

STANDAR PROSES

PENGABDIAN KEPADA MASYARAKAT

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS PENDIDIKAN MUHAMMADIYAH SORONG

STANDAR PROSES

PENGABDIAN KEPADA MASYARAKAT

No. Dok. 100/8/8A.3/1/2019

Status Dokumen : Master

Nomor Revisi : 01

Tanggal Terbit : 19 Oktober 2019

Jumlah halaman : 8

Dibuat Oleh : Diperiksa Oleh :

Nama Abdul Hafid, M.Pd. Nama Dr. Herningsih, M.M.

Jabatan Ketua LPM Jabatan Dekan FST

Tanggal 11 Oktober 2019 Tanggal 17 Oktober 2019

Disetujui Oleh :

Nama Dr. Rustamadji, M.Si.

Jabatan Rektor

Tanggal 19 Oktober 2019

STANDAR PROSES PKM

1. Visi, Misi, Tujuan, dan Sasaran

Visi

Menjadi fakultas sains dan teknologi yang berintelektual dan berwawasan

global dibidang sains dan teknologi berbasis tourismpreuner.

Misi

Misi Fakultas Sains dan Teknologi Universitas Pendidikan Muhammadiyah

Sorong adalah:

1. Menyelenggarakan pendidikan, pembelajaran dan pembinaan sivitas

akademika yang berbasis tourismpreneur di lingkup Fakultas Sains dan

Teknologi Universitas Pendidikan Muhammadiyah Sorong untuk

menghasilkan lulusan yang profesional, unggul dan bertakwa kepada

Tuhan Yang Maha Esa

2. Menyelenggarakan penelitian, pengabdian kepada masyarakat untuk

kemajuan IPTEKS dan menunjang kesejahteraan masyarakat.

3. Menjalin kerjasama dengan berbagai pihak (stakeholders) dalam

mengembangkan caturdharma Perguruan Tinggi Muhammadiyah dan

mengembangkan jiwa kewirausahaan yang berbasis tourism-preneur di

bidang sains dan teknologi.

4. Menyelenggarakan tata kelola Fakultas Sains dan Teknologi yang

produktif, efektif, efisien, transparan, akuntabel dan berkelanjutan.

Tujuan

Tujuan pendirian Fakultas Sains dan Teknologi UNIMUDA Sorong adalah

sebagai berikut :

1. Menghasilkan lulusan yang unggul, profesional dan bertakwa kepada

Tuhan Yang Maha Esa.

2. Menghasilkan penelitian yang dapat digunakan untuk meningkatkan

kesejahteraan masyarakat.

3. Menghasilkan pengabdian pada masyarakat yang terkait dengan

penerapan ilmu pengetahuan dan teknologi dalam pariwisata dan lulusan

yang berjiwa kewirausahaan

4. Terwujudnya tata kelola Fakultas Sains dan Teknologi yang produktif,

efektif, efisien, transparan, akuntabel dan berkelanjutan.

5. Terbangunnya interaksi dan jejaring dengan berbagai pihak yang

mencerminkan hubungan timbal balik yang selaras dan saling

menguntungkan.

Sasaran

Dari visi, misi dan tujuan Fakultas Sains dan Teknologi maka dapat disusun

sasaran yang ingin dicapai oleh FST untuk kemajuan fakultas. Sasaran yang

ingin dicapai FST adalah sebagai berikut:

1. Penguatan kualitas Mahasiswa dan Lulusan Fakultas Sains dan Teknologi

UNIMUDA Sorong

2. Peningkatan kapasitas sumber daya manusia dan sivitas akademika yang

bernilai Al-Islam dan Kemuhammadiyahan

3. Tercapainya mutu sarana dan prasarana

4. Tercapainya mutu penelitian dan publikasi

5. Meningkatkan kemampuan dosen pada kegiatan pengabdian dan

mengembangkan jiwa kewirausahaan terutama di bidang pariwisata

6. Mewujudkan kerja sama dan pengelolaan universitas secara terencana

2. Definisi Istilah

a. Perencanaan PkM merupakan proses penyusunan proposal PkM sampai

evaluasi kelayakan PkM untuk didanai. Proposal PkM yang disetujui

untuk didanai tahap selanjutnya masuk ke pelaksanaan PkM. Setiap

akhir tahun pelaksanaan PkM harus dilaporkan dalam bentuk laporan

sementara dan laporan akhir. Standar mutu sudah harus diterapkan

mulai dari perencanaan sampai dengan pelaporan pelaksanaan PkM.

b. Standar Proses PkM adalah kriteria minimal tentang kegiatan PkM yang

terdiri atas perencanaan, pelaksanaan, dan pelaporan.

c. Kegiatan PkM merupakan kegiatan yang memenuhi kaidah dan metode

ilmiah secara sistematis sesuai dengan otonomi keilmuan dan budaya

akademik.

d. Kegiatan PkM harus mempertimbangkan standar mutu, keselamatan

kerja, kesehatan, kenyamanan, serta keamanan pengabdi, masyarakat,

dan lingkungan.

3. Rasional

Standar proses PkM merujuk Pasal 46 Permenristekdikti No. 44 Tahun

2015 merupakan kriteria minimal tentang kegiatan PkM yang terdiri atas

perencanaan, pelaksanaan, dan pelaporan. Standar ini dengan demikian

merupakan acuan dalam proses PkM mulai dari perencanaan, pelaksanaan

sampai dengan pelaporan. Kegiatan PkM yang dimaksud adalah kegiatan

yang memenuhi kaidah dan metode ilmiah secara sistematis sesuai dengan

otonomi keilmuan dan budaya akademik. Kegiatan PkM harus

mempertimbangkan standar mutu, keselamatan kerja, kesehatan,

kenyamanan, serta keamanan peneliti, masyarakat dan lingkungannya.

Oleh karenanya, agar mutu proses PkM di FST UNIMUDA Sorong dapat

terus maju, maka dibutuhkan standar proses PkM beserta standar

turunannya.

4. Pernyataan Isi Standar

a. LP3M UNIMUDA Sorong harus menetapkan kegiatan PkM yang

dikembangkan, dikelola, dan dimanfaatkan dengan mengikuti suatu

proses baku yang mencerminkan suatu peningkatan mutu yang

berkelanjutan, serta mengedepankan prinsip efisiensi, akuntabilitas, dan

efektivitas.

b. Kegiatan PkM harus meliputi proses perencanaan, pelaksanaan, dan

pelaporan.

c. Kerjasama PkM dengan lembaga lain harus melalui proses administrasi

kelembagaan.

d. Kegiatan PkM harus memenuhi kaidah dan metode ilmiah secara

sistematis sesuai dengan otonomi keilmuan dan budaya akademik.

e. Kegiatan PkM harus memenuhi standar mutu, keselamatan kerja dan

etika PkM.

f. Perencanaan, pelaksanaan, dan pelaporan PkM harus mengacu pada

pedoman PkM yang telah ditetapkan oleh LP3M UNIMUDA Sorong.

g. LP3M UNIMUDA Sorong menyusun dan mensosialisakan jadwal

pendaftaran dan penyusunan proposal secara terbuka, sesuai waktu yang

ditetapkan.

h. LP3M UNIMUDA Sorong mengadakan seleksi proposal paling lambat

2 (dua) bulan setelah penetapan anggaran PkM yang dilakukan secara

transparan dan akuntabel.

i. Pelaksana PkM dan Ketua LP3M UNIMUDA Sorong menandatangani

kontrak PkM sesuai peraturan/pedoman.

j. LP3M UNIMUDA Sorong mengadakan kegiatan seminar kemajuan

maksimal 3 bulan setelah penandatangan kontrak setiap tahunnya.

k. Setiap pelaksana PkM wajib mempresentasikan hasil PkM sesuai waktu

yang ditentukan secar terbuka.

5. Strategi Pencapaian Standar

a. Menyusun dan mengembangkan kebijakan proses pengelolaan PkM

b. Memperkuat metodologi PkM melalui workshop/seminar/diseminasi.

c. Menyusun dan mensosialisasikan panduan PkM

d. Menyusun dan mensosialisasikan SOP Proses PkM

e. Memonitor dan mengevaluasi proses PkM

6. Indikator Pencapaian Standar

1) Setiap PkM memiliki dokumen perencanaan, pelaksanaan, dan pelaporan

PkM sesuai dengan panduan dan SOP PkM.

2) Tersusunnya dokumen standar mutu, keselamatan kerja dan etika PkM.

Indikator Kinerja Utama Target Capaian

Persentase program PkM yang

mempunyai perencanaan

kegiatan yang jelas, mengikuti

panduan

pelaksanaan abdimas

90%

Persentase kegiatan pengabdian

masyarakat yang dilaksanakan sesuai

dengan

proposal kegiatan & panduan

80%

Integrasi tema dan setting PkM

dengan persyarikatan

Minimal 30%

Persentase kegiatan pengabdian

masyarakat yang dilaksanakan sesuai

dengan

proposal kegiatan & panduan

80%

Persentase kegiatan abdimas yang

dilakukan oleh mahasiswa mengarah

pada terpenuhinya capaian

pembelajaran lulusan dan memenuhi

ketentuan dan peraturan

70%

Persentase keterlibatan mahasiswa

dalam kegiatan PkM 25%

Jumlah program pengabdian per

dosen per tahun

1 Judul

Persentase ketercapaian laporan

kegiatan abdimas, baik

laporan kemajuan maupun laporan

akhir kegiatan.

100%

Persentase ketercapaian dokumen

hasil MONEV

kegiatan pengabdian kepada

masyarakat

100%

Indikator Kinerja Tambahan Target Capaian

Kepemilikan dokumen perencanaan,

pelaksanaan, dan pelaporan PkM

100% PkM UNIMUDA Sorong

memiliki dokumen perencanaan,

pelaksanaan, dan pelaporan PkM

sesuai dengan panduan dan SOP

proses PkM.

Proses baku pelaksanaan kegiatan

PkM

Minimal 20% kegiatan PkM telah

dikembangkan, dikelola, dan

dimanfaatkan mengikuti suatu

proses baku yang mencerminkan

suatu peningkatan mutu yang

berkelanjutan, serta

mengedepankan prinsip efisiensi,

akuntabilitas, dan efektivitas.

Ada sistem kerja proses PkM yang

aman bagi masyarakat dan

lingkungan (pengendalian limbah

PkM)

Ada

Persentase PkM yang dilaksanakan

sesuai dengan roadmap Prodi

100%

7. Pihak yang Terlibat dalam Pemenuhan Standar

a. Pimpinan fakultas dan program studi.

b. Ketua LP3M UNIMUDA Sorong

c. Dosen

8. Dokumen Standar

a. Rencana Strategis FST UNIMUDA Sorong

b. Rencana Opreasional FST UNIMUDA Sorong

c. Renstra PkM UNIMUDA Sorong

9. Referensi

a. Undang-Undang Republik Indonesia Nomor 12 Tahun 2012 Tentang

Pendidikan Tinggi.

b. Peraturan Menteri Riset, Teknologi, dan Pendidikan Tinggi Republik

Indonesia Nomor 44 Tahun 2015 Tentang Standar Nasional Pendidikan

Tinggi.

c. Peraturan Menteri Riset, Teknologi, dan Pendidikan Tinggi Republik

Indonesia Nomor 62 Tahun 2016 Tentang Sistem Penjaminan Mutu

Pendidikan Tinggi.

d. Peraturan Menteri Riset, Teknologi, dan Pendidikan Tinggi Republik

Indonesia Nomor 69 Tahun 2016 Tentang Pedoman Pembentukan

Komite Penilaian dan/atau Reviewer dan Tata Cara Pelaksanaan

Penilaian PkM Dengan Menggunakan Standar Biaya Keluaran.

e. Pedoman Sistem Penjaminan Mutu Pendidikan Tinggi tahun 2018,

Kementerian Riset, Teknologi, dan Pendidikan Tinggi Direktorat

Jenderal Pembelajaran dan Kemahasiswaan Direktorat Penjaminan

Mutu.

f. Peraturan BAN-PT Nomor 59 tahun 2018 tentang Panduan Penyusunan

Laporan Evaluasi Diri, Panduan Penyusunan Laporan Kinerja

Perguruan Tinggi, dan Matriks Penilaian dalam Instrumen Akreditasi

Perguruan Tinggi.

