

 Panduan Persiapan Uji Coba Sistem BAN PAUD dan PNF Provinsi | i

PANDUAN UJI COBA SISTEM

BAN PAUD DAN PNF

TAHUN 2020

 Panduan Persiapan Uji Coba Sistem BAN PAUD dan PNF Provinsi | ii

TIM PENYUSUN

Prof. Dr. Supriyono, M.Pd.

Dr. Irma Yuliantina, M.Pd.

Dr. Nugaan Yulia Wardhani Siregar, M.Psi.

Prof. Dr. Ir. Netti Herawati, M.Si.

Dr. Hj. Atiyah Suharti, M.Pd.

Dr. Eneng Darol Afiah, M.Si.

Dr. H. Habiburrahman, M.Pd.

Dr. Gutama, M.Pd.

Dr. Hj. Hibana, S. Ag., M.Pd.

Bahruddin

Ade Cahyana, M.Sc.

Prof. Dr. Biyanto, M.Ag.

Dr. Firman Hadiansyah, M.Hum.

Nasrulloh, S.E., M. Si.(Han).

BADAN AKREDITASI NASIONAL

PENDIDIKAN ANAK USIA DINI DAN PENDIDIKAN NONFORMAL

(BAN PAUD DAN PNF)

SEKRETARIAT

Komplek Ditjen Dikdasmen Kemendikbud, Gedung F Lantai 2

Jl. RS Fatmawati, Cipete, Jakarta Selatan 12410

Telepon: (021) 7658424, Fax: (021) 7698141

e-mail: info@banpaudpnf.or.id

website: banpaudpnf.kemdikbud.go.id

 Panduan Persiapan Uji Coba Sistem BAN PAUD dan PNF Provinsi | iii

KATA PENGANTAR

Memasuki tahun 2020 BAN PAUD dan PNF menerima satu kebijakan penting dari

Kementerian Pendidikan dan Kebudayaan dan mengalami satu peristiwa global

yang berpengaruh pada kebijakan dan mekanisme akreditasi. Pertama adalah

kebijakan moratorium akreditasi, dan yang kedua adalah insiden pandemi Corona

Virus Disease 19 (Covid-19). Kebijakan moratorium mengharuskan BAN PAUD dan PNF

meninjau kembali seluruh sistem akreditasi, sedangkan Pandemi Covid-19

mengharuskan penyelenggaraan kegiatan BAN PAUD dan PNF dilakukan dengan

model online melalui kebijakan bekerja dari rumah (Work from Home/WfH).

Dua peristiwa tersebut menghendaki BAN PAUD dan PNF mengatur kembali

hampir semua kebijakan, mekanisme, dan program kerja akreditasi yang akan

dijalankan secara virtual. Untuk melaksanakan semua kegiatan itu, maka dibutuhkan

persiapan sistem aplikasi yang memadai. Penyusunan Panduan Uji Coba Sistem ini

merupakan bagian dari kerangka kerja untuk menjamin sistem akreditasi secara

online. Panduan ini diharapkan menjadi rujukan penggunaan aplikasi Sispena 3.0

dalam menunjang pelaksanaan seluruh kegiatan akreditasi BAN PAUD dan PNF pada

2020.

Melalui panduan ini penyamaan persepsi terkait dengan proses pengisian EDS-

PA, Klasifikasi Permohonan Akreditasi (KPA), Visitasi, Verifikasi dan Validasi, serta

linkage data Dapodik dan EMIS dapat dilakukan dengan baik. Untuk itulah BAN PAUD

dan PNF melakukan pernyempuranaan sistem aplikasi. Agar sistem aplikasi yang

digunakan secara optimal, maka diperlukan kegiatan Uji Sistem Sispena 3.0 dengan

melibatkan para pemangku kepentingan yang terkait dalam pengelolaan data

akreditasi. Disampaikan terima kasih kepada semua pihak yang berperan dalam

penyusunan dan penyempurnaan Panduan Uji Coba Sistem BAN PAUD dan PNF

Tahun 2020.

Ucapan terima kasih juga disampaikan pada panitia, narasumber, dan peserta

kegiatan uji coba sistem. Masukan dan saran perbaikan tetap kami harapkan dari

para pihak yang menaruh kepentingan terhadap akreditasi PAUD dan PNF demi

perbaikan berkelanjutan penyelenggaraan akreditasi. Hal-hal yang belum diatur

dalam panduan ini, akan diatur kemudian melalui mekanisme tata kelola akreditasi

sebagai bagian tidak terpisahkan dari panduan ini. Semoga Tuhan Yang Maha Esa

selalu melimpahkan rahmat-Nya dan meridhoi upaya kita bersama. Aamiin yaa

Rabbal alamiin.

Jakarta, 01 Agustus 2020

Ketua Badan Akreditasi Nasional

Pendidikan Anak Usia Dini dan Pendidikan

Nonformal

Prof. Dr. Supriyono, M.Pd.

 Panduan Persiapan Uji Coba Sistem BAN PAUD dan PNF Provinsi | iv

DAFTAR ISI

TIM PENYUSUN ... II

KATA PENGANTAR ... III

DAFTAR ISI .. IV

A. LATAR BELAKANG ... 1

C. TUJUAN ... 4

D. HASIL YANG DIHARAPKAN .. 4

E. PELAKSANA DAN MITRA PERSIAPAN UJI COBA SISTEM ... 4

F. KEGIATAN PERSIAPAN UJI COBA SISTEM .. 5

H. JADWAL KEGIATAN .. 5

J. LAPORAN PELAKSANAAN KEGIATAN UJI COBA SISTEM .. 7

K. PENUTUP ... 8

L. LAMPIRAN ... 8

 Panduan Teknis Uji Coba Sistem BAN PAUD dan PNF | 1

A. LATAR BELAKANG

Berdasarkan pengalaman BAN PAUD dan PNF menggunakan aplikasi sistem

penilaian akreditasi (Sispena) yang terdiri dari Evaluasi Diri Satuan Prasyarat

Akreditasi (EDS-PA) dan Instrumen Penilaian Visitasi (IPV) yang sebelumnya

disebut Instrumen Penilaian Akreditasi (IPA), telah ditemukan beberapa

permasalahan dalam pelaksanaannya akreditasi, antara lain:

1. Sistem admin untuk updating data belum secara mandiri dapat dilakukan

dikarenakan masih adanya sumber data eksternal yang pengelolaannya

belum sepenuhya dilakukan bersama (contoh: Dapodik, EMIS, dan sumber

data lainnya);

2. Pengelolaan database eksternal sebagaimana yang dikemukakan pada

poin 1 akan menentukan seberapa jauh data satuan mutakhir yang

digunakan untuk penilaian akreditasi dapat digunakan di dalam

pelaksanaan akreditasi tahun berjalan;

3. Desain prosedural pendataan Sispena 3.0 mulai dari tahapan pengisian EDS-

PA oleh satuan pendidikan sampai dengan tahapan Validasi untuk

menetapkan hasil akreditasi memerlukan pengelolaan data yang akurat,

tepat guna, tepat waktu untuk memfungsikan sistem ini dalam pelaksanaan

akreditasi;

4. Mekanisme pelibatkan para pemangku kepentingan yang terlibat dalam

pengelolaan data perlu dikembangkan dan dibina di dalam seluruh tahapan

pelaksanaan akreditasi.

Berdasarkan hal-hal di atas kegiatan uji coba sistem tahun 2020 merupakan

pengejawantahan mekanisme pelaksanaan pendataan online dengan

menggunakan aplikasi Sispena 3.0. Kegiatan ini melibatkan para pihak yang

terkait mulai dari pengisian EDS-PA oleh satuan pendidikan, sampai dengan

pemanfaatan database hasil akreditasi dalam menetapkan status satuan yang

dinilai pada tahun berjalan.

B. DASAR HUKUM

1. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara

(Lembaran Negara Republik Indonesia Tahun 2003 Nomor 47, Lembaran

Negara Republik Indonesia Nomor 4286);

 Panduan Teknis Uji Coba Sistem BAN PAUD dan PNF | 2

2. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional

(Lembaran Negara Republik Indonesia Tahun 2003 Nomor 78, Tambahan

Lembaran Negara Republik Indonesia Nomor 4301);

3. Undang-Undang Nomor 1 Tahun 2004 tentang Perbendaharaan Negara

(Lembaran Negara Republik Indonesia Tahun 1981 Nomor 42, Tambahan

Lembaran Negara Republik Indonesia Nomor 4355);

4. Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah

(Lembaran Negara Republik Indonesia Tahun 2014 Nomor 244, Tambahan

Lembaran Negara Republik Indonesia Nomor 5587);

5. Peraturan Pemerintah Nomor 48 Tahun 2005 tentang Pendanaan Pendidikan

(Lembaran Negara Republik Indonesia Tahun 2008 Nomor 91, Tambahan

Lembaran Negara Republik Indonesia Nomor 4864);

6. Peraturan Pemerintah Nomor 66 Tahun 2010 tentang Perubahan Atas

Peraturan Pemerintah Nomor 17 Tahun 2010 tentang Pengelolaan dan

Penyelenggaraan Pendidikan (Lembaran Negara Republik Indonesia Tahun

2010 Nomor 112, Tambahan Lembaran Negara Republik Indonesia Nomor

5157);

7. Peraturan Pemerintah Nomor 13 Tahun 2015 tentang Perubahan Kedua Atas

Peraturan Pemerintah No.19 Tahun 2005 tentang Standar Nasional

Pendidikan;

8. Peraturan Presiden Nomor 16 Tahun 2018 tentang Perubahan keempat atas

Peraturan Presiden Nomor 54 Tahun 2010 tentang Pengadaan Barang/Jasa

Pemerintah;

9. Peraturan Menteri Keuangan Nomor 113/PMK.05/2012 tentang Perjalanan

Dinas Dalam Negeri bagi Pejabat Negara, Pegawai Negeri, dan Pegawai

Tidak Tetap;

10. Peraturan Menteri Keuangan Nomor 162/PMK.05/2013 tentang Kedudukan

dan Tanggung Jawab Bendahara pada Satuan Kerja Pengelola Anggaran

Pendapatan dan Belanja Negara;

11. Peraturan Menteri Keuangan Nomor 173/PMK.05/2016 tentang Perubahan

atas Peraturan Menteri Keuangan Nomor 168/PMK.05/2015 tentang

Mekanisme Pelaksanaan Anggaran Bantuan Pemerintah pada Kementerian

Negara/Lembaga;

 Panduan Teknis Uji Coba Sistem BAN PAUD dan PNF | 3

12. Peraturan Menteri Keuangan Nomor 78/PMK.02/2019 tentang Standar Biaya

Masukan Tahun Anggaran 2020;

13. Peraturan Menteri Pendidikan dan Kebudayaan Nomor 45 Tahun 2019

tentang Organisasi dan Tata Kerja Kementerian Pendidikan dan

Kebudayaan;

14. Peraturan Menteri Pendidikan dan Kebudayaan Nomor 13 Tahun 2018

Badan Akreditasi Nasional Sekolah/Madrasah dan Badan Akreditasi Nasional

Pendidikan Anak Usia Dini dan Pendidikan Nonformal;

15. Peraturan Menteri Pendidikan Nasional Republik Indonesia Nomor 241 Tahun

2019 tentang Kriteria dan Perangkat Akreditasi Pendidikan Nonformal;

16. Kebijakan Badan Akreditasi Nasional Pendidikan Anak Usia Dini dan

Pendidikan Nonformal (BAN PAUD dan PNF)

17. Peraturan Menteri Pendidikan dan Kebudayaan Nomor 32 Tahun 2019

tentang Pedoman Umum Penyaluran Bantuan Pemerintah di Lingkungan

Kementerian Pendidikan dan Kebudayaan;

18. Keputusan Menteri Pendidikan dan Kebudayaan Nomor 83304/A.A2/KU/2016

tentang Pengangkatan Sekretaris Badan Penelitian dan Pengembangan

menjadi Kuasa Pengguna Anggaran;

19. Keputusan Menteri Pendidikan dan Kebudayaan Nomor 011/P/2018 tentang

Pengangkatan Anggota Badan Akreditasi Nasional Sekolah/Madrasah dan

Badan Akreditasi Nasional Pendidikan Anak Usia Dini dan Pendidikan

Nonformal Periode Tahun 2018 – 2022;

20. Surat Edaran Nomor 2 Tahun 2020 tentang Pencegahan dan Penanganan

Corona Virus Disease (COVID-19) di Kementerian Pendidikan dan

Kebudayaan.

21. Surat Kementerian Pendidikan dan Kebudayaan Nomor 36603/A/A5/0T/2020

tanggal 15 Maret 2020 tentang Pencegahan Penyebaran Corona Virus

Disease (COVID-19) di Kementerian Pendidikan dan Kebudayaan.

22. Surat Kementerian Pendidikan dan Kebudayaan Nomor

40060/MPK.A/KP/2020 tanggal 13 April 2020 tentang Pembatasan Sosial

Berskala Besar di lingkungan Kementerian Pendidikan dan Kebudayaan.

23. Surat Edaran Kementerian Keuangan Republik Indonesia Direktorat Jenderal

Anggaran Nomor SE-1/AG/2020 tentang Penjelasan Standar Biaya Masukan

Dalam Pelaksanaan Work from Home (WFH).

 Panduan Teknis Uji Coba Sistem BAN PAUD dan PNF | 4

C. TUJUAN

1. Meningkatkan kualitas pelaksanaan akreditasi dengan menggunakan

Sispena 3.0 dan pemeliharaan database serta sistem aplikasi yang

digunakan;

2. Meningkatkan kerjasama dengan pihak-pihak yang terlibat pengelolaan

data dalam pelaksanaan akreditasi mulai dari hilir pada satuan Pendidikan

sampai dengan hulu pada BAN PAUD dan PNF;

3. Menjabarkan langkah-langkah mekanisme sistem pelaksanaan akreditasi,

sekaligus memperjelas kontribusi pihak-pihak yang terlibat dalam

pelaksanaan akreditasi sehingga sinergi masing-masing dapat dioptimalkan.

D. HASIL YANG DIHARAPKAN

1. Adanya masukan perbaikan untuk meningkatkan kualitas sistem pelaksanaan

akreditasi dan pemeliharaan database hasil akreditasi pada aspek-aspek

berikut:

a. Perbaikan atas yang melibatkan pihak luar (antara lain operator

Dapodik kabupaten/kota, operator EMIS provinsi dan operator sumber

data lainnya);

b. Prospek manajemen pendataan akreditasi dalam kaitannya dengan

penyusunan score-card satuan dan kabupaten/kota untuk monitoring

dan pemetaan mutu PAUD dan PNF di tingkat kabupaten/kota,

provinsi, dan nasional

2. Adanya kerjasama yang melembaga dengan pihak-pihak yang terlibat

dalam pengelolaan dan pelaksanaan akreditasi;

3. Adanya pemahaman yang sama tentang manajemen database Sispena 3.0

secara keseluruhan pada semua pihak yang terlibat mulai dari asesi sebagai

sumber data utama sampai dengan pengelola data dalam Sispena 3.0 di

tingkat BAN PAUD dan PNF Provinsi.

E. PELAKSANA DAN MITRA PERSIAPAN UJI COBA SISTEM

1. Narasumber: 2 (dua) orang dari BAN PAUD dan PNF

2. Peserta:

a) Anggota BAN PAUD dan PNF Provinsi

 Panduan Teknis Uji Coba Sistem BAN PAUD dan PNF | 5

b) Operator Dapodik Kabupaten/Kota,

c) Operator EMIS Kemenag

d) Asesor uji coba (separuh dari jumlah kuota Asesor Uji Coba)

e) Satuan Pendidikan (sesuai kuota Uji Coba Tahap I)

3. Panitia: Sekretariat BAN PAUD dan PNF Provinsi

Catatan: Peserta dari Dapodik, EMIS dan Satuan Pendidikan hadir hanya pada

hari pertama. Sementara untuk Anggota BAN PAUD dan PNF Provinsi dan Asesor

hadir penuh selama kegiatan (tiga hari).

F. KEGIATAN PERSIAPAN UJI COBA SISTEM

1. Sebelum pelaksanaan uji coba sistem, BAN PAUD dan PNF melakukan

koordinasi dengan BAN PAUD dan PNF Provinsi terkait kegiatan uji coba

sistem;

2. BAN PAUD dan PNF bersurat pada BAN PAUD dan PNF Provinsi terkait

pemberitahuan pelaksanaan persiapan uji coba sistem dengan lampiran

sebagai berikut:

a. Panduan Uji Coba Sistem;

b. Surat Tugas Narasumber (Anggota, Sekretariat/Tim Ahli BAN PAUD dan

PNF pada kegiatan Uji Coba Sistem);

c. Jadwal kegiatan.

3. BAN PAUD dan PNF Provinsi mengkonfirmasi kesedian seluruh peserta yang

terlibat dalam Uji Coba Sistem;

4. Kesediaan seluruh peserta untuk menjaga kerahasian yang ada di dalam

sistem dibuktikan dengan pernyataan pakta integritas.

H. JADWAL KEGIATAN

1. Jadwal kegiatan Uji Coba Sistem terdiri dari beberapa tahap, meliputi:

a) Tahap 1: 11-13 September 2020 (7 Provinsi)

b) Tahap 2: 14-16 September 2020 (7 Provinsi)

c) Tahap 3: 17-19 September 2020 (7 Provinsi)

d) Tahap 4: 23-25 September 2020 (6 Provinsi)

e) Tahap 5: 28-30 September 2020 (7 Provinsi)

2. Kegiatan dilaksanakan selama 3 hari dengan alokasi waktu 8 jam/hari

 Panduan Teknis Uji Coba Sistem BAN PAUD dan PNF | 6

3. Waktu pelaksanaan kegiatan mulai pukul 08.00 – 16.00 (Waktu Setempat)

4. Tempat pelaksanaan yaitu Virtual Room Meeting yang disediakan oleh BAN

PAUD dan PNF Provinsi.

I. PELAKSANAAN KEGIATAN

Hari Pertama:

a. Peserta kegiatan sudah berada di dalam Virtual Room Meeting 15 menit

sebelum kegiatan dimulai;

b. Peserta terdiri dari Anggota BAN PAUD dan PNF Provisni, Operator Dapodik,

Operator EMIS, Asesor Ujicoba dan Satuan Pendidikan;

c. BAN PAUD dan PNF Provinsi mengecek kehadiran peserta dan menghubungi

peserta yang belum hadir;

d. BAN PAUD dan PNF Provinsi selaku Pembawa Acara mengantarkan acara

dengan:

1) Menyampaikan pakta integritas dari seluruh peserta

2) Menyampaikan Jadwal Kegiatan

3) Menyampaikan Tata Tertib Kegiatan

e. Ketua BAN PAUD dan PNF Provinsi memberikan sambutan sekaligus membuka

kegiatan;

f. Uji Coba Sistem terkait data hasil pengisian EDS-PA dan KPA, dengan

beberapa catatan penggalian:

1) Apakah terdapat bug saat akumulasi data semakin besar?

2) Apakah aplikasi Sispena 3.0 user-friendly bagi asesi maupun asesor dalam

proses pengisian EDS-PA dan KPA?

3) Apakah proses update data dari Dapodik atau EMIS ke Sispena 3.0

terkoordinasi dengan baik?

4) Bagaimana hasil penilaian kelengkapan asesi dan asesor yang terlibat di

dalam pengisian EDS-PA dan penilaian KPA dibandingkan dengan data

yang sama pada satuan lainnya dalam database Sispena 3.0?

g. Diskusi narasumber dan peserta kegiatan.

Hari Kedua:

a. Peserta kegiatan sudah berada di dalam Virtual Room Meeting 15 menit

sebelum kegiatan dimulai;

 Panduan Teknis Uji Coba Sistem BAN PAUD dan PNF | 7

b. Peserta terdiri dari Anggota BAN PAUD dan PNF Provisni dan Asesor Ujicoba;

c. Uji Coba Sistem terkait visitasi menggunakan IPV, dengan beberapa catatan

penggalian:

1) Apakah terdapat bug saat akumulasi data semakin besar?

2) Apakah aplikasi Sispena 3.0 user-friendly bagi asesi maupun asesor dalam

proses penilaian visitasi?

3) Apakah pelaksanaan visitasi secara daring dapat mengoptimalkan tujuan

dari masing-masing butir dalam memperoleh data tertentu dengan

menggunakan indikator-indikator yang dikembangkan?

4) Apakah penilaian kelompok yang diinisiasi oleh salah satu asesor yang hadir

dalam tahapan visitasi dapat digunakan untuk referensi pada tahapan

validasi?

d. Diskusi narasumber dan peserta kegiatan.

Hari Ketiga:

a. Peserta kegiatan sudah berada di dalam Virtual Room Meeting 15 menit

sebelum kegiatan dimulai;

b. Peserta terdiri dari Anggota BAN PAUD dan PNF Provisni dan Asesor Ujicoba;

c. Uji Coba Sistem pelaksanaan validasi dengan beberapa catatan penggalian:

1) Apakah terdapat bug saat akumulasi data semakin besar?

2) Apakah aplikasi Sispena 3.0 user friendly bagi asesi maupun asesor dalam

proses penilaian validasi?

3) Apakah hasil penilaian asesor validasi terhadap asesor visitasi telah dipenuhi

sebelum penilaian akhir validasi diunggah?

4) Perlunya simulasi penilaian akhir dengan menggunakan salah satu hasil

penilaian visitasi dari salah satu asesor yang paling lengkap hasil

penilaiannya.

d. Diskusi narasumber dan peserta

J. LAPORAN PELAKSANAAN KEGIATAN UJI COBA SISTEM

BAN PAUD dan PNF Provinsi menyampaikan pelaporan kegiatan Uji Coba Sistem

paling lambat 7 (tujuh) hari setelah pelaksanaan sesuai ketentuan.

 Panduan Teknis Uji Coba Sistem BAN PAUD dan PNF | 8

K. PENUTUP

Panduan Uji Coba Sistem ini disusun sebagai acuan dalam pelaksanaan

kegiatan. Hal-hal yang belum cukup diatur dalam panduan ini, akan diatur

kemudian melalui pedoman kebijakan dan mekanisme akreditasi sebagai

bagian yang tidak terpisahkan dari panduan ini.

L. LAMPIRAN

1. Pakta Integritas peserta uji coba sistem;

2. Jadwal pelaksanaan uji coba sistem;

3. Skenario Kegiatan uji coba sistem; dan

4. Tata tertib pelaksanaan uji coba sistem; dan

5. Jadwal Penugasan Uji Coba Sistem.

 Panduan Teknis Uji Coba Sistem BAN PAUD dan PNF | 9

LAMPIRAN 1.

PAKTA INTEGRITAS PESERTA UJI COBA SISTEM

Yang bertanda tangan di bawah ini,

Nama : ___

Unit Kerja : ___

Alamat : ___

Dengan ini menyatakan bahwa dalam melaksanakan tugas sebagai peserta uji coba

sistem di BAN PAUD dan PNF Provinsi …………….., saya akan:

1. Bekerja dengan obyektif dan bertanggung jawab serta menjunjung tinggi

kejujuran;

2. Sanggup untuk menjadi mitra uji coba sistem;

3. Menjaga kerahasiaan data dan informasi yang diperoleh dari kegiatan uji coba

sistem; dan

4. Tidak menyebarluaskan informasi terkait draft instrumen akreditasi yang ada

dalam sistem.

Demikian pernyataan ini saya buat dengan sesungguhnya dan penuh rasa tanggung

jawab dan apabila saya melanggar ketentuan-ketentuan pada butir 1 s.d 4 di atas,

saya siap menerima sanksi sesuai dengan ketentuan dan peraturan yang berlaku.

Pernyataan ini dibuat pada tanggal ______________, 2020

Di _________________________

Peserta

 Panduan Teknis Uji Coba Sistem BAN PAUD dan PNF | 10

LAMPIRAN 2.

JADWAL PELAKSANAAN UJI COBA SISTEM

Hari Pertama

No Waktu Kegiatan Narasumber PIC

1 07.30 – 08.00 Persiapan

2

08.00 – 08.30 Pembukaan

Sambutan Ketua BAN

Provinsi

Ketua BAN

PAUD dan PNF

Provinsi

BAN PAUD dan

PNF Provinsi

3 08.30 – 10.00 Paparan penjelasan Uji

Coba Sistem terkait

pengisian data EDS-PA

dan penilaian KPA

BAN PAUD dan

PNF

BAN PAUD dan

PNF Provinsi

4. 10.00 – 10.30 Istirahat

5. 10.30 – 12.00 Uji coba sistem terkait

data hasil pengisian

EDS-PA dan KPA (bug

testing, user-friendly,

dan external data

updating)

BAN PAUD dan

PNF

BAN PAUD dan

PNF Provinsi

6. 12.00 – 13.00 Ishoma

7. 13.00 – 15.00 Lanjutan uji coba sistem

terkait pengisian EDS-PA

dan KPA (bug testing,

user-friendly, dan

external data updating)

BAN PAUD dan

PNF

BAN PAUD dan

PNF Provinsi

8 15.00-16.00 Diskusi BAN PAUD dan

PNF

BAN PAUD dan

PNF Provinsi

*Catatan: Peserta dari Dapodik, EMIS dan Satuan Pendidikan hadir hanya pada hari

pertama. Sementara untuk Anggota BAN PAUD dan PNF Provinsi dan Asesor Uji coba

hadir penuh selama kegiatan (tiga hari).

Hari Kedua

No. Waktu Kegiatan Narasumber PIC

1 07.30 – 08.00 Persiapan

2

08.00 – 10.00 Paparan penjelasan

sistem terkait

BAN PAUD dan

PNF

BAN PAUD dan

PNF Provinsi

 Panduan Teknis Uji Coba Sistem BAN PAUD dan PNF | 11

No. Waktu Kegiatan Narasumber PIC

pelaksanaan visitasi

menggunakan data

IPV

4. 10.00 – 10.30 Istirahat

5. 10.30 – 12.00 Uji coba sistem terkait

visitasi menggunakan

data IPV (menguji

keberadaan bug

testing dan user-friendly

penggunaan aplikasi

Sispena 3.0)

BAN PAUD dan

PNF

BAN PAUD dan

PNF Provinsi

6. 12.00 – 13.00 Ishoma

7. 13.00 – 15.00 Lanjutan uji coba sistem

terkait visitasi

menggunakan data

IPV (menguji

keberadaan bug

testing dan user-friendly

penggunaan aplikasi

Sispena 3.0)

BAN PAUD dan

PNF

BAN PAUD dan

PNF Provinsi

8 15.00-16.00 Diskusi BAN PAUD dan

PNF

BAN PAUD dan

PNF Provinsi

*Catatan: Dihadiri Anggota BAN PAUD dan PNF Provinsi dan Asesor Uji coba

Hari Ketiga

No. Waktu Kegiatan Narasumber PIC

1 07.30 – 08.00 Persiapan

2

08.00 – 10.00 Paparan penjelasan

sistem terkait

pelaksanaan validasi

BAN PAUD dan

PNF

BAN PAUD dan

PNF Provinsi

4. 10.00 – 10.30 Istirahat

5. 10.30 – 12.00 Uji coba sistem terkait

validasi (menguji

keberadaan bug

testing dan user-friendly

penggunaan aplikasi

Sispena 3.0)

BAN PAUD dan

PNF

BAN PAUD dan

PNF Provinsi

6. 12.00 – 13.00 Ishoma

7. 13.00 – 14.30 Lanjutan uji coba sistem

terkait validasi (menguji

keberadaan bug

testing dan user-friendly

BAN PAUD dan

PNF

BAN PAUD dan

PNF Provinsi

 Panduan Teknis Uji Coba Sistem BAN PAUD dan PNF | 12

No. Waktu Kegiatan Narasumber PIC

penggunaan aplikasi

Sispena 3.0)

8. 14.30-15.30 Diskusi BAN PAUD dan

PNF

BAN PAUD dan

PNF Provinsi

9. 15.30-16.00 Penutupan BAN PAUD dan

PNF

BAN PAUD dan

PNF Provinsi

*Catatan: Dihadiri Anggota BAN PAUD dan PNF Provinsi dan Asesor Uji coba

 Panduan Teknis Uji Coba Sistem BAN PAUD dan PNF | 13

LAMPIRAN 3.

SKENARIO KEGIATAN UJI COBA SISTEM

 Panduan Teknis Uji Coba Sistem BAN PAUD dan PNF | 14

LAMPIRAN 4.

TATA TERTIB PELAKSANAAN PERSIAPAN UJI COBA SISTEM

1. Menjaga kerahasian dokumen uji coba sistem dengan mengisi surat pernyataan.

2. Peserta harus memastikan koneksi Internet di area kerjanya bagus dan stabil;

3. Peserta wajib mengisi kehadiran (check-in) secara online melalui aplikasi

https://presensi.banpaudpnf.or.id/daftar-hadir;

4. Peserta berpakaian yang rapih dan sopan, serta mempersiapkan diri dengan

berada di depan kamera laptop/PC secara proporsional 15 menit sebelum rapat

dimulai;

5. Peserta berada di ruang/area kerja yang nyaman terbebas dari hal-hal yang

dapat menggangu transmisi data, suara dan lingkungan;

6. Peserta tidak dalam kondisi berkendaraan, karena akan mengalami

ketidakstabilan kualitas sinyal dan audio serta keselamatan;

7. Seluruh peserta memperlihatkan wajah asli di layar (bukan foto) dan

mencantumkan nama lengkap;

8. Selama ada arahan/materi dari narasumber, peserta wajib menonaktifkan

audio.

9. Untuk kelancaran proses, moderator akan mengatur jalannya rapat;

10. Peserta yang akan memberikan pandangan/ide/meminta kesempatan

berbicara memberikan isyarat/tulisan dalam menu chatting, moderator akan

mempersilahkan peserta yang ditunjuk; dan

11. Peserta dapat menyampaikan usulan/pandangan melalui menu chatting.

https://presensi.banpaudpnf.or.id/daftar-hadir

 Panduan Teknis Uji Coba Sistem BAN PAUD dan PNF | 15

LAMPIRAN 5.

JADWAL PENUGASAN UJI COBA SISTEM

No. Provinsi 11-13 September 2020 14-16 September 2020 17-19 September 2020 23-25 September 2020 28-30 September 2020

1 Jawa Timur Ade Cahyana, M.Sc

2 Banten Ade Cahyana, M.Sc

3 Nusa Tenggara Timur Dr. Hj. Hibana, S.Ag., M.Pd

4 Kepulauan Riau Dr. Irma Yuliantina, M.Pd

5 Kalimantan Timur Dr. Irma Yuliantina, M.Pd

6 Papua Barat Dr. Hj. Hibana, S.Ag., M.Pd

7 Jawa Barat Dr. Habiburrahman, M.Pd

8 Sumatera Utara Dr. Nugaan Yulia W. Siregar

9 Aceh Dr. Nugaan Yulia W. Siregar

10 Kalimantan Barat Bahruddin

11 Kalimantan Utara Dr. Habiburrahman, M.Pd

12 Sulawesi Barat Bahruddin

13 Maluku Dr. Habiburrahman, M.Pd

14 Jawa Tengah Prof. Dr. Biyanto, M.Ag

15 Riau Prof. Dr. Supriyono, M.Pd

16 Sumatera Selatan Dr. Hj. Atiyah Suharti, M.Pd

17 Sulawesi Tengah Prof. Dr. Supriyono, M.Pd

18 Kep. Bangka Belitung Prof. Dr. Biyanto, M.Ag

19 Kalimantan Selatan Prof. Dr. Biyanto, M.Ag

20 Kalimantan Tengah Dr. Hj. Atiyah Suharti, M.Pd

21 Sulawesi Selatan Dr. Firman Hadiansyah, M.Hum

22 Jambi Dr. Eneng Darol Afiah, M.Si

23 DI Yogyakarta Dr. Eneng Darol Afiah, M.Si

24 DKI Jakarta Dr. Firman Hadiansyah, M.Hum

25 Bengkulu Nasrulloh, SE., M.Si (Han)

26 Sulawesi Utara Nasrulloh, SE., M.Si (Han)

27 Papua Dr. Firman Hadiansyah, M.Hum

28 Sumatera Barat Prof. Dr. Ir. Netti Herawati, M.Si

29 Lampung Dr. Irma Yuliantina, M.Pd

30 Bali Dr. Gutama, M.Pd

31 Nusa Tenggara Barat Dr. Gutama, M.Pd

32 Gorontalo Dr. Gutama, M.Pd

33 Sulawesi Tenggara Prof. Dr. Ir. Netti Herawati, M.Si

34 Maluku Utara Prof. Dr. Ir. Netti Herawati, M.Si

 Panduan Teknis Uji Coba Sistem BAN PAUD dan PNF | 16

