

Pola rekrutmen SDM UNS

A. SDM yang berasal dari CPNS.

Rekrutmen tenaga dosen dan tenaga kependidikan dari CPNS mengacu pada Surat Edaran Sekretaris Jenderal Depdiknas.

B. SDM non PNS.

Rekrutmen tenaga dosen dan tenaga kependidikan non PNS mengacu pada Peraturan Rektor UNS.

Akuntabilitas UNS mencakup mekanisme/prosedur pencapaian tujuan yang didalamnya mengandung kebijakan-kebijakan mulai dari perencanaan hingga pertanggungjawaban, meliputi:

1. Akuntabilitas program
2. Akuntabilitas kegiatan
3. Akuntabilitas keuangan

Akuntabilitas UNS dengan Penerapan BLU

Prinsip: Setiap orang dijamin memperoleh akses informasi yang jelas dan akurat tentang kebijakan, proses pembuatan dan pelaksanaannya, serta hasil hasil yang telah dicapai oleh UNS

1. Rapat Koordinasi reguler Pimpinan Univ/Fak adalah forum komunikasi dalam menyampaikan kebijakan, masalah yang dihadapi dan pemecahannya.
2. Sistem informasi secara *on-line*. Situs web UNS dapat diakses oleh masyarakat
3. Proses penyempurnaan dan integrasi sistem informasi mendapat dukungan Ditjen Dikti dengan hibah INHERENT 1 dan 2 serta I-MHERE 2007-2009.

Transparansi UNS dengan Penerapan BLU

Rencana Strategis Bisnis UNS 2009 - 2013

Senat UNS telah mengeluarkan Keputusan Senat UNS No. 417/J27/HK PP/2006, Tanggal 16 Agustus 2006 tentang Visi Universitas Sebelas Maret sebagai berikut :

"Menjadi pusat pengembangan ilmu, teknologi, dan seni yang unggul di tingkat internasional dengan berlandaskan pada nilai-nilai luhur budaya nasional".

Visi UNS

1. Menyelenggarakan pendidikan dan pengajaran yang menuntun pengembangan diri dosen dan mendorong kemandirian mahasiswa dalam memperoleh pengetahuan, keterampilan, dan sikap
2. Menyelenggarakan penelitian yang mengarah pada penemuan baru di bidang ilmu, teknologi, dan seni;
3. Menyelenggarakan kegiatan pengabdian pada masyarakat yang berorientasi pada upaya pemberdayaan masyarakat.

Misi UNS

Aspek Nilai	Nilai nilai yang dianut	Budaya kerja UNS
Nilai masukan yang tepat untuk memulai proses akademik yang baik dan mencegah kegagalan	<ul style="list-style-type: none"> • nilai edukatif • nilai ilmiah • nilai integritas dan amanah 	<ul style="list-style-type: none"> • Orientasi berprestasi • Orientasi pelayanan pelanggan • Pencarian Informasi • Keterampilan Interpersonal • Kreativitas • Kerjasama • Kemampuan Teknis • Inisiatif • Integritas • Keluwesan
Nilai proses yang tertanam dengan baik untuk meningkatkan mutu interaksi dan kinerja	<ul style="list-style-type: none"> • nilai visioner dan keteladanan • nilai pemberdayaan • nilai ekonomis dan ekologis • nilai etis dan legal • nilai profesional dan akuntabel 	
Nilai luaran yang dipikirkan dengan baik dan menjadi pemandu untuk menghasilkan mutu tinggi	<ul style="list-style-type: none"> • nilai inovatif dan antisipatif • nilai estetis • nilai keadilan, demokratis, dan inklusif 	

Prinsip-prinsip operasional UNS

Indeks Posisi UNS berdasarkan SWOT

Deskripsi	Nilai	Indeks posisi
(A) - (B)		
Analisis Faktor Internal		0,13
Kekuatan UNS (A)	3,32	
Kelemahan UNS (B)	3,19	
Analisis Faktor Eksternal		0,41
Peluang UNS (A)	3,46	
Ancaman / Tantangan UNS (B)	3,05	

- ### Pokok Pikiran Strategi UNS
1. Strategi ekspansi bidang pendidikan; *penataan prodi S1, pengembangan prodi S2/S3, dan inovasi pendidikan.*
 2. Konsolidasi bidang manajemen; *transformasi dan perbaikan kinerja tata kelola, organisasi dan manajemen.*
 3. Transformasi sumber daya manusia (SDM); *rasio dosen berkualifikasi S2/S3 dan kompetensi manajemen tenaga kependidikan menjadi lebih tinggi.*
 4. Efektivitas penggalan dana masyarakat; *menjalankan inti bisnis pendidikan, mengembangkan riset, dan pengabdian pada masyarakat, memberdayakan aset intelektual dan fisik UNS.*

- Pendekatan Akreditasi Institusi
 - Pendekatan Tridharma Perguruan Tinggi
 - Pendekatan Standar Nasional Mutu Pendidikan
- Pendekatan penyusunan SPM UNS**

- Pendekatan Akreditasi BAN PT**
- STANDAR 1: ELIGIBILITAS, INTEGRITAS, VISI, MISI, TUJUAN, dan SASARAN
 - STANDAR-2: KEMAHASISWAAN
 - STANDAR-3: SUMBERDAYA MANUSIA
 - STANDAR-4: KURIKULUM
 - STANDAR-5: PRASARANA DAN SARANA
 - STANDAR-6: KEUANGAN
 - STANDAR-7: TATA PAMONG
 - STANDAR-8: SISTEM PENGELOLAAN
 - STANDAR-9: SISTEM PEMBELAJARAN
 - STANDAR-10: SUASANA AKADEMIK
 - STANDAR-11: SISTEM INFORMASI
 - STANDAR-12: SISTEM PENJAMINAN MUTU
 - STANDAR-13: LULUSAN
 - STANDAR-14: PENELITIAN, PUBLIKASI, PENGABDIAN KEPADA MASYARAKAT DAN HASIL KARYA LAINNYA
 - STANDAR-15: MUTU PROGRAM STUDI

- Kebijakan Mutu di Bidang Pendidikan
- Kebijakan Mutu di Bidang Penelitian
- Kebijakan Mutu di Bidang Pengabdian Kepada Masyarakat
- Kebijakan Mutu di Bidang Pengembangan Manajemen dan Sumberdaya Manusia
- Kebijakan Mutu di Bidang Kemahasiswaan dan Alumni
- Kebijakan Mutu di Bidang Prasarana dan Sarana
- Kebijakan Mutu di Bidang Kerjasama

Pendekatan Kebijakan mutu UNS

- UNS memilih dan menetapkan standar mutu pendidikan tinggi untuk setiap kegiatannya. Pemilihan dan penetapan standar mutu UNS merujuk pada standar mutu yang telah ditetapkan oleh BAN, yang meliputi :

1. eligibilitas,
2. kemahasiswaan,
3. kurikulum,
4. dosen dan tenaga pendukung,
5. sarana dan prasarana,
6. pendanaan,
7. tata pamong,
8. pengelolaan program
9. proses pembelajaran,
10. suasana akademik,
11. sistem informasi,
12. sistem penjaminan mutu,
13. lulusan,
14. penelitian dan
15. pengabdian kepada masyarakat.

Indikator standar mutu UNS 15 standar mutu

Laporan Keuangan UNS tahun 2007

Sistematika Penyajian Laporan Keuangan

- Pernyataan Tanggungjawab (*komitmen memperbaiki kinerja keuangan dan kesanggupan untuk di audit*)
- Ringkasan Eksekutif
 - Laporan Realisasi Anggaran (LRA)
 - Neraca
 - Catatan Atas Laporan Keuangan (CALK)
- Laporan Keuangan Pokok
- Lampiran
 - Neraca Percobaan
 - Realisasi Pendapatan
 - Realisasi Belanja
 - Analisis Laporan Keuangan

Ringkasan Eksekutif LK UNS TA 2007

- Realisasi pendapatan dan hibah pada TA 2007 khususnya yang bersumber dari Penerimaan PNPB adalah sebesar Rp. 166.108.480.061,- atau mencapai 106% dari anggarannya. Yang terdiri dari
 - Penerimaan Pendidikan (PNBP) Rp. 163.403.294.274,-
 - Non Pendidikan Hak Negara Rp. 2.704.185.787,-
- Realisasi belanja pada TA 2007 adalah sebesar Rp. 220.411.619.755,- atau mencapai 79% dari anggarannya, yang terdiri dari sumber:
 - APBN sebesar Rp. 120.043.228.572,- atau mencapai 98% dari anggarannya
 - PNPB-sebesar Rp. 100.368.391.183,- atau mencapai 64% dari anggarannya

Perkembangan Proporsi Belanja Tahun 2003 - 2007

RASIO PENDAPATAN DAN BELANJA Tahun 2003-2007

LAPORAN REALISASI ANGGARAN SATUAN KERJA UNTUK SEMESTER YANG BERAKHIR 31 DESEMBER 2007 (DALAM RUPIAH)

No	URAIAN	ANGGARAN	REALISASI	REAL. DIATAS (BAWAH) ANGGARAN	% REALISASI ANGGARAN
1	2	3	4	5	6
A	PENDAPATAN NEGARA DAN HIBAH				
	1. PENERIMAAN DALAM NEGERI	156,638,738,444	166,108,480,061	9,469,741,617	106.05
	a. Penerimaan Perpajakan	0	0	0	0.00
	a. Penerimaan Negara Bukan Pajak	156,638,738,444	166,108,480,061	9,469,741,617	106.05
	2. HIBAH	0	0	0	0.00
	JUMLAH PENDAPATAN DAN HIBAH	156,638,738,444	166,108,480,061	9,469,741,617	106.05
B	BELANJA				
	Belanja Pegawai	123,779,884,000	112,823,156,839	(10,956,727,161)	91.15
	Belanja Barang	110,343,747,000	64,445,336,804	(45,898,410,196)	58.40
	Belanja Modal	36,519,253,000	35,217,668,225	(1,301,584,775)	96.44
	Pembayaran Bunga Utang	0	0	0	0.00
	Subsidi	0	0	0	0.00
	Hibah	0	0	0	0.00
	Bantuan Sosial	8,476,546,000	7,764,180,700	(712,365,300)	91.60
	Belanja Lain-lain	0	0	0	0.00
	JUMLAH BELANJA	279,119,430,000	220,250,342,568	(58,869,087,432)	78.91

LAPORAN REALISASI ANGGARAN SATUAN KERJA UNTUK SEMESTER YANG BERAKHIR 31 DESEMBER 2007 (DALAM RUPIAH) lanjutan

No	URAIAN	ANGGARAN	REALISASI	REAL. DIATAS (BAWAH) ANGGARAN	% REALISASI ANGGARAN
1	2	3	4	5	6
C	PEMBIAYAAN				
	1. PEMBIAYAAN DALAM NEGERI (NETO)	0	0	0	0.00
	a. Perbankan Dalam Negeri	0	0	0	0.00
	a. Non Perbankan Dalam Negeri	0	0	0	0.00
	2. PEMBIAYAAN LUAR NEGERI (NETO)	0	0	0	0.00
	a. Penarikan Pinjaman Luar Negeri	0	0	0	0.00
	a. Pembayaran Cicilan Pokok Utang Luar Negeri	0	0	0	0.00
	JUMLAH PEMBIAYAAN (C.1 + C.2)	0	0	0	0.00

Neraca Tingkat Satuan Kerja per 31 Desember 2007

NAMA PERKIRAAN	JUMLAH
1	2
ASET	
ASET LANCAR	
Kas di Bendahara Penerimaan	116,324,042
Piutang Bukan Pajak Lainnya	768,763,500
Persediaan	1,196,022,710
JUMLAH ASET LANCAR	2,081,110,252
ASET TETAP	
Tanah	1,300,971,370
Peralatan dan Mesin	136,129,996,457
Gedung dan Bangunan	48,347,117,011
Jalan, Irigasi dan Jaringan	11,500,000
Aset Tetap Lainnya	690,022,806
JUMLAH ASET TETAP	186,479,607,644
JUMLAH ASET	188,560,717,896

Neraca (.lanj) Tingkat Satuan Kerja per 31 Desember 2007

KEWAJIBAN	
KEWAJIBAN JANGKA PENDEK	
Pendapatan Yang Ditangguhkan	116,324,042
JUMLAH KEWAJIBAN JANGKA PENDEK	116,324,042
JUMLAH KEWAJIBAN	116,324,042
EKUITAS DANA	
EKUITAS DANA LANCAR	
Cadangan Piutang	768,763,500
Cadangan Persediaan	1,196,022,710
JUMLAH EKUITAS DANA LANCAR	1,964,786,210
EKUITAS DANA INVESTASI	
Diinvestasikan Dalam Aset Tetap	186,479,607,644
JUMLAH EKUITAS DANA INVESTASI	186,479,607,644
JUMLAH EKUITAS DANA	188,444,393,854
JUMLAH KEWAJIBAN DAN EKUITAS DANA	188,560,717,896

NERACA

- Jumlah aset per 31 Desember 2007 adalah sebesar Rp 188.560.717.896,- yang terdiri dari:
 - aset lancar Rp 2.081.110.252,-; dan
 - Aset Tetap sebesar Rp 186.479.607.644,-
- Jumlah kewajiban per 31 Desember 2007 adalah sebesar Rp 116.324.042,- yang terdiri dari:
 - kewajiban jangka pendek sebesar Rp. 116.324.042,-;
 - kewajiban jangka panjang sebesar Rp 0,-

Revaluasi Aset Tetap

- Jumlah aset tetap setelah revaluasi aset oleh BPKP Jawa Tengah Tahun 2008 meningkat sangat signifikan yaitu menjadi Rp 2.130.911.109.958,- ,
- Peningkatan ini yang paling menonjol adalah nilai tanah dari Rp1,3 M Tahun 2006 menjadi Rp1,8 T Tahun 2008

c
ANALISIS PERBANDINGAN POS-POS NERACA

Pos-Pos Neraca	Per 31 Desember		Kenaikan / (Penurunan)		Ratio	% dari Total Aset	
	2006	2007	Rp	%		2006	2007
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Aset							
Kas dan Setara Kas	25,673,095,019	116,324,042	(25,556,770,977)	(99,5)	0,00	14,36	0,06
Piutang Bukan Pajak	653,448,975	768,763,500	115,314,525	17,6	1,18	0,37	0,41
Persediaan	1,207,272,978	1,196,022,710	(11,250,268)	(0,9)	0,99	0,68	0,63
Tanah	1,300,971,370	1,300,971,370	-	-	1,00	0,73	0,69
Peralatan dan Mesin	110,240,503,224	136,129,996,457	25,889,493,233	23,5	1,23	61,66	72,19
Gedung Dan Bangunan	39,152,359,123	48,347,117,011	9,194,757,888	23,5	1,23	21,90	25,64
Jalan, Irigasi dan	9,312,905	11,500,000	2,187,095	23,5	1,23	0,01	0,01
Aset Tetap Lainnya	558,792,796	690,022,806	131,230,010	23,5	1,23	0,31	0,37
Jumlah Aset	178,795,796,391	188,560,717,896	9,764,961,505	5,5	1,05	100	100

For us,... task force, student, lecturer, and management of UNS,... BLU is incredibly...