

UNIVERSITAS 17 AGUSTUS 1945 SAMARINDA

Jl. Ir. H. Juanda No.80 SamarindaTelp. (0541) 743390
Kalimantan Timur 75124, Indonesia <http://untag-smd.ac.id/>

No. Dokumen:
UNTAG-PM-16/10

Tgl Berlaku:
17-08-2017

Prosedur Mutu **REWARD PENGELOLA WEB UNIT KERJA**

DOKUMEN
ISO 9001:2008/IWA 2
TERINTEGRASI DENGAN
AIPT BAN PT

Revisi :
00

Hal :
1 dari 4

Pengesahan

Nama Dokumen :

PROSEDUR MUTU REWARD PENGELOLA WEB UNIT KERJA

No Dokumen :

UNTAG-PM-16/10

No Revisi :

00

Disiapkan oleh

Jumani, S.Hut., M.P.
Kepala Bagian IT

Diperiksa oleh

Ir. H. Ismail Bakrie, M.P.
Ketua LPM

Disahkan oleh

Dr. Marjoni Rachman, M.Si.
Rektor UNTAG

Dokumen Sistem Mutu ini milik **UNIVERSITAS 17 AGUSTUS 1945 SAMARINDA**
Dan **TIDAK DIPERBOLEHKAN** dengan cara dan alasan apapun membuat salinan tanpa seijin
Ketua Lembaga Penjaminan Mutu

UNIVERSITAS 17 AGUSTUS 1945 SAMARINDA

Jl. Ir. H. Juanda No.80 SamarindaTelp. (0541) 743390
Kalimantan Timur 75124, Indonesia <http://untag-smd.ac.id/>

No. Dokumen:
UNTAG-PM-16/10

Tgl Berlaku:
17-08-2017

Prosedur Mutu **REWARD PENGELOLA WEB UNIT KERJA**

DOKUMEN
ISO 9001:2008/IWA 2
TERINTEGRASI DENGAN
AIPT BAN PT

Revisi :
00

Hal :
2 dari 4

BAB I **PENDAHULUAN**

1.1. Tujuan

Prosedur ini bertujuan untuk memberikan arahan dalam memberikan reward kepada pengelola terbaik web unit kerja di lingkungan Untag 1945 Samarinda setiap tahun dengan kriteria 3 nilai site web tertinggi 3 unit kerja sesuai dengan site dari google.

1.2. RuangLingkup

Ruang lingkup prosedur ini adalah :

- 1.2.1. Proses penilaian hasil pengisian konten web berdasarkan site web masing-masing unit kerja.
- 1.2.2. Reward diberikan setiap tahun kepada nilai site web dengan nilai tertinggi sesuai dengan site google setiap tahun pada bulan Desember dan diterbitkan penilaian pada bulan Januari dengan site web tertinggi 1. Rp. 750.000,- dan sertifikat, nilai tertinggi 2. Rp.500.000,- dan sertifikat, nilai tertinggi 3. Rp.250.000,- dan sertifikat.

1.3. Referensi

- ISO 9001:2008
- Manual Mutu UNTAG 1945 Samarinda.

1.4. Definisi.

Reward : Pemberian penghargaan berupa uang dan sertifikat penghargaan kepada yang ditetapkan sebagai pengelola terbaik web unit kerja dengan site web dengan nilai tertinggi 1, 2, dan 3.

1.5. PenanggungJawab

- Kepala Infokom

UNIVERSITAS 17 AGUSTUS 1945 SAMARINDA

Jl. Ir. H. Juanda No.80 SamarindaTelp. (0541) 743390
Kalimantan Timur 75124, Indonesia <http://untag-smd.ac.id/>

No. Dokumen:
UNTAG-PM-16/10

Tgl Berlaku:
17-08-2017

Prosedur Mutu **REWARD PENGELOLA WEB UNIT KERJA**

DOKUMEN
ISO 9001:2008/IWA 2
TERINTEGRASI DENGAN
AIPT BAN PT

Revisi :
00

Hal :
3 dari 4

1.6. Ketentuan Umum

Reward diberikan kepada pengelola terbaik web unit kerja di UNTAG 1945 Samarinda.

BAB II PROSEDUR PEMBERIAN REWARD PENGELOLA WEB

2.1. Alur Proses Pemberian Reward

UNIVERSITAS 17 AGUSTUS 1945 SAMARINDA

Jl. Ir. H. Juanda No.80 SamarindaTelp. (0541) 743390
Kalimantan Timur 75124, Indonesia <http://untag-smd.ac.id/>

No. Dokumen:
UNTAG-PM-16/10

Tgl Berlaku:
17-08-2017

Prosedur Mutu **REWARD PENGELOLA WEB UNIT KERJA**

DOKUMEN
ISO 9001:2008/IWA 2
TERINTEGRASI DENGAN
AIPT BAN PT

Revisi :
00

Hal :
4 dari 4

Laporan

6. Laporan penerima sertifikat penghargaan dan insentif serta administrasinya dilaporkan ke Rektor

Evaluasi

7. Evaluasi dilakukan oleh Infokom dengan melihat hasil kerja berdasarkan pengindekan google pada bulan Desember setiap tahunnya

2.2. Dokumen Terkait

- 1) Form Hasil Site Google berdasarkan unit kerja di lingkungan UNTAG 1945 Samarinda (FM-PM-16/10.01)
- 2) Form Penilaian ranking untuk pemberian reward berdasarkan site google web unit kerja (FM-PM-16/10.02)