

MAKALAH:

PENINGKATAN SISTEM MUTU DAN LAYANAN PERGURUAN TINGGI DALAM PENGEMBANGAN SOFT SKILL MAHASISWA DAN PEMBERDAYAAN EKONOMI MASYARAKAT MELALUI PROGRAM KEMITRAAN YANG BERKELANJUTAN

Ir. A. Harits Nu'man, MT

UNISBA, 2009

unisba
UNIVERSITAS ISLAM BANDUNG

MAKALAH:
PENINGKATAN SISTEM MUTU DAN LAYANAN PERGURUAN TINGGI
DALAM PENGEMBANGAN SOFT SKILL MAHASISWA DAN
PEMBERDAYAAN EKONOMI MASYARAKAT MELALUI
PROGRAM KEMITRAAN YANG BERKELANJUTAN

OLEH:
IR. A. HARITS NU'MAN, MT

I. PENDAHULUAN

1.1 Latar Belakang

Dalam menjalani era milenium baru, yang ditandai munculnya persaingan bebas di segala bidang, termasuk didalamnya dunia pendidikan, perguruan tinggi dihadapkan pada peluang dan sekaligus tantangan global dengan lingkungan dan tatanan yang terus berubah dengan cepat. Di dalam masyarakat masa depan, ilmu pengetahuan diyakini akan menjadi penggerak utama pertumbuhan ekonomi dan kesejahteraan masyarakat. Penguasaan dan pemanfaatan ilmu pengetahuan merupakan peluang dan tantangan yang memerlukan tanggapan cepat dan strategis.

Universitas Islam Bandung (Unisba) sebagai salah satu Perguruan Tinggi Islam bertekad memainkan peran sebagai kekuatan intelektual, yang memiliki keunggulan daya saing, bagi lahirnya masyarakat baru yang berbasis pengetahuan (*knowledge society*) dan berlandaskan pada nilai-nilai Islam, serta menjadi pelopor pembaharuan pemikiran dan pelaksanaan kehidupan beragama, pembina insan berakhlakul karimah yang bermanfaat bagi diri sendiri, umat, masyarakat, bangsa dan negara.

Dalam masyarakat Indonesia yang majemuk dan menghadapi perubahan-perubahan, Unisba dikehendaki menjadi sumber inspirasi pembaharuan sekaligus kekuatan moral pemersatu bangsa. Dalam menanggapi tingkat kemajemukan bangsa yang sangat kaya ragam, Unisba mewajibkan dirinya untuk memperluas dan pemeratakan akses pada pendidikan tinggi dan pelayanan masyarakat yang menjadi bagian dari tanggung jawab sosial Unisba.

Di samping itu, tuntutan dan harapan masyarakat pun semakin meningkat sehingga Unisba berkewajiban untuk menghasilkan lulusan yang berkualitas, memiliki keunggulan daya saing, memiliki ke-khas-an dalam menghasilkan para cendekiawan muslim untuk mengembangkan Ilmu Pengetahuan, Teknologi, dan Seni (Ipteks) yang diimbangi serta sejalan dengan Iman dan Taqwa (Imtaq), mampu berdiri setara dalam pergaulan masyarakat dunia, berperan aktif dalam menggerakkan roda ekonomi dan pembangunan bangsa, serta menghasilkan karya yang mampu mendorong peningkatan keunggulan bangsa.

Layanan dasar yang diberikan dari sebuah institusi pendidikan adalah menyediakan, mengelola dan mendistribusikan berbagai informasi antar elemen didalamnya, seperti; staf akademik-non akademik, mahasiswa, pihak pengelola dan kalangan eksekutif (rektorat dan dekanat). Namun demikian dalam memberikan layanan akademik, saat ini masih memiliki beberapa kelemahan khususnya dalam manajemen pendidikan secara berkelanjutan, salah satunya adalah meningkatkan kualitas akademik melalui proses transformasi pendidikan secara berkelanjutan. Selain itu belum adanya standarisasi sistem proses belajar-mengajar yang mengarah kepada kebutuhan pasar belum dilakukan secara optimal, serta upaya lainnya untuk meningkatkan soft skill dan kompetensi mahasiswa menjadi tugas besar yang perlu ditindaklanjuti. Alasan dipilihnya aktivitas ini adalah bahwa mutu lulusan, seperti yang tercantum dalam visi dan misi Unisba diharapkan menjadi aset bangsa yang mempunyai daya saing tinggi sesuai dengan isu

strategis **HELTS** yang dicanangkan Dikti. Hal ini hanya dapat dicapai dengan cara melaksanakan perbaikan mutu pendidikan berkelanjutan secara melembaga.

Dalam upaya tersebut maka Unisba menetapkan 3 program studi yaitu Akuntansi, Teknik Pertambangan dan Ilmu Komunikasi sebagai *trigger* pengembangan Unisba untuk masa yang akan datang. Ketiga program studi ini dipilih mengingat memiliki karakteristik yang sejalan dalam upaya pengembangan program studi yang dapat memantapkan identitas Unisba sebagai sebuah Universitas Islam, baik dalam pengembangan kompetensi akuntansi syariah, komunikasi, dan pertambangan yang islami, maupun kewirausahaan. Diharapkan bentuk kegiatan kewirausahaan ini dapat menjadi citra Unisba untuk masa yang akan datang. Pertimbangan ini dilakukan oleh Unisba mengingat pada masa yang akan datang tidak cukup menciptakan lulusan yang hanya siap untuk pasar kerja saja, tetapi perlu menyiapkan lulusan yang memiliki kemampuan untuk memiliki sikap mental dalam bidang kewirausahaan. Hal ini didasarkan pada pertimbangan bahwa pengembangan Jiwa kewirausahaan perlu melihat peluang usaha, terutama dalam sektor teknologi, pertambangan maupun industri, untuk itu maka Program studi Pertambangan dan Ilmu Komunikasi mendukung kemampuan ini.

1.2 Ringkasan Rencana Pengembangan Program

Berdasarkan latar belakang diatas, maka Unisba melakukan 2 (dua) program pengembangan yang terdiri dari **Tema B : Hibah Peningkatan Mutu, Relevansi dan Akses**, dengan program pengembangan : **Peningkatan Mutu, Relevansi, dan Efisiensi Program Studi**, diarahkan pada **“Pemberdayaan Program Studi dalam Peningkatan Kompetensi, Efisiensi dan Relevansi”** dengan fokus pada program berdasarkan issue strategis *Leadership, Relevance, Academic Atmosphere, Internal Management and Organization, Sustainability, dan Efficiency & Productivity*, serta **Peningkatan Akses**. Untuk *Leadership, Internal Management and Organization*, dan *Sustainability* saat ini sedang dilaksanakan perbaikan dan pengembangan sistem.

Berdasarkan hasil evaluasi diri, baik institusi maupun program studi maka dalam tema B ini, aktivitas yang diusulkan :

- a. Program beasiswa bagi calon mahasiswa yang memiliki potensi akademik tinggi namun memiliki hambatan ekonomi
- b. Peningkatan Relevansi dan Soft Skill Lulusan:
 - Peningkatan Kurikulum berbasis kompetensi
 - Peningkatan Kompetensi Dosen
 - Peningkatan Skill Lulusan
- c. Peningkatan Kerja Sama dengan Institusi Terkait
 - Penelusuran lulusan dan Kerjasama Institusi
- d. Peningkatan Penelitian dan Pengabdian Kepada Masyarakat Melalui Pengembangan Laboratorium
 - Peningkatan Kemampuan Dosen dan Mahasiswa dalam membuat Karya Ilmiah
 - Peningkatan Pelaksanaan Pengabdian Kepada Masyarakat
 - Pengembangan Media Komunikasi
- e. Peningkatan Efisiensi dan Efektifitas Proses Belajar Mengajar.
 - Pengembangan Metode Pembelajaran
 - Pengembangan Perpustakaan Program Studi
 - Pengembangan Laboratorium

Dengan sub aktivitas disesuaikan dengan kebutuhan pengembangan disetiap program studi seperti yang telah diuraikan diatas.

Melalui program ini, diharapkan dapat mendorong peningkatan mutu dan relevansi program studi dan perluasan akses Unisba khususnya bagi calon mahasiswa yang memiliki potensi akademik tinggi namun memiliki hambatan ekonomi. Peningkatan mutu pembelajaran sangat menentukan kualitas lulusan yang dihasilkan.

1.3 Outcome Dan Impact Program

Outcome dan impact dari program ini diharapkan dapat terwujudnya *Good University Governance* (*GUG*) yang merupakan landasan dan cita-cita suatu universitas, secara rinci dampak maupun impact tersebut dapat dilihat seperti tabel 1 berikut :

Tabel 1 Outcome dan Impact Program

<p>Tema B : “Pemberdayaan Program Studi dalam Peningkatan Kompetensi, Efisiensi dan Relevansi”</p>	<p>a. Peningkatan Relevansi dan Skill Lulusan serta Peningkatan Kerja Sama</p>	<p>(a1)Peningkatan Relevansi dan Soft Skill Lulusan</p> <p>(a2) Peningkatan Kerja Sama dengan Institusi Terkait</p>	<ul style="list-style-type: none"> - Terbentuknya kurikulum yng berbasis kompetensi - Adanya kerja sama dengan institusi terkait - Terbentuknya dewan kerja sama 	<ul style="list-style-type: none"> - Meningkatkan kemampuan bersaing bagi mahasiswa di pasarkerja - Meningkatnya mutu lulusan - Meningkatnya kemampuan berbahasa Inggris/asing 	<ul style="list-style-type: none"> - Mempercepat kelulusan bagi mahasiswa - Mahasiswa terserap dipasar kerja - Mempercepat waktu tunggu
	<p>b. Peningkatan Efisiensi dan Efektivitas Proses Belajar Mengajar</p>	<p>(b) Peningkatan Efisiensi dan Efektifitas Proses Belajar Mengajar.</p>	<ul style="list-style-type: none"> - Terbentuknya iklim yang kondusif dalam proses belajar mengajar - Meningkatnya mutu pembelajaran 	<ul style="list-style-type: none"> - Meningkatkan minat baca mahasiswa 	<ul style="list-style-type: none"> - Meningkatkan daya saing lulusan baik nasional maupun internasional
	<p>c. Peningkatan dan Pengembangan Penelitian</p>	<p>(c) Peningkatan Penelitian dan Pengabdian Kepada Masyarakat Melalui Pengembangan Laboratorium</p>	<ul style="list-style-type: none"> - Terwujudnya kualitas penelitian dan pengabdian pada masyarakat - Terbentuknya staf pengajar yang berkualitas 	<ul style="list-style-type: none"> - Meningkatkan kompetensi dan kemampuan praktis dari dosen 	<ul style="list-style-type: none"> - Meningkatkan proporsi mahasiswa dengan ekonomi kurang mampu

II. ANALISIS DAN PEMBAHASAN

2.1. Analisis Lingkungan Eksternal

Lingkungan eksternal yang berperan dalam pengembangan Unisba dapat dilihat pada tabel berikut;

Tabel 2.1 Faktor-faktor Lingkungan Eksternal Pengembangan Unisba

No	Faktor	Keterangan
1	Kesesuaian dan peran lulusan dengan kebutuhan masyarakat dan pasar	Berdasarkan hasil analisa data kuesioner, rata-rata waktu tunggu untuk mendapatkan pekerjaan pertama adalah 6,59 bulan. Sehingga dengan melihat kondisi tersebut, maka saat ini lulusan masih dianggap kurang memenuhi kebutuhan masyarakat dan pasar.
2	Situasi dan kondisi target pasar kerja bagi lulusan	<ul style="list-style-type: none">• Target pasar kerja hingga saat ini diantaranya sebagai pegawai PNS di Departemen/Instansi Pemerintah Pusat dan Daerah, BUMN, Swasta (konsultan, kontraktor dan properti), LSM baik lokal, nasional maupun internasional dan di Lembaga Perbankan Nasional maupun Internasional.• Kondisi pasar kerja saat ini menuntut lulusan untuk dapat berkomunikasi dengan menggunakan bahasa asing, salah satunya dinilai dari TOEFL dengan minimum 400. Namun kenyataannya, belum ada data lengkap mengenai kemampuan TOEFL lulusan.
4	Spesifikasi keahlian dan kompetensi lulusan yang dibutuhkan pasar kerja	<ul style="list-style-type: none">• Spesifikasi keahlian lulusan harus didukung dengan kemampuan teknis yang akan menjadi agen pembangunan; mampu membangun kapasitas masyarakat dan institusi, keterampilan teknis dalam sistem informasi, dan multimedia.• Sikap lulusan yang dibutuhkan adalah kepemimpinan (<i>leadership</i>), mampu bekerjasama, inovatif, tanggung jawab, dan disiplin sesuai dengan tujuan UNISBA melahirkan insan akademik yang memiliki karakter 3 M yaitu Mujahid (pejuang), Mujtahid (pemikir), dan Mujaddid (pembaharu)
5	Pertumbuhan ekonomi dan industri yang relevan dengan penyediaan pasar kerja bagi lulusan	Kompetensi dan keahlian lulusan dapat mendukung dan selaras dengan program pemerintah untuk menumbuhkan perekonomian Nasional, Regional dan Internasional melalui usaha skala besar, menengah maupun usaha skala kecil. Di samping itu, keterampilan teknologi informasi dan multimedia dapat mendukung berbagai kegiatan perekonomian (pemasaran, basis data, profil daerah dan perusahaan, dan sebagainya).
6	Kecenderungan perkembangan dan perubahan politik, budaya, dan sebagainya terhadap pengembangan UNISBA	Dominasi keyakinan Islam oleh sebagian besar penduduk Indonesia masih perlu upaya penggalian pemikiran dan pembaharuan dalam bidang keIslaman agar sesuai dengan kemaslahatan untuk seluruh umat beragama yang bersifat pluralisme, di samping itu agar Islam tidak bersifat " <i>exclusive</i> ", melainkan sebagai rahmatan lil alamin.
7	Kesempatan bagi lulusan untuk meraih pasar kerja	Adanya kebijakan presiden tentang revitalisasi ekonomi dalam pengembangan UKM (usaha kecil menengah) dapat menjadi peluang bagi Unisba untuk mengisi berbagai kegiatan yang dibutuhkan oleh pemerintah karena sejalan dengan misi pelaksanaan pendidikan di Unisba.
8	Analisis kebutuhan, keinginan dan harapan semua pihak yang berkepentingan	Adanya kebijakan presiden tentang revitalisasi ekonomi dalam pengembangan UKM (usaha kecil menengah) dapat menjadi peluang bagi Unisba untuk mengisi berbagai kegiatan yang dibutuhkan oleh pemerintah karena sejalan dengan misi pelaksanaan pendidikan di Unisba.
9	Peran UNISBA dalam proses pemulihan ekonomi	Melalui keterlibatan dalam membantu pelaksanaan program-program yang digulirkan oleh pemerintah seperti pembangunan kawasan tertinggal dengan paradigma pembangunan berbasis masjid.

2.2. Tujuan Strategis Unisba 2007 – 2012

Isu-isu strategis yang muncul pada tingkat nasional adalah: **Pertama**, adanya kebijakan otonomi kampus bagi Perguruan Tinggi Negeri (PTN), sebagian besar PTN meningkatkan daya tampungnya.

Selain itu, dengan adanya otonomi daerah juga telah memicu pertumbuhan PTS di Indonesia. Hampir di setiap Kabupaten/Kota khususnya di pulau Jawa sudah memiliki perguruan tinggi. **Kedua** belum stabilnya sistem politik, ketetatanegaraan, dan pemerintahan dalam negeri. Hal ini berdampak pada peningkatan pengangguran, kemiskinan dan berkurangnya lahan kerja, sehingga daya beli masyarakat semakin turun. Keadaan-keadaan ini memicu berkurangnya kuantitas mahasiswa baru pada hampir seluruh PTS yang sudah eksis sebelumnya tidak terkecuali Unisba. Isu strategis pada tingkat global baik regional maupun internasional adalah dengan disepakati pasar bebas melalui kesepakatan ASEAN, APEC, WTO/GATT dan lain-lain, Indonesia turut serta di dalamnya. Dampak dari kesepakatan pasar bebas ini adalah mudahnya tenaga asing masuk ke Indonesia dan mudahnya perguruan tinggi asing berdiri di Indonesia untuk menyelenggarakan pendidikan tinggi. Akibatnya persaingan semakin bertambah ketat baik persaingan dalam penerimaan mahasiswa baru maupun para lulusan dalam memperoleh pekerjaan. Ada empat tujuan strategis Unisba. **Pertama, memantapkan identitas Unisba sebagai sebuah Universitas Islam**, agar seluruh sivitas akademika mengaplikasikan nilai-nilai Islam secara internal maupun eksternal, sehingga Islam sebagai agama *rahmatan lil alamiin* dapat betul-betul dirasakan oleh seluruh komponen bangsa. **Kedua, meningkatkan kualitas akademik secara berkelanjutan** dengan membuat kebijakan-kebijakan yang mendukung kelancaran Tri Dharma Perguruan Tinggi. **Ketiga, meningkatkan produktivitas** dengan cara berusaha meningkatkan performansi sivitas akademika dan karyawan administrasi. **Keempat, memantapkan organisasi dan tata kerja universitas sesuai dengan kebutuhan, efisiensi, dan efektivitas kerja, serta ketersediaan sumber daya insani**, sehingga berdampak pada peningkatan kesejahteraan.

Program dan sasaran, dibuat untuk mencapai apa yang menjadi tujuan strategis. Berikut ini program dan sasaran untuk masing-masing tujuan strategis.

a. Pemantapan Identitas Unisba sebagai sebuah Universitas Islam (Peningkatan Pembinaan *Ruhuddin*)

Program **Pemantapan Identitas Unisba sebagai sebuah Universitas Islam** adalah peningkatan pembinaan *ruhul* Islam pada berbagai aspek seperti pada disiplin ilmu, lingkungan fisik, dosen dan karyawan, serta mahasiswa khususnya di lingkungan Unisba. Adapun sasaran yang hendak dicapai adalah meningkatnya kualitas pelaksanaan *ruhul* Islam pada berbagai aspek di lingkungan Unisba.

b. Meningkatkan Kualitas Akademik Secara Terus Menerus

Program **Meningkatkan Kualitas Akademik Secara Terus Menerus** meliputi aspek *soft system*, sumberdaya insani, sarana dan prasarana penunjang. Beberapa program yang dimaksud adalah: 1) *pengembangan kurikulum dengan sasaran terselenggaranya kurikulum yang berbasis kompetensi dan kewirausahaan* sehingga menghasilkan lulusan yang mempunyai keahlian dan sikap terpuji dengan daya saing tinggi; 2) *pengembangan sistem dan metode pembelajaran dengan sasaran terselenggaranya metode pembelajaran yang dapat membangkitkan minat dan motivasi mahasiswa*; 3) *peningkatan suasana Akademik dengan sasaran tumbuhnya pelaksanaan kegiatan akademik seperti diskusi, riset, seminar dan belajar baik untuk dosen maupun mahasiswa*; 4) *peningkatan mutu dan sebaran asal mahasiswa baru dengan sasaran peningkatan mutu input melalui perbaikan sistem promosi mahasiswa baru baik untuk calon mahasiswa berbakat dan kurang mampu maupun cacat fisik*. Meningkatnya sebaran daerah asal mahasiswa juga menjadi sasaran yang hendak dicapai melalui sistem promosi yang menjangkau seluruh provinsi di Indonesia; 5) *peningkatan mutu lulusan dan alumni dengan sasaran terselenggaranya layanan pelatihan bahasa asing, kewirausahaan, informasi kesempatan kerja dan meningkatnya kontribusi alumni terhadap almamater*; 6) *peningkatan mutu sumber daya insani dengan sasaran meningkatnya kualitas dosen baik dari segi jenjang pendidikan (S2 dan S3), jenjang jabatan akademik (guru besar) maupun kegiatan penelitian dan metodologi proses pembelajaran (pelatihan Applied Aproach (AA) – dan PEKERTI*. Sasaran

lainnya adalah meningkatnya sumber daya profesi karyawan administrasi, teknisi, pustakawan dan laboran; 7) *peningkatan kualitas dan kuantitas penelitian dan pengabdian kepada masyarakat dengan sasaran meningkatnya kuantitas dan kualitas penelitian dan pelayanan kepada masyarakat*; 8) *peningkatan sarana dan prasarana penunjang dengan sasaran meningkatnya sarana proses pembelajaran (multimedia), sarana laboratorium, perpustakaan, ruang kegiatan mahasiswa (seni, budaya, dan olah raga), lahan parkir, taman, dan sarana mobilitas*; dan 9) *peningkatan kerjasama dengan sasaran meningkatnya jalinan kerjasama dengan instansi pemerintah maupun swasta di dalam maupun di luar negeri, baik dalam bidang riset, beasiswa, pendidikan dosen, maupun kegiatan magang*.

c. Meningkatkan Produktivitas serta memantapkan organisasi dan tata kerja universitas sesuai dengan kebutuhan, efisiensi, dan efektivitas kerja, serta ketersediaan sumber daya insani.

Program memantapkan organisasi dan tata kerja universitas meliputi: (1) pengembangan struktur organisasi dengan sasaran meningkatnya peran, fungsi dan tugas senat universitas dalam rangka terlaksananya *good university governance* di universitas dengan struktur organisasi yang efektif dan efisien pada semua unit universitas terselenggaranya sistem akuntansi dan manajemen keuangan yang transparan dan akuntabel pada setiap unit, terselenggaranya sistem penjaminan mutu secara menyeluruh pada setiap unit penyelenggara akademik melalui sistem manajemen akademik yang efektif dan efisien; (2) pengembangan sistem informasi manajemen dengan sasaran meningkatnya kapasitas sistem informasi penerimaan mahasiswa, administrasi akademik, keuangan, cuti, kepegawaian dan pengajian, serta sistem informasi sarana dan prasarana; (3) pengembangan sistem teknologi dan komunikasi dengan sasaran terselenggaranya sistem jaringan informasi dan komunikasi yang terpadu untuk koneksi ke INHERENT. Terbentuknya kelompok diskusi dalam pengkajian sistem-sistem teknologi informasi dan komunikasi, dan terselenggaranya kegiatan *tele-conference*, *e-learning*, dan *e-teaching* dengan memublikasikan produk-produk layanan yang dihasilkan Unisba yang dipandang unggul dan unik, dan; (4) pengembangan sistem informasi perpustakaan pusat dengan sasaran meningkatnya anggaran operasional perpustakaan pusat sebagai pusat dokumentasi ilmu pengetahuan, baik meningkatnya peran dan fungsi perpustakaan elektronik (*digital library*) untuk lebih mempermudah akses pada pencarian buku maupun jurnal dengan kuantitas dan kualitas semakin bertambah.

2.3. Analisis Lingkungan Internal

2.3.1 Kesimpulan Hasil Evaluasi Diri Tingkat Perguruan Tinggi

Unisba sedang melakukan berbagai upaya mengembangkan kualitas pendidikan dalam meningkatkan daya saing institusi, baik melalui beragam aktivitas peningkatan kualitas pembelajaran maupun penjaminan mutu pembelajaran. Upaya peningkatan kualitas pendidikan tersebut tentunya perlu memperhatikan unsur-unsur sistematis di dalam pendidikan. Apabila dikaitkan dengan proses transformasi pendidikan, maka unsur-unsur tersebut dapat di ilustrasikan pada gambar 4.1 berikut ini.

Gambar 2.1 Desain Global Program Pengembangan Kualitas Pendidikan yang Berkelanjutan

Berdasarkan pada gambar tersebut diatas, maka Kualitas pendidikan tinggi dapat dicapai apabila terciptanya harmonisasi lingkungan akademik antara input (peserta didik dan sumberdaya yang dimiliki) dengan proses pembelajaran, efisiensi dalam manajemen pendidikan, serta kesesuaian antara tujuan pembelajaran dengan kehidupan dan harapan masyarakat.

Layanan dasar yang telah diberikan oleh Unisba sebagai institusi pendidikan adalah menyediakan, mengelola dan mendistribusikan berbagai informasi antar elemen didalamnya, seperti; staf akademik-non akademik, mahasiswa, pihak pengelola dan kalangan eksekutif (rektorat dan dekanat). Namun demikian dalam memberikan layanan akademik, saat ini masih memiliki beberapa kelemahan khususnya dalam manajemen pendidikan secara berkelanjutan, salah satunya adalah meningkatkan kualitas akademik melalui proses transformasi pendidikan secara berkelanjutan. Selain itu belum adanya standarisasi sistem proses belajar-mengajar yang mengarah kepada kebutuhan pasar belum dilakukan secara optimal, serta upaya lainnya untuk meningkatkan soft skill dan kompetensi mahasiswa menjadi tugas besar yang perlu ditindaklanjuti. Alasan dipilihnya aktivitas ini adalah bahwa mutu lulusan, seperti yang tercantum dalam visi dan misi Unisba diharapkan menjadi aset bangsa yang mempunyai daya saing tinggi sesuai dengan isu strategis *HELTS* yang dicanangkan Dikti. Hal ini hanya dapat dicapai dengan cara melaksanakan perbaikan mutu pendidikan berkelanjutan secara melembaga.

2.3.2 Laporan Hasil Evaluasi Diri Tingkat Program Studi

Dalam upaya meningkatkan kualitas akademik melalui proses transformasi pendidikan secara berkelanjutan, Unisba menetapkan 3 program studi yaitu Akuntansi, Teknik Pertambangan dan Ilmu Komunikasi sebagai *trigger* pengembangan Unisba untuk masa yang akan datang. Ketiga program studi ini dipilih mengingat memiliki karakteristik yang sejalan dalam upaya pengembangan program studi yang dapat memantapkan eksistensi dan identitas Unisba sebagai sebuah Universitas Islam Swasta, baik dalam pengembangan kompetensi akuntansi syari'ah, komunikasi, dan pertambangan yang islami, maupun kewirausahaan. Diharapkan bentuk kegiatan kewirausahaan ini dapat menjadi citra Unisba untuk masa yang akan datang. Pertimbangan ini di lakukan oleh Unisba mengingat pada masa yang akan datang tidak cukup menciptakan lulusan yang hanya siap untuk pasar kerja saja (*job seeker*), tetapi perlu menyiapkan lulusan yang memiliki kemampuan untuk memiliki sikap mental dalam bidang kewirausahaan (*job creator*). Hal ini didasarkan pada pertimbangan bahwa pengembangan Jiwa kewirausahaan perlu melihat peluang usaha, terutama dalam sektor teknologi, pertambangan maupun industri, untuk itu maka Program studi Pertambangan dan Ilmu Komunikasi mendukung kemampuan ini.

2.3.2.1 Program Studi Akuntansi

Program Studi Akuntansi (PSA) adalah program studi yang mempersiapkan sumber daya manusia untuk kebutuhan-kebutuhan tersebut. Kebutuhan akan sumber daya manusia yang memiliki kemampuan dalam bidang pekerjaan di atas akan terus meningkat seiring meningkatnya iklim usaha, penerapan otonomi daerah, peran teknologi informasi dll. Profesi akuntan memiliki peluang dan tantangan yang cukup besar, karena bisa berkibrah di pemerintahan baik pusat maupun daerah, berbagai entitas bisnis baik yang bergerak di bidang jasa maupun non jasa.

Pada era globalisasi arus informasi begitu deras mengalir baik skala lokal, regional maupun internasional, hal ini akan sangat mempengaruhi sikap, mental dan perilaku individu dalam interaksi sosialnya. Pada kondisi seperti ini dibutuhkan bukan saja individu yang memiliki ilmu pengetahuan saja, tetapi dibutuhkan individu-individu yang memiliki sinergi antara ilmu pengetahuan dengan keimanan dan ketaqwaan. Untuk mempersiapkan individu-individu seperti, kami menyusun kurikulum dengan berlandaskan tiga pilar yaitu ilmu pengetahuan, teknologi dan keimanan. Berdasarkan deskripsi SWOT (Lampiran.... Laporan Evaluasi Diri Program Studi Akuntansi), dapat disimpulkan kondisi kekuatan, kelemahan, peluang dan tantangan yang sedang dan akan dihadapi oleh program studi, melalui analisis SWOT yang ditinjau dari kondisi eksternal dan internal, seperti dirangkum dalam matrik halamanberikut.

Tabel 2. 2 Matrik SWOT PSA

SWOT	
EKSTERNAL	INTERNAL
<p>Opportunity</p> <ul style="list-style-type: none"> ▪ Tuntutan masyarakat terhadap lembaga pendidikan berbasis nilai agama semakin kuat ▪ Adanya tuntutan masyarakat akan lembaga pendidikan yang memiliki perhatian terhadap pembinaan akhlaq ▪ Deregulasi dibidang pendidikan yang memposisikan PTS sejajar dengan PTN ▪ Meningkatnya kebutuhan tenaga akuntan seiring tingginya tuntutan masyarakat terhadap transparansi dan akuntabilitas institusi bisnis maupun institusi pemerintah ▪ Otonomi yang diberikan kepada perguruan tinggi dalam pengembangan kurikulum ▪ Terbukanya peluang kerjasama dengan beberapa KAP, BUMN, perusahaan asing dan Nasional ▪ Terbukanya kesempatan untuk mengembangkan kompetensi dosen dan mahasiswa melalui program beasiswa ▪ Regulasi pemerintah dalam pengembangan industri berbasis syariah 	<p>Strength</p> <ul style="list-style-type: none"> ▪ Keberadaan lembaga yang telah diakui umat, serta citra lembaga yang baik di kalangan masyarakat, dan sudah berpengalaman menyelenggarakan program pendidikan lebih dari 50 tahun ▪ Memiliki visi serta misi yang jelas, dan menjadi pedoman dosen beserta staf. ▪ Memiliki tujuan yang jelas sebagai dasar tindakan operasional. ▪ Memiliki sarana dan prasarana yang memadai serta kemungkinan untuk pengembangannya. ▪ Memiliki staf akademik dan pendukung yang kompeten untuk mendukung realisasi visi,misi, tujuan dan sasaran ▪ Mahasiswa berasal dari berbagai daerah ▪ Lulusan terserap diberbagai instansi pemerintah, BUMN, swasta asing, nasional yang ada di berbagai daerah di Indonesia ▪ Tersedianya publikasi hasil penelitian dan pengabdian kepada masyarakat.
<p>Threat</p> <ul style="list-style-type: none"> ▪ Tingkat persaingan dunia kerja yang semakin tinggi yang menuntut kualifikasi lulusan dengan skill dan soft skill yang kompetitif ▪ Selektivitas masyarakat terhadap kualifikasi akreditasi program studi ▪ Perubahan status PTN yang mendorong adanya proses rekrutmen mahasiswa baru PTN yang lebih agresif ▪ Pengaruh hedonisme dan sekularisme yang tidak memandang perlu nilai-nilai agama ▪ Masih banyaknya anggota masyarakat yang mempunyai pemikiran instan untuk memperoleh 	<p>Weakness</p> <ul style="list-style-type: none"> ▪ Masa tunggu memperoleh pekerjaan rata-rata 8 bulan ▪ Masa studi rata-rata 4,8 tahun ▪ Kualifikasi dosen S3 belum ada ▪ Kualifikasi dosen dalam pemanfaatan infrastruktur proses belajar mengajar disetiap program studi belum optimal ▪ Adanya indikasi penurunan jumlah mahasiswa selama 3 tahun terakhir ▪ Masih sedikit dukungan metode pembelajaran dalam pelaksanaan kurikulum prodi yang berbasis kompetensi

SWOT	
EKSTERNAL	INTERNAL
<p>gelar kesarjanaan</p> <ul style="list-style-type: none"> ▪ Teknologi pengelolaan Perguruan Tinggi lain berkembang pesat ▪ Standarisasi kompetensi yang dibutuhkan instansi perusahaan meningkat ▪ Munculnya beberapa perguruan tinggi asing di Indonesia ▪ Krisis ekonomi mengakibatkan menurun kemampuan daya beli masyarakat, sementara biaya pendidikan mengalami kenaikan 	<ul style="list-style-type: none"> ▪ Minat dosen dalam melakukan penelitian dan PKM masih rendah dan rendahnya jumlah dosen dalam penulisan karya ilmiah di jurnal terakreditasi baik di tingkat nasional dan Internasional ▪ Skor Toefl lulusan prodi akuntansi masih dibawah 400 ▪ Kerjasama yang telah dirintis oleh Unisba belum menjadi penguatan dalam pelaksanaan tridharma perguruan tinggi ▪ Beasiswa masih diprioritaskan untuk mahasiswa berprestasi belum memperhatikan proporsi jenjang sosial ▪ Keaktifan dan kreativitas dosen dan mahasiswa dalam penelitian dan pengabdian masih kurang terutama dalam optimalisasi fungsi laboratorium.

Tabel 2.3 Analisis Strategis SWOT PSA

ANALISIS STRATEGI SWOT	
EKSTERNAL VS INTERNAL	
<p>S-O (Memilih Keuntungan)</p> <ul style="list-style-type: none"> ▪ Memperluas jaringan kerjasama dengan berbagai pihak dan daerah dengan memanfaatkan mahasiswa yang berasal dari daerah ▪ Mengembangkan kurikulum Unisba berbasis kompetensi yang Islami dan teknologi ▪ Mengembangkan kerjasama dalam rangka pelaksanaan tridharma dengan memanfaatkan sumberdaya manusia, sarana dan prasarana yang dimiliki ▪ Memberdayakan laboratorium dalam kegiatan penelitian dan pengabdian untuk pengembangan dosen dan mahasiswa 	<p>O-W (Memanfaatkan peluang)</p> <ul style="list-style-type: none"> ▪ Memanfaatkan peluang kerjasama dengan instansi pemerintah, BUMN, perusahaan swasta nasional dan asing ▪ Meningkatkan karya akademik dosen baik dalam bentuk penelitian, PKM an karya ilmiah terutama yang mencerminkan ke-khas-an Unisba ▪ Peningkatan kualitas promosi program studi pada masyarakat luas ▪ Peningkatan kerjasama kemitraan dengan berbagai pihak ▪ Peningkatan pendayagunaan sarana perkuliahan, laboratorium da perpustakaan sesuai dengan perkembangan organisasi
<p>S-T (Mengerahkan Kekuatan)</p> <ul style="list-style-type: none"> ▪ Membentuk kurikulum berbasis kompetensi sehingga dapat menghasilkan lulusan dalam kurun waktu 4-5 tahun ▪ Mengembangkan dan meningkatkan kemampuan dosen dalam menjalankan sistem pembelajaran sesuai dengan perkembangan teknologi ▪ Mengkoordinasikan para alumni di berbagai daerah dan perusahaan dalam membantu mengembangkan prodi ▪ Merancang kerjasama dengan pihak lain dalam membantu melengkapi kebutuhan laboratorium ▪ Peningkatan efisiensi pendidikan dan pengajaran berupa kajian kurikulum secara reguler dan menyesuaikan dengan kebutuhan stakeholders ▪ Peningkatan kinerja penerbitan jurnal kajian akuntansi menjadi akreditasi 	<p>W-T (Mengendalikan Ancaman)</p> <ul style="list-style-type: none"> ▪ Menyediakan beasiswa bagi mahasiswa baru yang berprestasi yang tidak mampu secara ekonomi ▪ Memperbaiki sistem seleksi mahasiswa baru ▪ Peningkatan sarana dan prasarana untuk kegiatan proses pendidikan, penelitian, dan pengabdian kepada masyarakat ▪ Merancang sistem PBM yang mendidik lulusan ke arah siap kerja yang didukung oleh kemampuan olah pikir yang baik ▪ Peningkatan kualitas pendidikan dan manajemen internal ▪ Pengembangan program pelatihan bahasa inggris bagi dosen dan mahasiswa ▪ Merancang suatu sistem perpustakaan yang menarik daya minat mahasiswa dan dosen dalam memanfaatkan fasilitas perpustakaan

ANALISIS STRATEGI SWOT
EKSTERNAL VS INTERNAL
STRATEGI MEMECAHKAN MASALAH PERBAIKAN DAN PENGEMBANGAN
<ul style="list-style-type: none"> ▪ Meningkatkan kualitas dan kuantitas mahasiswa melalui program beasiswa bagi mahasiswa berprestasi dan kurang mampu secara ekonomi ▪ Memotivasi dosen untuk aktif menulis karya ilmiah, melakukan penelitian dan PKM, serta memanfaatkan sarana publikasi yang tersedia baik internal dan eksternal ▪ Mengembangkan kurikulum berbasis kompetensi dan Islami beserta beserta daya dukungnya yang sesuai dengan tuntutan pasar kerja, meningkatkan IPK, dan mempersingkat waktu masa studi ▪ Mengembangkan kerjasama yang saling menguntungkan kedua belah pihak dengan instansi pemerintah, BUMN, perusahaan swasta, PTN, PTS ▪ Pengembangan soft skill mahasiswa melalui pelatihan untuk meningkatkan daya saing lulusan ▪ Memperbaiki PBM sesuai dengan teknologi .

2.3.2.2 Program Studi Teknik Pertambangan

Program Studi Teknik Pertambangan, adalah salah satu Jurusan/ Prodi yang ada di bawah naungan Fakultas Teknik, Unisba yang secara umum sudah dikenal baik di tingkat regional ataupun nasional. Dalam peningkatan kualitasnya, sejak berdiri tahun 1979 Jurusan/ Prodi Teknik Pertambangan telah melakukan berbagai upaya perbaikan yang terus menerus (*continuous improvment*), yaitu dengan melalui penerapan paradigma baru manajemen pendidikan tinggi, dengan pola pendekatan *bottom up*, yang bertumpu pada lima pilar utama seperti *qualitas, outonom, acountible, acredible*, serta *evaluable*. Dampak dari upaya ini diharapkan Jurusan/ Prodi Teknik Pertambangan, Fakultas Teknik, Unisba dapat tumbuh berkembang, terkemuka serta memiliki daya saing tinggi dibandingkan dengan 26 perguruan tinggi yang membuka Jurusan/ Prodi Teknik Pertambangan di seluruh Indonesia. Meskipun krisis multidimensi yang terjadi pada tahun 1997 dan krisis ekonomi global tahun 2008 berdampak pada situasi dan kondisi ekonomi yang mengalami penurunan baik secara nasional, regional ataupun global, akan tetapi kebutuhan akan bahan galian tambang khususnya batubara dan logam emas terus meningkat terlebih setelah disahkannya Undang-Undang RI No. 4 tahun 2009, tentang Pertambangan Minerba, mengakibatkan investasi dalam bidang pertambangan menjadi semakin kondusif dan menggairahkan dunia usaha dalam bidang pertambangan. Pertambangan batubara semakin penting karena, sebagaimana diketahui bahwa pemerintah dengan telah dicanangkannya pemenuhan listrik 10.000 Mega Watt di tahun 2010 sehingga membutuhkan batubara yang cukup besar 30 juta ton per tahun sebagai bahan baku energi untuk menggerakkan turbin di PLTU. Logam emas, baik sebagai perhiasan ataupun cadangan moneter, diketahui saat ini (tanggal 17 – 05 – 2009) harganya mencapai Rp 316.096 per gram atau USD 932 *per troy ounce* (1 USD = Rp 10.550) hal ini memicu harga-harga logam lainnya menjadi naik, sesuai perkembangan untuk memenuhi kebutuhan industri di Negara India, China, Korea Selatan, Brazil dll. Sedangkan dengan disahkan Undang-Undang RI No. 4 tahun 2009, tentang Pertambangan Minerba, yang mensyaratkan setiap kegiatan pertambangan untuk melaksanakan dan memperbesar nilai tambah (*added value*) yaitu dengan menghancurkan pendirian pabrik pengolahan atau peleburan (*smelter*) di dalam negeri. Dengan berbagai kondisi tersebut maka kebutuhan akan lulusan (*alumni*) Teknik Pertambangan akan terus mengalami peningkatan. Permasalahan yang dihadapi, Unisba sejak tahun 2003 hingga 2008, calon mahasiswa yang mendaftar, diterima dan mendaftar ulang dari tahun ke tahun cukup fluktuatif dengan kecenderungannya relatif menurun. Hal ini kemungkinan dapat disebabkan oleh banyak faktor, seperti ; 1) situasi ekonomi nasional yang relatif masih belum stabil, terlebih saat ini dengan terjadinya krisis perekonomian global. 2) hampir setiap Propinsi di Indonesia saat ini terdapat Perguruan Tinggi yang membuka jurusan/ prodi di bidang pertambangan baik program D3 maupun S1, 3) tingkat persaingan pendidikan tambang di Bandung sebelum Tahun 2003

hanya ada 3 Perguruan Tinggi, setelah Tahun 2003 terdapat 6 Perguruan Tinggi yang membuka Prodi Teknik Pertambangan. Kondisi tersebut di atas dapat menjadi sebuah ancaman bagi Prodi Teknik Pertambangan Unisba, yang hal ini diperparah selain persaingan yang datangnya dari sesama penyelenggara pendidikan tinggi Teknik Pertambangan, ancaman juga datang dari perguruan tinggi lain yang menyelenggarakan jenis pendidikan di luar Teknik Pertambangan, terutama PTN yang menyelenggarakan kelas dan jalur khusus, yang penerimaan mahasiswanya tidak hanya melalui SNMPTN. Untuk mengetahui kondisi kekuatan, kelemahan, peluang dan ancaman yang sedang dan akan dihadapi, dilakukan analisis SWOT yang dirangkum pada matriks SWOT.

2.3.2.3 Program Studi Ilmu Komunikasi

Program Studi Ilmu Komunikasi (PSIK), secara institusional merupakan salah satu fakultas di lingkungan Unisba. Sebagai sebuah fakultas atau program studi telah dikenal baik di kalangan masyarakat, bukan saja di pulau Jawa, namun juga di luar Jawa. Hal ini teruji dengan banyaknya mahasiswa Ilmu Komunikasi yang berasal dari Sumatra, Kalimantan, dan beberapa dari Sulawesi. Namun demikian, Program Studi Ilmu Komunikasi tidak lantas lengah dengan perkembangan universitas lain yang membuka program studi Ilmu Komunikasi. Guna meningkatkan kualitas pendidikan agar unggul dalam persaingan, Program Studi Ilmu Komunikasi Unisba terus melakukan berbagai penyempurnaan dan pembenahan di bidang akademik, kemahasiswaan, laboratorium, dan lain-lain, baik dalam tataran manajerial maupun praktis.

Berdasarkan deskripsi SWOT, dapat disimpulkan kondisi kekuatan, kelemahan, peluang dan tantangan yang sedang dan akan dihadapi oleh Unisba, melalui analisis SWOT yang ditinjau dari kondisi eksternal dan internal, seperti dirangkum dalam matrik berikut:

Tabel 2.4 Matriks SWOT PSIK

SWOT	
EKSTERNAL	INTERNAL
<p>Opportunity</p> <ul style="list-style-type: none"> • Terbukanya peluang melakukan riset dan PKM dengan dana pihak ketiga, • Potensi ilmu pengetahuan yang berbasis spiritualisme-Islam banyak yang belum dieksplorasi, • Pemberlakuan UU No. 32 Tahun 2004 tentang pemerintahan daerah sangat mendukung pengembangan bidang-bidang keilmuan yang ada di Unisba, • Regulasi Pemerintah dalam Pengembangan Industri berbasis Kreativitas dan Syari'ah, • Terbukanya kesempatan untuk pengembangan kompetensi dosen dan mahasiswa melalui program beasiswa • Perkembangan teknologi yang cukup tinggi memotivasi terbentuknya sarjana-sarjana yang handal, • Terbukanya peluang kerjasama dengan beberapa instansi pemerintahan, BUMN, perusahaan swasta asing dan nasional, • Isu globalisasi dan kebijakan otonomi kampus • Otonomi daerah 	<p>Strength</p> <ul style="list-style-type: none"> • Tanggapan positif cukup tinggi dari instansi pemerintah/swasta terhadap para lulusan Unisba yang bekerja pada instansi tersebut, • Adanya lembaga kemahasiswaan dalam mengembangkan penalaran ilmiah, organisasi, minat dan bakat. • Perpustakaan cukup memadai untuk keperluan penelitian dan pengajaran yang ditunjang fasilitas <i>internet</i> dan <i>pro-quest</i> • <i>Supporting</i> media informasi dalam mendukung proses pembelajaran (1:0,6 Kbps) • Lokasi strategis dan berpengalaman dalam melaksanakan sistem pendidikan tinggi. • Sarana dan Prasarana yang tersedia merupakan milik Unisba dengan kualitas yang cukup memadai • Tersedianya sumberdaya insani yang variatif dalam multi disiplin ilmu. • Ratio dosen mahasiswa di Unisba ideal (1:20) • Mahasiswa berasal dari berbagai daerah • Kurikulum berbasis kompetensi yang bernuansa islami. • Sudah terbentuknya Badan Penjaminan Mutu Unisba dan lembaga P3AI yang akan mendukung perbaikan mutu akademik secara berkelanjutan • Lulusan terserap di berbagai instansi pemerintahan, BUMN, swasta asing, nasional yang ada di berbagai daerah di Indonesia

	<ul style="list-style-type: none"> • Tersedianya publikasi hasil penelitian dan pengabdian kepada masyarakat
SWOT	
EKSTERNAL	INTERNAL
<p>Threat</p> <ul style="list-style-type: none"> • Persaingan dunia kerja yang semakin tinggi yang menuntut kualialifikasi lulusan dengan <i>skill</i> dan <i>soft skill</i> yang kompetitif • Selektivitas masyarakat terhadap kualifikasi akreditasi prodi. • <i>Brand image</i> PTN mempunyai kompetensi yang lebih baik dibandingkan dengan PTS • Persaingan yang cukup tinggi dengan semakin banyaknya PTS yang baru maupun PTN –BHMN • Munculnya beberapa perguruan tinggi asing di Indonesia. • Krisis ekonomi mengakibatkan menurun kemampuan daya beli masyarakat, sementara biaya pendidikan mengalami kenaikan. • Standarisasi kompetensi yang dibutuhkan instansi perusahaan meningkat • Perkembangan teknologi lebih cepat dibandingkan perkembangan ilmu pengetahuan (kurikulum) • Kebijakan pemerintah dalam sistem pendidikan belum dapat dijadikan sebagai jaminan • Teknologi pengelolaan Perguruan Tinggi lain berkembang pesat 	<p>Weakness</p> <ul style="list-style-type: none"> • Masa tunggu memperoleh pekerjaan rata-rata masih tinggi, 6,59 bulan • Masa studi rata-rata dalam 5 tahun terakhir 5,4 tahun • Kualifikasi Dosen dalam pemanfaatan infrastruktur Proses Belajar Mengajar di setiap prodi belum optimal. • Masih kecilnya rasio antara mahasiswa dengan tenaga non akademik (1:33), terutama dari sisi pendidikan dan keterampilannya. • Kualifikasi Jenjang Pendidikan Dosen di bawah standar DIKTI (S1=25% dan S2=55%) • Distribusi rasio dosen mahasiswa di setiap prodi tidak merata. • Adanya indikasi penurunan jumlah mahasiswa selama 3 tahun terakhir • Menurunnya minat calon mahasiswa yang mengakibatkan menurunnya sumber dana yang diperoleh • Masih sedikit dukungan metode pembelajaran dalam pelaksanaan kurikulum prodi yang berbasis kompetensi. • Dana penelitian dan PKM yang masih belum proporsional dibandingkan dengan rasio dosen yang ada. • Minat dosen dalam melakukan penelitian dan PKM masih rendah dan rendahnya jumlah dosen dalam penulisan karya ilmiah di jurnal terakreditasi baik di tingkat nasional dan internasional. • Hasil Penelitian dan Pengabdian belum menjadi penguatan dalam bahan ajar • Skor <i>Toefl</i> belum menjadi prasyarat kelulusan di sebagian prodi. • BPM di tingkat prodi belum efektif melakukan tugas dan fungsinya. • Dana untuk pembinaan dosen masih terbatas. • Keaktifan dan kreativitas dosen dan mahasiswa dalam penelitian dan pengabdian masih kurang terutama dalam mengoptimalkan fungsi laboratorium. • Kualitas dosen dalam melakukan penelitian dan pengabdian kepada masyarakat masih dalam cakupan lokal baru dalam lingkup Jawa Barat • Keberlanjutan penyerapan lulusan belum terpantau secara terpadu • Pelacakan alumni belum dilakukan secara sistematis • Kerjasama yang telah dirintis oleh Unisba belum menjadi penguatan dalam pelaksanaan tridharma perguruan tinggi • Penelitian dosen dan mahasiswa belum sinergi • Beasiswa masih diprioritaskan untuk mahasiswa berprestasi belum memperhatikan proporsi jenjang sosial

Tabel 2.5 Analisis Strategi SWOT

ANALISIS STRATEGI SWOT	
EKSTERNAL VS INTERNAL	
<p>S-O (Memilih Keuntungan)</p> <ul style="list-style-type: none"> ✓ Membangun suasana akademis yang <i>interactive study</i> dengan muatan Islam sehingga memungkinkan dosen dan mahasiswa dapat meningkatkan keunggulan kompetitif ✓ Mengembangkan kurikulum Unisba berbasis kompetensi yang islami dan teknologi ✓ Memperluas jaringan kerjasama dengan berbagai pihak dan daerah dengan memanfaatkan mahasiswa yang berasal dari daerah ✓ Kerjasama dengan pihak luar tidak hanya untuk mendukung aktivitas sivitas akademika akan tetapi dalam meningkatkan daya tarik SDM tingkat SLTA untuk masuk dalam Unisba ✓ Mengembangkan kerjasama dalam rangka pelaksanaan tridharma dengan memanfaatkan sumberdaya manusia, sarana dan prasarana yang dimiliki ✓ Memberdayakan laboratorium dalam kegiatan penelitian dan pengabdian untuk pengembangan dosen dan mahasiswa 	<p>O-W (Memanfaatkan Peluang)</p> <ul style="list-style-type: none"> ✓ Membentuk tim kerja dosen untuk mendukung terciptanya kelompok keahlian baik untuk pengembangan kurikulum berbasis kompetensi, teknologi islami maupun penelitian dan pengabdian pada masyarakat ✓ Membentuk kelompok belajar mahasiswa untuk mendukung kegiatan akademik yang kondusif. ✓ Memanfaatkan peluang kerjasama dengan Instansi Pemerintahan, BUMN, perusahaan swasta nasional dan asing ✓ Meningkatkan karya akademik dosen baik dalam bentuk penelitian, pengabdian dan karya ilmiah terutama yang mencerminkan “ke-khas-an” Unisba ✓ Menjalin kerjasama dengan berbagai pihak yang terkait
<p>S-T (Mengerahkan Kekuatan)</p> <ul style="list-style-type: none"> ✓ Membentuk dan menjalankan kebijakan – kebijakan yang strategis dalam kegiatan sivitas akademika yang diselaraskan dengan kebijakan pemerintah ✓ Membentuk kurikulum berbasis kompetensi sehingga dapat menghasilkan lulusan dalam kurun waktu 4-5 Tahun ✓ Mengembangkan dan Meningkatkan kemampuan dosen dalam menjalankan sistem pembelajaran sesuai dengan perkembangan teknologi ✓ Mengkoordinasikan para alumni di berbagai daerah dan perusahaan dalam membantu mengembangkan Prodi ✓ Mengembangkan kemampuan dosen dan mahasiswa dalam memahami sistem teknologi melalui pelatihan ✓ Merancang kerjasama dengan pihak lain dalam membantu melengkapi kebutuhan laboratorium 	<p>W-T (Mengendalikan Ancaman)</p> <ul style="list-style-type: none"> ✓ Memperbaiki sistem seleksi mahasiswa baru ✓ Menyediakan beasiswa bagi mahasiswa baru yang tidak mampu secara ekonomi ✓ Memperbaiki kualitas PBM dengan meningkatkan kualitas dosen melalui peningkatan wawasan dan keahlian dengan pendidikan S3 dan percepatan kualifikasi Guru Besar ✓ Merancang sistem PBM yang mendidik lulusan ke arah siap kerja yang didukung oleh kemampuan olah pikir yang baik ✓ Mengembangkan kerjasama dengan pemerintah daerah ✓ Mengembangkan kerjasama dengan perusahaan BUMN, swasta nasional dan asing dalam meningkatkan kualitas dosen melalui magang ✓ Merancang suatu sistem perpustakaan yang menarik daya minat mahasiswa dan dosen dalam memanfaatkan fasilitas perpustakaan ✓ Mengembangkan kerjasama dengan orangtua mahasiswa, ikatan alumni untuk meningkatkan prestasi akademik dan <i>soft skill</i> lulusan

Lanjutan Tabel 2.5 Analisis Strategi SWOT

STRATEGI MEMECAHKAN MASALAH, PERBAIKAN DAN PENGEMBANGAN
<ul style="list-style-type: none">✓ Meningkatkan kualitas mahasiswa melalui program PMDK dan peningkatan beasiswa bagi mahasiswa berprestasi dan kurang mampu secara ekonomi.✓ Memotivasi dosen untuk aktif menulis karya ilmiah, melakukan penelitian, dan pengabdian kepada masyarakat, serta memanfaatkan sarana publikasi yang tersedia baik internal maupun eksternal.✓ Mengembangkan kurikulum berbasis kompetensi dan islami beserta daya dukungnya yang sesuai dengan tuntutan pasar kerja, meningkatkan IPK, dan mempersingkat waktu masa studi.✓ Mengembangkan kualitas, kuantitas dan sistem informasi perpustakaan sebagai sarana pendukung terciptanya <i>Academic Atmosphere</i>.✓ Memperbaiki PBM sesuai standar mutu.✓ Mengembangkan kerjasama yang saling menguntungkan kedua belah pihak dengan instansi pemerintahan, BUMN, perusahaan swasta, PTN, PTS nasional dan asing.✓ Pengembangan <i>soft skill</i> mahasiswa melalui model pelatihan untuk meningkatkan daya saing lulusan.

2.4 Permasalahan yang Teridentifikasi

Permasalahan yang sedang dihadapi dan mungkin akan dihadapi oleh Unisba diperoleh dari identifikasi evaluasi diri dan analisa SWOT. Berdasarkan analisis mendalam terhadap akar permasalahan yang telah diidentifikasi tersebut, maka dilakukan pengelompokan sesuai dengan isu-isu strategis L-RAISE dapat dilihat pada Tabel 4.5 halaman 13.

2.5. Alternatif Penyelesaian

Setelah berbagai permasalahan teridentifikasi dengan menjabarkan ke dalam isu-isu strategis yang meliputi L-RAISE (*Leaderships, Relevance, Academic Athmosphere, Internal Management and Organization, Sustainability, Effectivity & Productivity*), maka selanjutnya diformulasikan alternatif solusi pada masalah yang dihadapi tersebut. Rincian selengkapnya dapat dilihat pada Tabel 2.6 halaman 16.

Tabel 2.6 Alternatif Penyelesaian

Gejala Permasalahan		Akar Permasalahan	Issue-Issue Strategis						
No	Keterangan		L	R	A	I	S	E	
1	2	3	4	5	6	7	8	9	
1. Bidang Akademik									
1.1. Pendidikan dan Pengajaran									
1	Kurang adanya relevansi isi mata kuliah dengan perkembangan IPTEK & Industri	Belum adanya standarisasi sistem proses belajar mengajar yang mengarah ke kebutuhan pasar, belum tercipta sistem penerimaan mahasiswa baru yang terintegrasi dan efektif dan belum							
2	Metode pembelajaran serta mekanisme evaluasi PBM belum terstandarisasi dengan baik dan belum didukung penuh dengan Teknologi Informasi		X	<u>XX XX</u>	XX	X			XXX
3	Indeks Prestasi Mahasiswa pada semester awal masih rendah, akan tetapi tidak mencerminkan rata-rata IPK Lulusan								
4	Waktu penyelesaian & bimbingan skripsi terlalu lama.								
5	Waktu tunggu kerja bagi lulusan relatif lama								
6	Prosentase kelulusan tepat waktu sangat rendah								
7	Penurunan jumlah calon mahasiswa yang berakibat pada sistem seleksi Penerimaan Mahasiswa Baru								
8	Pengalaman praktis dosen masih rendah	Budaya kerja Dosen dalam pemanfaatan laboratorium kurang dan kurangnya kerjasama	X	<u>XXXX</u>	XX	XX	X	X	
9	Pemanfaatan laboratorium untuk penelitian belum optimal								
10	Sarana dan prasarana laboratorium belum lengkap								
11	Kurangnya tenaga laboran yang bersertifikasi								
12	Sarana & prasarana penunjang, kuantitas, kualitas koleksi, dan akses perpustakaan terbatas	Belum memadai sarana dan prasarana serta rendahnya kualitas & kuantitas pustaka penunjang Kegiatan Belajar Mengajar yang memadai, serta belum terintegrasi sistem informasi perpustakaan dengan							
13	Suasana akademik belum berkembang			XXX	XX			XXXX	
14	Lemahnya penguasaan bahasa Inggris, baik mahasiswa maupun dosen								
1.2. Penelitian dan Pengabdian kepada Masyarakat									
1	Minat dosen dalam melakukan penelitian dan PKM masih rendah.	Sedikitnya Staf akademik yang terlatih untuk membuat suatu karya ilmiah dan PKM, serta rendahnya usaha menjalin kerjasama penelitian dengan pihak ketiga. Di samping itu tulisan-tulisan ilmiah yang telah ada kurang dipublikasikan.							
2	Kurangnya media publikasi hasil-hasil penelitian berstandar nasional		X	X	<u>XXXX</u>	XX	X	XX	
3	Biaya penelitian dari universitas terbatas dan rendah								
4	Belum dimanfaatkannya laboratorium sebagai sarana penelitian dan PKM								
2. Bidang Pengelolaan, Organisasi dan Keuangan									
1	Mekanisme monitoring kinerja dosen dalam melaksanakan tridharma PT dan pembinaannya belum efektif	Belum berjalannya standarisasi sistem manajemen mutu							
2	Pola pembinaan dosen senior kepada junior tidak terlihat dan belum terarah		XXX	X	X	<u>XXXX</u>	X	XX	
3	Kesempatan melanjutkan studi terkendala biaya yang disediakan universitas								
4	Kualifikasi dosen masih terkonsentrasi di jenjang pendidikan S2 dan sebagian kecil S3	Kurangnya dana yang tersedia untuk studi lanjut dan terbatasnya sarana dan prasarana dosen untuk penelitian	XXX	X		XX	XX	<u>XXXX</u>	
5	Kualifikasi dosen untuk jabatan fungsional guru besar masih rendah								
6	Belum memadainya sarana-prasarana bagi dosen dalam mengembangkan penelitian untuk mendukung proses belajar mengajar								
3. Bidang Kerjasama dan Jaringan Kemitraan									
1	Kerjasama dengan instansi pemerintahan, BUMN, perusahaan swasta, PTN, PTS nasional dan asing belum optimal.	1) Kurangnya interaksi dan tidak memaksimalkan kesempatan dengan instansi lain, kerjasama yang ada belum dimanfaatkan secara optimal. 2) Belum dimanfaatkan alumni untuk kerjasama dalam pengembangan institusi	X	<u>XXXX</u>	X	XX	XX	X	
2	Belum adanya akses kerjasama dengan SLTA untuk seleksi mahasiswa baru menyangkut penerimaan langsung dan pemberian beasiswa penuh bagi siswa yang memenuhi								
3	Belum adanya pola pengembangan <i>soft skill</i> mahasiswa.								

C. USULAN PROGRAM PENGEMBANGAN

3.1 Penetapan Program

Unisba melakukan berbagai upaya pengembangan mutu manajemen perguruan tinggi guna meningkatkan daya saing lulusan, melalui beragam aktivitas peningkatan kualitas pembelajaran tersebut tentunya dapat dilakukan dengan memperhatikan unsur-unsur yang di ilustrasikan pada gambar 5.1 halaman berikut.

Gambar 3.1 Desain Global Program Pengembangan Mutu Manajemen Perguruan Tinggi yang Berkelanjutan guna Menghasilkan Mutu Lulusan

Kualitas pendidikan tinggi dapat dicapai apabila terciptanya harmonisasi lingkungan akademik antara input (peserta didik dan sumberdaya yang dimiliki) dengan proses pembelajaran, efisiensi dalam manajemen pendidikan, serta kesesuaian antara tujuan pembelajaran dengan kehidupan dan harapan masyarakat. Oleh karena itu, perlu adanya dukungan dana untuk melaksanakan program **Peningkatan Mutu, Relevansi dan Akses** yang diarahkan pada pemberdayaan program studi. Melalui program ini, diharapkan dapat mendorong peningkatan mutu dan relevansi program studi dan perluasan akses Unisba khususnya bagi calon mahasiswa yang memiliki potensi akademik tinggi namun memiliki hambatan ekonomi. Peningkatan mutu pembelajaran sangat menentukan kualitas lulusan yang dihasilkan. Selain itu, peningkatan kualitas lulusan juga ditentukan oleh kualitas kurikulum, interaksi Unisba dengan *stakeholders* dan kualitas sumber daya manusia baik tenaga akademik maupun non akademik. Oleh karena itu, tuntutan atas kurikulum berbasis kompetensi menjadi kebutuhan mendesak untuk direalisasikan. Selain dibekali potensi akademik juga lulusan Unisba dibekali *emotional* dan *spiritual quotion*, maka diharapkan lulusan Unisba memiliki daya saing dan daya juang yang tinggi di pasar global dengan mempertahankan nilai-nilai Islam.