.

BAB IV
PENUTUP

A. Kesimpulan
Kegiatan monitoring dan evaluasi Akademik Semester Gasal Tahun Akademik 2017/20178 ini berjalan dengan baik. Hal-hal yang dapat disimpulkan adalah sebagai berikut:
1. Pelaksanaan Perkuliahan di Minggu Pertama, hasil monev untuk seluruh data dapat dirangkum sebagai berikut:
a. Secara keseluruhan keempat aspek pelaksanaan perkuliahan awal semester (kuliah minggu pertama) pada semester Gasal tahun Akademik 2017/2018 berada pada kategori interval nilai Sangat Baik (81%-100%). Prosentase terkecil adalah aspek dosen hadir tepat waktu (83,51%); lalu aspek dosen hadir sesuai jadwal (85,27%), diikuti oleh aspek dosen selesai mengajar tepat waktu (86,05%); dan yang tertinggi adalah aspek dosen menyampaikan kontrak belajar di awal pertemuan (88,98%).
b. Dari data juga diketahui bahwa prosentase tertinggi ada pada aspek dosen hadir tidak tepat waktu sebesar 16,49%, lalu aspek dosen hadir tidak sesuai jadwal sebesar 14,73%, diikuti aspek dosen selesai mengajar tidak tepat waktu sebesar 13,95%, dan yang terkecil adalah aspek dosen tidak menyampaikan kontrak belajar sebesar 11,02%.
c. Jika dibanding kehadiran dosen pada semester sebelumnya, yakni semester Genap Tahun Akademik 2016/2017, prosentase kehadiran dosen pada semester Gasal tahun Akademik 2017/2018 adalah menurun, yakni dari 97,11% menjadi di bawah (90%), meski secara interval masih berada pada kategori Sangat Baik. Faktor penyebabnya antara lain adalah penyelenggaraan Studium General yang berbarengan dengan perkuliahan di minngu pertama.
d. Pelaksanaan perkuliahan awal semester untuk program S2 dan S3 pada Program Pascasarjana belum termonev dengan baik, hal ini disebabkan perbedaan mulainya perkuliahan pada program Pascasarjana dengan yang di program S1 serta belum maksimalnya implementasi SPMI di Pascasarjana.
2. Isian Format RPS (Istilah lain sejenis) sebagai bagian dari aspek kesiapan dosen untuk melaksanakan perkuliahan, melalui penyusunan Rencana Perkuliahan Semester (RPS), hasil monev dapat disimpulkan sebagai berikut;
a. Secara umum, prosentase semua isian dalam format RPS yang dibuat oleh berada di interval nilai kurang (21%-40%). Kondisi ini terbilang sangat jauh berbeda jika dibanding capaian monev di semester Genap Tahun Akademik 2016/2017, yang mencapai interval nilai sangat baik (81%-100%).
b. Sebagai perbandingan, pada semester Genap Tahun Akademik 2016/2017, prosentase tertinggi ada pada item keberadaan Rancangan (99,45%). Adapun prosentase terendah ada pada item pengalaman belajar mahasiswa (92,35%). Sementara pada semester gasal tahun akademik 2017/2018, item keberadaan Rancangan RPS hanya sebesar 34,1% dan ini sebagai capaian prosentase tertinggi. Adapun prosentase terendahnya sebesar 25,4%, yakni RPS (istilah lain sejenis) dibuat oleh Tim atau Konsorsium dosen keilmuan.
c. Rendahnya capaian prosentase aspek Format RPS disebabkan masih banyak data yang masuk ke LPM, bahkan beberapa Fakultas tidak mengirimkan hasil monev isi Format RPS. Akar penyebabnya adalah terbatasnya tenaga monev sementara RPS yang harus dimonev sangat banyak. Akar penyebab lain adalah kegiatan monev bukan termasuk tupoksi dosen dan kegiatan monev yang dilakukan oleh tim monev tidak bisa dihonorkan.
3. Pada aspek Persiapan Sarana dan Prasarana Perkuliahan, hasil monev untuk seluruh data dapat dirangkum sebagai berikut:
a. Secara umum persiapan Sarpras pendukung kegiatan perkuliahan pada semester Gasal tahun Akademik tahun 2017/2018, sebagian besar berada pada interval nilai Sangat Baik (81%-100%). Hanya ada tiga item yang prosentasinya di bawah interval Sangat Baik, yakni kebersihan kusen (68%), kebersihan kaca (69%), dan kebersihan dinding (75%). Ketiganya masih berada pada interval nilai Baik (61%-80%).
b. Beberapa kondisi hasil monev semester Genap tahun akademik 2016/2017 yang direkomendasikan untuk diperbaiki/ditindaklanjuti antara lain : 1) keberadaan dan keberfungsian jaringan internet (45,01%), 2) keberadaan dan keberfungsian alat pendingin kelas (AC/kipas angin) dalam ruang kelas sebesar (47,93%), dan 3) kebersihan toilet (54,13%). Pada monev semester Gasal tahun akademik 2017/2018, ketiga item tersebut tampak ada peningkatan, yaitu 1) keberadaan dan keberfungsian jaringan internet (84%), 2) keberadaan dan keberfungsian alat pendingin kelas (AC/kipas angin) dalam ruang kelas sebesar (85%), dan 3) kebersihan toilet (89%).
c. Di tingkat fakultas, ada beberapa sarpras yang perlu mendapatkan perbaikan sebagaimana pada tabel berikut.
Tabel 2
Kondisi Sarana dan Prasarana Tiap Fakultas

	No.
	Fakultas
	Kondisi Sarpras

	1.
	
FDK
	Akses internet di ruang kelas (53%)

	2.
	
	Kondisi jendela ruang kelas (71%)

	3.
	
	Kebersihan WC (82%)

	4.
	
	Kebersihan meja dan kursi dosen (88%)

	5.
	
	Kebersihan kaca, kusen, dan kondisi pintu (88%)

	6.
	
	Kondisi sekitar gedung, Kondisi Proyektor/LCD, keberadaan & kondisi papan tulis, kebersihan lantai ruang kelas, kebersihan dinding gedung, keberadaan & kondisi AC/kipas angin (94%)

	7.
	
FSH
	Kebersihan kaca (11%)

	8.
	
	Kebersihan kusen (11)

	9.
	
	Kebersihan dinding (63%)

	10.
	
	Kondisi proyektor/LCD (79%)

	11.
	
	Keberadaan proyektor (84%)

	12.
	
	Kondisi dan keberadaan papan tulis (89%)

	13.
	
	Akses internet (95%)

	14.
	
FITK
	Keberadaan AC/kipas angin (50%)

	15.
	
	Kondisi sekitar gedung (54%)

	16.
	
	Keberadaan Proyektor (79%)

	17.
	
	Kondisi kipas/AC (82%)

	18.
	
	Kebersihan WC (83%)

	19.
	
	Keberadaan meja dan kursi dosen, kondisi lampu ruang kelas, keberadaan papan tulis ruang kelas (96%)

	20.
	
FUHUM
	Kebersihan kaca dan kusen (11%)

	21.
	
	Kebersihan dinding (63%)

	22.
	
	Kondisi fungsi proyektor/LCD (79%)

	23.
	
	Keberadaan Proyektor/LCD (84%)

	24.
	
	Keberadaan dan kondisi papan tulis (89%)

	25.
	
	Akses internet (95%)

	26.
	
FEBI
	Kebersihan dinding, kaca, dan kusen (29%)

	27.
	
	Kondisi AC/kipas angin (43%)

	28.
	
	Akses internet (50%)

	29.
	
	Keberadaan Ac/kipas angin (64%)

	30.
	
	Kondisi jendela dan pintu (71%)

	31.
	
	Kondisi fungsi proyektor/LCD (86%)

	32.
	
	Kebersihan kursi mahasiswa, Keberadaan proyektor/LCD, kondisi papan tulis, dan kebersihan lantau ruang kelas (93%)

	33.
	
FST
	Kondisi Ac/kipas angin (56%)

	34.
	
	Kebersihan WC, kondisi sekitar gedung, dan keberadaan AC/kipas angin (60%)

	35.
	
	Keberadaan proyektor (72%)

	36.
	
	Kondisi lampu ruang kelas (88%)

	37.
	
	Keberadaan meja dan kursi dosen, keberadaan papan tulis, kebersihan kaca & kusen, kondisi pintu & jendela (96%)

	38.
	FPK
	Seluruh sarpras yang diukur berada dalam kondisi baik

	39. [bookmark: _GoBack]
	FISIP
	Seluruh sarpras yang diukur berada dalam kondisi baik

	40.
	Pascasarjana
	Seluruh sarpras yang diukur berada dalam kondisi baik

B. Rekomendasi
Berdasarkan simpulan hasil monev, direkomendasikan beberapa hal berikut;
1. Perlu memaksimalkan fungsi dan peran tim GKM dan GPM untuk melakukan proses monev kegiatan akademik secara rutin. Jika perlu dibentuk tim panitian ad hoc untuk membantu kerja-kerja monev oleh GKM dan GPM.
2. Beberapa kondisi perlu mendapatkan tindak lanjut perbaikan dari pimpinan masing-masing unit. Jika hal tersebut belum juga terwujud, maka perlu dibawa ke jenjang Rapat Tinjauan Manajemen (RTM).
3. Perlu kebijakan dari pimpinan untuk menindaklanjuti pentingnya pemberian reward bagi kinerja tim monev yang melakukan kegiatan di luar tupoksi sebagai dosen.
C. Penutup
Demikianlah laporan kegiatan Monitoring dan Evaluasi kegiatan Akademik pada Semester Genap tahun Akademik 2016/2017. Terima kasih kami sampaikan kepada semua pihak yang terkait dengan kegiatan ini, khususnya para tim monev serta panitia pelaksana kegiatan, yang telah bekerjasama dan memberikan kontribusinya dengan sangat baik. Semoga, hasil monev ini dapat menjadi data dan dasar bagi perbaikan mutu akademik di UIN Walisongo.

Semarang, November 2017
Ketua LPM,

Dr. H. Abdul Muhaya, M.A.
19621018 199101 1001
Dosen selesai tepat waktu
dosen selesai tepat waktu	
Tidak	Ya	0.13951219512195201	0.86048780487804899	

Dosen hadir sesuai jadwal
dosen hadir sesuai jadwal	
Tidak	Ya	0.147317073170732	0.85268292682926805	

Dosen menyampaikan kontrak kuliah
dosen menyampaikan kontrak kuliah	
Tidak	Ya	0.110243902439024	0.88975609756097596	

Kesesuaian kompetensi dosen pengampu MK dengan MK yang diajar	Keberadaan RPS/Silabus 	&	SAP	Komponen minimal RPS/Silabus	&	SAP	RPS/Silabus	&	SAP dibuat oleh TIM atau Konsorsium dosen keilmuan	Semua dokumen RPS/Silabus	&	SAP diserahkan kepada Prodi	kegiatan pembaharuan RPS / Silabus atau SAP	RPS / Silabus atau SAP yang dibuat mengarah pada terwujudnya Visi UIN Walisongo	RPS / Silabus atau SAP yang dibuat mengarah pada perwujudan capaian pembelajaran Prodi	0.3453791337007	0.34067457792211803	0.34206346681100602	0.25407282451142099	0.34364466339220401	0.28298939273693202	0.345033552281092	0.34209293925427298	[VALUE]%
[VALUE]%
[VALUE]%
[VALUE]%
[VALUE]%
[VALUE]%
[VALUE]%
90%
84%
99%
96%
100%
[VALUE]%
95%
96%
93%
75%
[VALUE]%
[VALUE]%
95%
91%
[VALUE]%
[VALUE]%

kebersihan WC	keberadaan tempat sampah	kondisi tempat sampah	kondisi sekitar gedung	Kondisi kursi mahasiswa	Kebersihan Kursi mahasiswa	keberadaan proyektor	kondisi proyektor	akses internet	keberadaan meja kursi dosen	kebersihan meja kursi dosen	keberadaan lampu kelas	kondisi lampu kelas	keberadaan papan tulis	kondisi papan tulis	kebersihan lantai ruang	kebersihan dinding	kebersihan kaca	kebersihan kusen	kondisi pintu	kondisi jendela	keberadaan AC/kipas	kondisi AC/kipas	89	100	100	90	100	99	90	90	84	99	96	100	98	95	96	93	75	69	68	95	91	85	85	

FDK	
Dosen Hadir Tepat Waktu	Dosen Selesai Tepat Waktu	Dosen hadir Sesuai Jadwal	Dosen Menyampaikan Kontrak Perkuliahan	0.73500000000000099	0.78666666666666596	0.82500000000000095	0.81833333333333402	

Kesesuaian kompetensi dosen pengampu MK dengan MK yang diajar	Keberadaan RPS/Silabus 	&	SAP	Komponen minimal RPS/Silabus	&	SAP	RPS/Silabus	&	SAP dibuat oleh TIM atau Konsorsium dosen keilmuan	Semua dokumen RPS/Silabus	&	SAP diserahkan kepada Prodi	kegiatan pembaharuan RPS / Silabus atau SAP	RPS / Silabus atau SAP yang dibuat mengarah pada terwujudnya Visi UIN Walisongo	RPS / Silabus atau SAP yang dibuat mengarah pada perwujudan capaian pembelajaran Prodi	0.49679487179487303	0.354700854700855	0.354700854700855	4.9145299145299103E-2	0.354700854700855	0.188034188034188	0.354700854700855	0.354700854700855	FDK

FDK	
kebersihan WC	keberadaan tempat sampah	kondisi tempat sampah	kondisi sekitar gedung	Kondisi kursi mahasiswa	Kebersihan Kursi mahasiswa	keberadaan proyektor	kondisi proyektor	akses internet	keberadaan meja kursi dosen	kebersihan meja kursi dosen	keberadaan lampu kelas	kondisi lampu kelas	keberadaan papan tulis	kondisi papan tulis	kebersihan lantai ruang	kebersihan dinding	kebersihan kaca	kebersihan kusen	kondisi pintu	kondisi jendela	keberadaan AC/kipas	kondisi AC/kipas	0.82352941176470595	1	1	0.94117647058823595	1	1	1	0.94117647058823595	0.52941176470588203	1	0.88235294117647101	1	1	0.94117647058823595	0.94117647058823595	0.94117647058823595	0.94117647058823595	0.88235294117647101	0.88235294117647101	0.88235294117647101	0.70588235294117696	0.94117647058823595	0.94117647058823595	

FSH	
Dosen Hadir Tepat Waktu	Dosen Selesai Tepat Waktu	Dosen hadir Sesuai Jadwal	Dosen Menyampaikan Kontrak Perkuliahan	0.80714285714285805	0.77857142857143002	0.87857142857143	0.84642857142857397	

FSH

FUHUM	
kebersihan WC	keberadaan tempat sampah	kondisi tempat sampah	kondisi sekitar gedung	Kondisi kursi mahasiswa	Kebersihan Kursi mahasiswa	keberadaan proyektor	kondisi proyektor	akses internet	keberadaan meja kursi dosen	kebersihan meja kursi dosen	keberadaan lampu kelas	kondisi lampu kelas	keberadaan papan tulis	kondisi papan tulis	kebersihan lantai ruang	kebersihan dinding	kebersihan kaca	kebersihan kusen	kondisi pintu	kondisi jendela	keberadaan AC/kipas	kondisi AC/kipas	1	1	1	1	1	1	0.84210526315789602	0.78947368421052599	0.94736842105262997	1	1	1	1	0.89473684210526305	0.89473684210526305	1	0.63157894736842302	0.105263157894737	0.105263157894737	1	1	1	1	

FITK	
Dosen Hadir Tepat Waktu	Dosen Selesai Tepat Waktu	Dosen hadir Sesuai Jadwal	Dosen Menyampaikan Kontrak Perkuliahan	0.96114864864865002	0.97466216216216195	0.82432432432432401	0.96959459459459696	

Kesesuaian kompetensi dosen pengampu MK dengan MK yang diajar	Keberadaan RPS/Silabus 	&	SAP	Komponen minimal RPS/Silabus	&	SAP	RPS/Silabus	&	SAP dibuat oleh TIM atau Konsorsium dosen keilmuan	Semua dokumen RPS/Silabus	&	SAP diserahkan kepada Prodi	kegiatan pembaharuan RPS / Silabus atau SAP	RPS / Silabus atau SAP yang dibuat mengarah pada terwujudnya Visi UIN Walisongo	RPS / Silabus atau SAP yang dibuat mengarah pada perwujudan capaian pembelajaran Prodi	0.04	0.04	3.7499999999999999E-2	3.5000000000000003E-2	3.7499999999999999E-2	3.7499999999999999E-2	0.04	0.04	FITK

FITK Gedung: D,N,Lab Micro PGMI Jumlah Ruang: 24	
kebersihan WC	keberadaan tempat sampah	kondisi tempat sampah	kondisi sekitar gedung	Kondisi kursi mahasiswa	Kebersihan Kursi mahasiswa	keberadaan proyektor	kondisi proyektor	akses internet	keberadaan meja kursi dosen	kebersihan meja kursi dosen	keberadaan lampu kelas	kondisi lampu kelas	keberadaan papan tulis	kondisi papan tulis	kebersihan lantai ruang	kebersihan dinding	kebersihan kaca	kebersihan kusen	kondisi pintu	kondisi jendela	keberadaan AC/kipas	kondisi AC/kipas	0.83333333333333404	1	1	0.54166666666666696	1	1	0.79166666666666596	1	1	0.95833333333333404	1	1	0.95833333333333404	0.95833333333333404	1	1	1	1	1	1	1	0.5	0.81818181818182001	

FUHUM	
Dosen Hadir Tepat Waktu	Dosen Selesai Tepat Waktu	Dosen hadir Sesuai Jadwal	Dosen Menyampaikan Kontrak Perkuliahan	0.70940170940170899	0.73931623931623902	0.78632478632478697	0.77350427350427597	

FUHUM

FUHUM	
kebersihan WC	keberadaan tempat sampah	kondisi tempat sampah	kondisi sekitar gedung	Kondisi kursi mahasiswa	Kebersihan Kursi mahasiswa	keberadaan proyektor	kondisi proyektor	akses internet	keberadaan meja kursi dosen	kebersihan meja kursi dosen	keberadaan lampu kelas	kondisi lampu kelas	keberadaan papan tulis	kondisi papan tulis	kebersihan lantai ruang	kebersihan dinding	kebersihan kaca	kebersihan kusen	kondisi pintu	kondisi jendela	keberadaan AC/kipas	kondisi AC/kipas	1	1	1	1	1	1	0.84210526315789602	0.78947368421052599	0.94736842105262997	1	1	1	1	0.89473684210526305	0.89473684210526305	1	0.63157894736842202	0.105263157894737	0.105263157894737	1	1	1	1	

FEBI	
Dosen Hadir Tepat Waktu	Dosen Selesai Tepat Waktu	Dosen hadir Sesuai Jadwal	Dosen Menyampaikan Kontrak Perkuliahan	0.83838383838384001	0.87373737373737403	0.88383838383838398	0.86868686868686895	

FEBI

FEBI	
kebersihan WC	keberadaan tempat sampah	kondisi tempat sampah	kondisi sekitar gedung	Kondisi kursi mahasiswa	Kebersihan Kursi mahasiswa	keberadaan proyektor	kondisi proyektor	akses internet	keberadaan meja kursi dosen	kebersihan meja kursi dosen	keberadaan lampu kelas	kondisi lampu kelas	keberadaan papan tulis	kondisi papan tulis	kebersihan lantai ruang	kebersihan dinding	kebersihan kaca	kebersihan kusen	kondisi pintu	kondisi jendela	keberadaan AC/kipas	kondisi AC/kipas	1	1	1	1	1	0.92857142857142905	0.92857142857142905	0.85714285714285798	0.5	1	1	1	1	1	0.92857142857142905	0.92857142857142905	0.28571428571428698	0.28571428571428698	0.28571428571428698	0.71428571428571497	0.71428571428571497	0.64285714285714302	0.42857142857142899	

FST	
Dosen Hadir Tepat Waktu	Dosen Selesai Tepat Waktu	Dosen hadir Sesuai Jadwal	Dosen Menyampaikan Kontrak Perkuliahan	0.79497907949790803	0.78242677824267803	0.92468619246862005	0.92887029288703005	

Kesesuaian kompetensi dosen pengampu MK dengan MK yang diajar	Keberadaan RPS/Silabus 	&	SAP	Komponen minimal RPS/Silabus	&	SAP	RPS/Silabus	&	SAP dibuat oleh TIM atau Konsorsium dosen keilmuan	Semua dokumen RPS/Silabus	&	SAP diserahkan kepada Prodi	kegiatan pembaharuan RPS / Silabus atau SAP	RPS / Silabus atau SAP yang dibuat mengarah pada terwujudnya Visi UIN Walisongo	RPS / Silabus atau SAP yang dibuat mengarah pada perwujudan capaian pembelajaran Prodi	0.85161733151142704	0.85637034659820299	0.85637034659820299	0.73289473684210604	0.85637034659820299	0.85637034659820299	0.85637034659820299	0.84990482935682399	
FST

FST	
kebersihan WC	keberadaan tempat sampah	kondisi tempat sampah	kondisi sekitar gedung	Kondisi kursi mahasiswa	Kebersihan Kursi mahasiswa	keberadaan proyektor	kondisi proyektor	akses internet	keberadaan meja kursi dosen	kebersihan meja kursi dosen	keberadaan lampu kelas	kondisi lampu kelas	keberadaan papan tulis	kondisi papan tulis	kebersihan lantai ruang	kebersihan dinding	kebersihan kaca	kebersihan kusen	kondisi pintu	kondisi jendela	keberadaan AC/kipas	kondisi AC/kipas	0.60000000000000098	1	1	0.60000000000000098	1	1	0.72000000000000097	1	1	0.96000000000000096	1	1	0.88	0.96000000000000096	1	1	1	0.96000000000000096	0.96000000000000096	0.96000000000000096	0.96000000000000096	0.60000000000000098	0.56000000000000005	

FPK	100%
100%

Dosen Hadir Tepat Waktu	Dosen Selesai Tepat Waktu	Dosen hadir Sesuai Jadwal	Dosen Menyampaikan Kontrak Perkuliahan	0.94623655913978499	0.96774193548387399	1	1	

Kesesuaian kompetensi dosen pengampu MK dengan MK yang diajar	Keberadaan RPS/Silabus 	&	SAP	Komponen minimal RPS/Silabus	&	SAP	RPS/Silabus	&	SAP dibuat oleh TIM atau Konsorsium dosen keilmuan	Semua dokumen RPS/Silabus	&	SAP diserahkan kepada Prodi	kegiatan pembaharuan RPS / Silabus atau SAP	RPS / Silabus atau SAP yang dibuat mengarah pada terwujudnya Visi UIN Walisongo	RPS / Silabus atau SAP yang dibuat mengarah pada perwujudan capaian pembelajaran Prodi	0.97	0.93	0.94499999999999995	0.96	0.95	0.96499999999999997	0.96	0.94	
FISIP	
Dosen Hadir Tepat Waktu	Dosen Selesai Tepat Waktu	Dosen hadir Sesuai Jadwal	Dosen Menyampaikan Kontrak Perkuliahan	0.97872340425532001	0.97872340425532001	0.97872340425532001	0.96808510638297895	

Kesesuaian kompetensi dosen pengampu MK dengan MK yang diajar	Keberadaan RPS/Silabus 	&	SAP	Komponen minimal RPS/Silabus	&	SAP	RPS/Silabus	&	SAP dibuat oleh TIM atau Konsorsium dosen keilmuan	Semua dokumen RPS/Silabus	&	SAP diserahkan kepada Prodi	kegiatan pembaharuan RPS / Silabus atau SAP	RPS / Silabus atau SAP yang dibuat mengarah pada terwujudnya Visi UIN Walisongo	RPS / Silabus atau SAP yang dibuat mengarah pada perwujudan capaian pembelajaran Prodi	0.75	0.88500000000000001	0.88500000000000001	0.50961538461538503	0.89423076923076805	0.5	0.89423076923076805	0.89423076923076805	Dosen hadir tepat waktu
dosen hadir tepat waktu	
Tidak	Ya	0.16487804878048801	0.83512195121951505	

62

image2.png

