

MANUAL PENINGKATAN STANDAR JATI DIRI

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS PENDIDIKAN MUHAMMADIYAH SORONG

 MANUAL PENINGKATAN STANDAR JATI DIRI

No. 300/003/000/1.5/2019

Status Dokumen : Master

Nomor Revisi : 01

Tanggal Terbit : 19 Oktober 2019

Jumlah halaman : 8

Dibuat Oleh : Diperiksa Oleh :

Nama Abdul Hafid, M.Pd. Nama Nursalim, M.Pd.

Jabatan Ketua LPM Jabatan Dekan FKIP

Tanggal 11 Oktober 2019 Tanggal 17 Oktober 2019

Disetujui Oleh :

Nama Dr. Rustamadji, M.Si.

Jabatan Rektor

Tanggal 19 Oktober 2019

MANUAL PENGEMBANGAN/PENINGKATAN STANDAR JATI DIRI

Pengembangan/ Peningkatan Standar adalah pemanfaatan hasil monitoring,

evaluasi, dan audit internal setelah dilakukan tindakan koreksi. Bila implementasi koreksi

tersebut sesuai dengan ketentuan standar yang telah ditetapkan, maka tahap selanjutnya dengan

berdasarkan pada siklus Jati Diri, dilakukan pengembangan/peningkatan standar secara

berkelanjutan (Continuous Improvement).

1. Visi, Misi, Tujuan, Sasaran, dan Strategi

Visi

Visi Fakultas Keguruan dan Ilmu Pendidikan Universitas Pendidikan Muhammadiyah Sorong

Sorong menjadi menjadi Lembaga Pendidik dan Tenaga Kependidikkan yang Menghasilkan

Tenaga Pendidik yang Bertakwa, Profesional, dan Unggul berbasis Edu-tourismpreneur se-

Indonesia Timur pada Tahun 2022.

Misi

Misi Fakultas Keguruan dan Ilmu Pendidikan Universitas Pendidikan Muhammadiyah Sorong

adalah:

1. Menyelenggarakan pendidikan, pembelajaran dan pembinaan sivitas akademika di

lingkungan FKIP UNIMUDA Sorong untuk menghasilkan tenaga pendidik yang

profesional, unggul dan bertakwa kepada Tuhan Yang Maha Esa.

2. Mengelenggarakan penelitian, pengabdian kepada masyarakat untuk kemajuan IPTEKS

dan menunjang kesejahteraan masyarakat.

3. Menjalin kerjasama dengan berbagai pihak (stakeholders) dalam mengembangkan

caturdharma Perguruan Tinggi Muhammadiyah.

Tujuan

Tujuan yang akan dicapai oleh Fakultas Keguruan dan Ilmu Pendidikan Universitas Pendidikan

Muhammadiyah Sorong adalah sebagai berikut:

1. Menghasilkan tenaga pendidik yang unggul, profesional dan bertakwa kepada Tuhan

Yang Maha Esa.

2. Menghasilkan penelitian yang dapat digunakan untuk meningkatkan kualitas proses dan

hasil pembelajaran.

3. Menghasilkan pengabdian pada masyarakat yang terkait dengan penerapan ilmu

pengetahuan dan teknologi dalam pendidikan dan kewirausahaan.

Sasaran

Untuk menjadi Lembaga Pendidik dan Tenaga Kependidikkan yang Menghasilkan Tenaga

Pendidik yang Bertakwa, profesional, dan Unggul Se-Indonesia Timur. Indikator

keberhasilannya adalah:

1. Penguatan reputasi FKIP UNIMUDA Sorong melalui kinerja penyelenggaraan pendidikan,

kinerja penyelenggaraan penelitian, dan pengabdian kepada masyarakat.

2. Penguatan kualitas lulusan untuk meningkatkan daya saing lulusan di dunia kerja.

3. Implementasi Al-Islam dan Kemuhammadiyahan dalam kehidupan akademik.

4. Pemantapan kinerja manajemen kelembagaan yang meliputi bidang manajemen sumber

daya insani, keuangan, sumber daya fisik, pengembangan kampus, administrasi akademik,

pengembangan perpustakaan, dan teknologi informasi.

5. Budaya organisasi dan iklim akademik.

6. Jaringan kerja sama (networking).
Untuk mencapai enam sasaran strategis tersebut, FKIP UNIMUDA Sorong merumuskan

sembilan kebijakan strategis sebagai berikut :

1. Kebijakan pertama. Memperkuat tatakelola dan sistem penjaminan mutu fakultas

secara komprehensif.

2. Kebijakan kedua. Mendorong proses pendidikan dan pembelajaran yang kondusif

untuk menghasilkan lulusan yang cerdas, terampil, dan berkarakter sebagai sarana

peningkatan kualitas umat.

3. Kebijakan ketiga. Mengembangkan pusat unggulan berbasis riset dan relevansi riset

perguruan tinggi

4. Kebijakan keempat. Menyelenggarakan pengabdian pada masyarakat yang

berorientasi pada kebutuhan umat berdasarkan tuntunan ajaran Islam.

5. Kebijakan kelima. Menyelenggarakan dan mendorong kegiatan wirausaha bagi

civitas akademika.

6. Kebijakan keenam. Meningkatkan aksesibilitas mahasiswa yang mempunyai

kemampuan akademis tetapi kurang mampu secara ekonomi.

7. Kebijakan ketujuh. Meningkatkan kegiatan kerja sama di bidang keilmuan,

teknologi, dan kesenian dengan perguruan tinggi lain, instansi, dunia usaha dan

industri, serta masyarakat.

8. Kebijakan kedelapan. Menyelenggarakan dan mendorong kegiatan kajian ke-

Islaman dan kemuhammadiyahan.

9. Kebijakan kesembilan. Meningkatkan program-program pembinaan kepada

mahasiswa, baik melalui pembinaan langsung maupun melalui pelibatan mahasiswa

di tengah masyarakat.

2. Tujuan Pengembangan/Peningkatan Standar Jati Diri

Pengembangan/ Peningkatan standar Jati Diri bertujuan untuk secara berkelanjutan

meningkatkan mutu setiap berakhirnya siklus masing- masing standar Jati Diri yang telah

ditetapkan.  Pengembangan/ peningkatan Standar Jati Diri bertujuan pula untuk diversifikasi

standar dan untuk mengetahui kekurangan dan kelebihan standar yang diimplementasikan di

FKIP UNIMUDA Sorong.  

3. Luas Lingkup Pengembangan/ Peningkatan Standar Jati Diri

Pengembangan/ Peningkatan Standar Jati Diri diperlukan, ketika pelaksanaan isi dari

standar Jati Diri dalam satu siklus berakhir,   dan standar Jati Diri dapat ditingkatkan

mutunya.

Terdapat dua macam peningkatan mutu, yaitu peningkatan mutu untuk mencapai standar

Jati Diri yang ditetapkan, dan peningkatan mutu dalam konteks peningkatan standar mutu yang

telah dicapai melalui benchmarking.

Peningkatan mutu dilaksanakan berdasarkan hasil monitoring dan evaluasi, serta

audit internal berupa rekomendasi sebagai acuan untuk pengembangan/ peningkatan

mutu secara berkelanjutan dengan mengikuti metode Penetapan-Pelaksanaan-Evaluasi-

Pengendalian-Peningkatan (PPEPP).

Pengembangan/peningkatan melalui benchmarking standar mutu, untuk mengetahui telah

seberapa jauh Standar Jati Diri yang diimplementasikan, dibandingkan dengan yang

terbaiknya.

Terdapat 2 (dua) yaitu benchmarking internal dan eksternal. Benchmarking internal

adalah upaya membandingkan pelaksanaan/pemenuhan standar Jati Diri antar Fakultas/

Program Studi/ Lembaga/ UPT/ Biro/ Bagian di lingkungan FKIP UNIMUDA Sorong.

Benchmarking eksternal adalah upaya membandingkan pelaksanaan/ pemenuhan standar

Jati Diri Universitas Pendidikan Muhammadiyah Sorong terhadap standar Jati Diri dengan

Perguruan Tinggi lain.

4. Langkah-Langkah Pengembangan/ Peningkatan Standar Jati Diri

Pengembangan/ Peningkatan Standar Jati Diri dilakukan melalui langkah-langkah atau

prosedur sebagai berikut :

1. Mempelajari laporan hasil pengendalian standar, sebagai upaya  perbaikan dan

pengembangan/peningkatan mutu dari setiap isi standar Jati Diri yang telah ditetapkan

yang dilaksanakan secara periodik.  

2. Menyelenggarakan rapat atau forum diskusi untuk mendiskusikan laporan hasil

monitoring dan evaluasi, serta hasil audit Internal dengan para pejabat struktural yang

terkait dengan standar Jati Diri.  

3. Melaksanakan evaluasi isi standar berdasarkan :

a. Hasil pelaksanaan isi standar pada periode waktu sebelumnya.

b. Perkembangan situasi dan kondisi Universitas Pendidikan Muhammadiyah Sorong

dan unit terkait atau tenaga akademik atau non-akademik yang melaksanakan

isi standar serta tuntutan kepentingan Universitas dan Stakeholder.

c. Relevansinya dengan visi, misi dan tujuan Universitas Pendidika

Muhammadiyah Sorong.  

4. Melaksanakan tindakan kaji ulang untuk revisi isi standar, dan melakukan rumusan stadar

baru untuk peningkatan mutu. Bila pemenuhan standar telah tercapai,

pengembangan/peningkatan mutu dilakukan dengan benchmarking untuk

penetapan standar  baru melalui prosedur seperti dalam penetapan standar Jati Diri.

Secara garis besar tahapan pengembangan/ peningkatan Standar Jati Diri dapat

digambarkan dalam gambar sebagai berikut :

Pimpinan Universitas Pendidikan Muhammadiyah Sorong (Rektor

beserta Wakil Rektor) dan LPM mempelajari dan melakukan

peninjauan terhadap hasil laporan Tim Monitoring dan Evaluasi serta

Tim Audit Internal.

Pimpinan UNIMUDA Sorong dan LPM menyelenggarakan rapat

atau forum diskusi membahas laporan monitoring dan evaluasi serta

hasil audit Internal dengan Auditi dan atau para pejabat struktural

yang terkait dengan standar Jati Diri.

Pimpinan UNIMUDA dan LPM melaksanakan evaluasi laporan hasil

monotoring dan evaluasi serta audit internal.  

Pimpinan UNIMUDA Sorong dan dan LPM melaksanakan
tindakan kaji ulang untuk revisi isi standar LPM melakukan
rumusan standar baru untuk peningkatan mutu melalui prosedur
seperti dalam penetapan standar Jati Diri.

LPM melakukan rumusan standar baru untuk peningkatan
mutu. Bila pemenuhan standar telah tercapai, pengembangan/
penigkatan mutu dilakukan dengan benchmarking untuk penetapan
standar baru melalui prosedur seperti dalam penetapan standar Jati
Diri.

LPM melakukan rumusan standar baru untuk peningkatan
mutu dan bila pemenuhan standar telah tercapai, dengan melakukan
Benchmarking untuk penetapan standar baru melalui prosedur
seperti dalam penetapan standar Jati Diri

5. Kualifikasi Pejabat/ Petugas Pengembangan/ Peningkatan Standar Jati Diri

Pihak-pihak yang harus menjalankan pengembangan/peningkatan Standar

Jati Diri adalah

1. Pimpinan Universitas Pendidikan Muhammadiyah Sorong, LPM, GPM. U P M,

Tim Monitoring dan Evaluasi,  Tim Audit Internal sesuai dengan tugas pokok

dan fungsinya.  

2. Pejabat struktural dengan bidang pekerjaan yang diatur oleh   standar yang

bersangkutan.  

3. Mereka yang secara eksplisit disebut dalam pernyataan standar   yang

bersangkutan.

Peninjauan Laporan Hasil

Monitoring dan Evaluasi Audit

Internal

Evaluasi Laporan Hasil

Monitoring dan Evaluasi Audit

Internal

Kajian Ulang dan Tindak

Lanjut

Benchmarking

Penetapan Stamdar Baru

6. Referensi

1. Peraturan Menteri Riset Teknologi dan Pendidikan Tinggi No. 44 Tahun 2015

tentang Standar Pendidikan Nasional Tinggi

2. Statuta Universitas Pendidikan Muhammadiyah Sorong Tahun 2018

3. Rencana Strategis Universitas Pendidikan Muhammadiyah Tahun 2018

4. Rencana Operasional Universitas Pendidikan Muhammadiyah Tahun 2018

