

Kerangka Acuan Kerja Pelatihan Penyusunan Proposal PHK-PKPD 2010

Latar Belakang

Direktorat Jenderal Pendidikan Tinggi (Ditjen Dikti), dalam upaya untuk mengembangkan secara berkesinambungan perguruan tinggi di Indonesia, telah melaksanakan program-program hibah kompetisi yang dimulai sejak tahun 1995. Dalam rangka pengembangan mutu pendidikan dokter di Indonesia, atas dana pinjaman dari Bank Dunia, Direktorat Jenderal Pendidikan Tinggi mengembangkan Program Hibah Kompetisi Peningkatan Kualitas Pendidikan Dokter (PHK-PKPD). PHK-PKPD dilaksanakan secara berjenjang (*tiered competition*) yang terdiri dari:

- (a) Hibah pengembangan unggulan bagi institusi yang sudah cukup maju dan mapan;
- (b) Hibah peningkatan mutu institusi yang baru atau yang masih lemah berdasar kemitraan; dan
- (c) Hibah penguatan institusi yang siap berkembang secara mandiri.

Perguruan tinggi yang memiliki program studi pendidikan dokter dapat mengajukan usulan salah satu dari hibah tersebut di atas sesuai kondisi institusi. Pemenang dari kompetisi ini akan ditetapkan berdasarkan hasil penilaian secara bertahap, dengan mengacu pada kriteria penilaian yang telah ditetapkan dalam panduan seleksi PHK-PKPD. Melalui PHK-PKPD ini diharapkan bisa terjalin kerjasama dan kemitraan yang kuat antara institusi yang kuat dan yang lemah dalam membangun pendidikan dokter yang berkualitas.

Program ini diharapkan akan mempercepat pencapaian peningkatan kualitas pendidikan dokter di Indonesia agar lulusannya bisa memenuhi standar kompetensi serta institusi penyelenggaranya semakin sehat dan berkualitas sehingga bisa turut mensukseskan program pemerintah dalam penyediaan layanan kesehatan primer yang bermutu bagi masyarakat luas.

Untuk meningkatkan pemahaman perguruan tinggi terhadap program tersebut serta meningkatkan kualitas proposal yang diajukan, perlu dilakukan sosialisasi panduan PHK-PKPD serta pelatihan penulisan proposal.

Tujuan

Tujuan dari workshop dan pelatihan PHK-PKPD ini adalah untuk menjelaskan tentang program tersebut kepada para pimpinan perguruan tinggi yang memiliki pendidikan dokter serta memberikan pelatihan kepada tim penyusun

proposal tentang pengembangan program yang baik. Dengan penjelasan dan pelatihan tersebut diharapkan pemahaman penyusun proposal akan lebih baik dan dihasilkan proposal yang berkualitas sehingga tujuan program secara keseluruhan dapat dicapai.

Metode

Agar pelatihan bisa berjalan secara efisien dan efektif, maka pelatihan akan dilakukan melalui ceramah dari nara sumber serta tugas, diskusi, dan presentasi dari para peserta. Peserta akan dibagi dalam kelompok-kelompok yang didampingi oleh fasilitator.

Peserta

Peserta workshop ini adalah wakil dari perguruan tinggi negeri dan swasta yang memiliki program pendidikan dokter dan akan mengikuti kompetisi PHK-PKPD. Masing-masing perguruan tinggi diwakili oleh 2-3 orang.

Output

Melalui pelatihan ini diharapkan pemahaman akan proyek HPEQ, khususnya komponen-3 (PHK-PKPD) meningkat. Pelatihan ini diharapkan akan meningkatkan keikutsertaan PTN/PTS dalam seleksi PHK-PKPD. Kegiatan ini juga diharapkan akan meningkatkan kualitas proposal yang diajukan oleh para peserta sehingga program yang dihasilkan sesuai dengan tujuan proyek secara keseluruhan.

Nara Sumber

Nara sumber kegiatan ini adalah:

- Dirjend Dikti
- Direktur Akademik Dikti
- Sekretaris Dewan Pendidikan Tinggi
- Komisi PHKI Dewan Pendidikan Tinggi
- Koordinator Komponen 1 dan 2 Proyek HPEQ
- Ketua KKI

Fasilitator:

Fasilitator workshop dengan rasio 1:20, sehingga akan disediakan 12 orang fasilitator dari para reviewer senior Dewan Pendidikan Tinggi.

Waktu dan Tempat Penyelenggaraan

Workshop akan diselenggarakan pada tanggal 16 hingga 18 Oktober 2009 di Jakarta.

Jadwal rinci workshop adalah sebagai berikut:

Jumat 16 Oktober 2009			
13.00	Pendaftaran peserta		
14.00-14.30	Pembukaan dan pengarahan dari Dirjend DIKTI		
14.30-15.00	Penjelasan proyek HPEQ (Project Manager HPEQ)		
15.00-15.15	Tanya Jawab		
15.15-15.45	REHAT		
15.45-16.15	Penjelasan Kerangka Pengembangan Pendidikan Dokter (Ketua AIPKI) <i>Materi: where to go, what to do, how, at faculty level</i>		
16.15-16.30	Tanya Jawab		
16.30-17.15	Penjelasan Panduan PHK-PKPD (Set DPT) <i>Materi: tujuan dan skema program, anggaran, mekanisme seleksi & panduan, batasan waktu, implementasi, admin proposal (Pleno)</i>		
17.15-17.30	Tanya Jawab		
17.30-19.00	ISHOMA		
19.00-22.00	Paralel untuk masing-masing skema		
	Skema A	Skema B	Skema C
19.00-19.30	Struktur proposal	Struktur proposal	Struktur Proposal
19.30-21.00	Penyusunan Evaluasi Diri	Penyusunan Evaluasi Diri	Penyusunan Evaluasi Diri
21.00-22.00	Pengembangan Program	Tugas Mandiri: membuat ED untuk aspek tertentu sesuai dengan skema	Tugas Mandiri: membuat ED untuk aspek tertentu sesuai dengan skema
Sabtu 17 Oktober 2009			
08.30-10.30	-	Lanjutan tugas ED	Lanjutan tugas ED
10.30-12.00	Pembahasan	Presentasi tugas	Presentasi tugas
12.00-13.00		ISHOMA	ISHOMA
13.00-14.30	Pengembangan Progres	Pengembangan Program	Pengembangan Program
14.30-15.30	Pengembangan Progres	Indikator Kinerja serta Monitoring & Evaluasi	Indikator Kinerja serta Monitoring & Evaluasi
15.30-16.00	REHAT	REHAT	REHAT
16.00-17.00	Pengembangan Progres	Penyusunan Anggaran	Penyusunan Anggaran
17.00-19.00	ISHOMA	ISHOMA	ISHOMA
19.00-22.00	Pendampingan	Tugas Mandiri: Penyusunan Program dan Aktivitas	Tugas Mandiri: Penyusunan Program dan Aktivitas

Minggu 18 Oktober 2009			
08.30-10.30	Pembahasan	Presentasi tugas	Presentasi tugas
10.30-11.30		Feed back	Feed back
11.30-12.00		Penutupan	Penutupan
12.00-13.00		Makan siang	Makan siang
13.00		Check out	Check out