

STANDAR

PENJAMINAN MUTU

FAKULTAS TEKNOLOGI INDUSTRI

UNIT PENJAMINAN MUTU

FAKULTAS TEKNOLOGI INDUSTRI

UNIVERSITAS ISLAM SULTAN AGUNG

2020

SPMI FTI UNISSULA

SPMI FTI UNISSULA

LEMBAR PENGESAHAN

STANDAR PENJAMINAN MUTU

FAKULTAS TEKNOLOGI INDUSTRI UNISSULA

PROSES NAMA JABATAN TANDA TANGAN

1. Perumusan Ir. Sri Mulyono, M.Eng. Tim Penyusun

Dokumen SPMI

2. Pemeriksaan Dr. Ir. Novi Marlyana, ST.,

MT., IPU

Ketua Unit

Penjaminan Mutu

3. Persetujuan Ir. Agus Adhi Nugroho, MT. Ketua Senat FTI

Unissula

4. Penetapan Dr. Sri Arttini Dwi

Prasetyowati, M.Si.

Dekan FTI UNISSULA

5. Pengendalian Dr. Ir. Novi Marlyana, ST.,

MT., IPU

Ketua Unit

Penjaminan Mutu

FAKULTAS TEKNOLOGI

INDUSTRI UNISSULA

Kode/No : PM/SA-FTI/UPJM/IX/2020

Tanggal : 30 September 2020

STANDAR

PENJAMINAN MUTU

Revisi : 00

Tanggal : 30 September 2020

SPMI FTI UNISSULA

SPMI FTI UNISSULA

Visi Misi

FakultasTeknologi

Industri

UNISSULA

1. Visi Fakultas Teknologi Industri UNISSULA

Menjadi Fakultas yang berkontribusi internasional pada tahun 2024

dalam penyelenggaraan pendidikan untuk membangun generasi khaira

ummah, penelitian dan penerapan ilmu pengetahuan di bidang

teknologi industri kepada masyarakat atas dasar nilai-nilai Islam.

2. Misi Fakultas Teknologi Industri UNISSULA

Menyelenggarakan pendidikan tinggi bidang teknologi industri

yang berorientasi pada kualitas dan kesetaraan universal dengan :

1. Merekonstruksi dan mengembangkan iptek bidang teknologi

industri atas dasar nilai-nilai Islam untuk memajukan pendidikan

dan kesejahteraan masyarakat.

2. Mendidik dan mengembangkan sumber daya insani pada semua

program pendidikan tinggi dalam bidang teknologi industri

dalam rangka membangun generasi khaira ummah tafaqquh

fiddin, berakhlak mulia, dengan kualitas kecendekiawanan dan

kepakaran standar tertinggi dan kesetaraan universal, siap

melaksanakan tugas kepemimpinan dan dakwah.

3. Mengembangkan pengabdian kepada masyarakat dalam

membangun peradaban Islam melalui upaya memajukan bidang

teknologi industri menuju masyarakat sejahtera yang dirahmati

Allah SWT.

4. Mengembangkan gagasan dan kegiatan agar secara dinamik

senantiasa siap melakukan perbaikan kelembagaan sesuai

dengan hasil rekonstruksi dan pengembangan iptek bidang

teknologi industri atas dasar nilai-nilai Islam, dan perkembangan

masyarakat.

SPMI FTI UNISSULA

Daftar Istilah

Standar

Penjaminan Mutu

FTI UNISSULA

1. Sistem Penjaminan Mutu Pendidikan Tinggi yang selanjutnya

disingkat SPM Dikti adalah kegiatan sistemik untuk

meningkatkan mutu pendidikan tinggi secara berencana dan

berkelanjutan.

2. Sistem Penjaminan Mutu Internal yang selanjutnya disingkat

SPMI, adalah kegiatan sistemik penjaminan mutu pendidikan

tinggi oleh setiap perguruan tinggi secara otonom untuk

mengendalikan dan meningkatkan penyelenggaraan pendidikan

tinggi secara berencana dan berkelanjutan.

3. Satuan penjaminan mutu eksternal adalah adalah kegiatan

penilaian melalui akreditasi untuk menentukan kelayakan dan

tingkat pencapaian mutu program studi dan perguruan tinggi.

4. Audit adalah evaluasi pelaksanaan standar mutu

5. UPM adalah lembaga yang dibentuk oleh Dekan yang bertanggung

jawab terhadap pelaksanaan SPMI dan SPME FTI UNISSULA

6. Kebijakan SPMI FTI UNISSULA mencakup semua aspek

penyelenggaraan dan pengelolaan FTI UNISSULA, antara lain

aspek akademik dan aspek non Akademik.

7. Pangkalan data perguruan tinggi adalah kumpulan data

penyelenggaraan pendidikan tinggi seluruh perguruan tinggi yang

terintegrasi secara nasional

8. Pelampauan kuantitatif melebihi jumlah standar di SN Dikti

9. Pelampauan kualitatif melebihi substansi dari SN Dikti

Rasional Standar

Penjaminan Mutu

1. UU No 12 Tahun 2012 pasal 53 menyatakan bahwa penjaminan

mutu Pendidikan Tinggi merupakan kegiatan sistemik untuk

meningkatkan mutu Pendidikan Tinggi secara berencana dan

berkelanjutan.

2. Membangun generasi khaira ummah pada prinsipnya adalah

pelaksanaan penjaminan mutu secara berkelanjutan.

3. Sistem penjaminan mutu dilakukan melalui penetapan,

pelaksanaan, evaluasi, pengendalian, dan peningkatan standar

Pendidikan Tinggi serta melakukan pengembangan sistem

SPMI FTI UNISSULA

penjaminan mutu internal.

4. Permendikbud No. 3 tahun 2020 tentang SNDikti dan

Permenristekdikti No. 62 Tahun 2016 tentang SPMI, tentang

Sistem Penjaminan Mutu Internal, yang mengamanahkan

perguruan tinggi untuk melaksanakan penjaminan mutu internal

dalam upaya mempersiapkan penjaminan mutu eksternal yang

dilakukan oleh BAN PT atau LAM serta mempersipakan

Pangkalan Data Pendidikan tinggi (PD Dikti) yang merupakan

basis data pelaksanaan penjaminan mutu internal maupun

eksternal. Untuk itu FTI UNISSULA menyusun standar

penjaminan mutu.

Isi Standar

Penjaminan Mutu

FTI UNISSULA

1. Dekan, Kepala UPM harus menyusun dokumen mutu berupa

kebijakan, manual, standar dan formulir mutu yang memuat

perencanaan, pelaksanaan, evaluasi, pengendalian dan peningkatan

mutu FTI UNISSULA untuk memenuhi dan melampaui SN Dikti.

2. Dekan mengusulkan dokumen mutu ke senat fakultas untuk

mendapatkan persetujuan sebelum ditetapkan oleh Rektor.

3. Dekan, ketua Unit Penjaminan Mutu dapat menyusun standar

tambahan sesuai dengan kekhasan fakultas masing-masing untuk

melampaui standar mutu UNISSULA baik secara kuantitaif

maupun kualitatif sepanjang tidak bertentangan dengan standar

mutu UNISSULA, untuk selanjutnya ditetapkan oleh dekan dengan

persetujuan senat fakultas.

4. Dekan harus melakukan konsultasi dan pelaporan terkait dokumem

mutu tambahan yang dibuat kepada LP3M.

5. Dekan, Kepala UPM menetapkan Pedoman, SOP dan Formulir

terkait penjaminan mutu.

6. Dekan, Kepala UPM, mengimplementasikan penjaminan mutu

pada bidang akademik (pendidikan, penelitian, pengabdian) dan

non akademik (VMTS, tata pamong, penjaminan mutu,

kepemimpinan, kerjasama, suasana akademik, BuDAI, mahasiswa

dan alumni, sistem informmasi).

SPMI FTI UNISSULA

7. Kepala UPM bertanggung jawab terhadap pelaksanaan penjaminan

mutu internal dan eksternal FTI UNISSULA

8. Kepala UPM mengkoordinasikan pelaksanaan penjaminan mutu

fakultas melalui unit penjaminan mutu fakultas.

9. Pelaksanaan Audit Mutu Internal dilakukan setahun sekali.

Strategi Pencapaian

Standar

Penjaminan Mutu

FTI UNISSULA

1. Penyusunan Dokumen mutu

2. Penyusunan Pedoman Audit mutu internal

3. Pelaksanaan Standar Mutu

4. Monitoring dan evaluasi pelaksanaan standar

5. Pelaksanaan audit mutu internal

6. Pelaksanaan survey kepuasan penjaminan mutu

7. Rapat Tinjauan manajemen

SPMI FTI UNISSULA

Indikator Ketercapaian Standar Penjaminan Mutu

Indikator Kinerja Baseline

2020

TA

2021

TA

2022

TA

2023

TA

2024

Dokumen Mutu FTI

UNISSULA

90% 95% 100% 100% 100%

Pelaksanaan monev standar

mutu

85% 90% 95% 100% 100%

Pelaksanaan audit mutu

internal

85% 90% 95% 100% 100%

Survei kepuasan
80% 85% 95% 100% 100%

Pelaksanaan SPME
85% 90% 95% 100% 100%

Pihak yang

terlibat dalam

Standar

Penjaminan Mutu

1. Penetapan standar melibatkan Dekan, Wakil Dekan, tim adhoc,

Kepala UPM FTI UNISSULA sebagai pemeriksa, Ketua Senat

sebagai penyetuju, Dekan sebagai penetap, dan Kepala UPM FTI

sebagai pengendali.

2. Pelaksanaan standar melibatkan Kepala UPM FTI UNISSULA

3. Evaluasi pelaksanaan standar dilakukan oleh Kepala UPM FTI

melalui evaluasi diri, Dekan melakukan monitoring terhadap

Kepala UPM.

4. Pengendalian pelaksanaan standar dilakukan oleh Kepala UPM

FTI UNISSULA.

5. Peningkatan standar dilakukan oleh Rapat Pimpinan Lengkap.

Dokumen terkait

dalam Standar

Penjaminan Mutu

1. Dokumen kebijakan sistem fungsional dan operasional FTI

UNISSULA

2. Dokumen pedoman pelaksanan pengelolaan di FTI UNISSULA

3. Dokumen monitoring dan evaluasi tatapamong dan

pengelolaan di FTI UNISSULA

4. Dokumen SOTK fakultas

5. Formulir kuesioner survey kepuasan stakeholder terhadap sistem

SPMI FTI UNISSULA

pengelolaan

6. Laporan survey

7. Laporan pelaksanaan pengelolaan

Daftar Referensi 1. Undang-Undang Republik Indonesia Nomor 20 tahun

2003 tentang Sistem Pendidikan Nasional

2. Undang-Undang Republik Indonesia Nomor 12 Tahun 2012

tentang Pendidikan Tinggi

3. Peraturan Pemerintah Republik Indonesia Nomor 4 Tahun 2014

tentang Penyelenggaraan Pendidikan Tinggi dan Pengelolaan

Perguruan Tinggi

4. Peraturan Menteri Pendidikan dan Kebudayaan Nomor 3 Tahun

2020 tentang Standar Nasional Pendidikan Tinggi

5. Peraturan Menteri Riset, Teknologi dan Pendidikan Tinggi

Nomor 62 Tahun 2016 tentang Sistem Penjaminan Mutu

Pendidikan Tinggi

6. Peraturan Menteri Riset, Teknologi, dan Pendidikan Tinggi

Nomor 16 Tahun 2018 tentang Tata Cara Penyusunan Statuta

Perguruan Tinggi Swasta

7. Peraturan Badan Akreditasi Nasional Perguruan Tinggi Nomor 59

Tahun 2018 tentang Panduan Penyusunan Laporan Evaluasi Diri,

Panduan Penyusunan Laporan Kinerja Perguruan Tinggi, dan

Matriks Penilaian dalam Instrumen Akreditasi Perguruan Tinggi

8. Peraturan Badan Akreditasi Nasional Perguruan Tinggi Nomor 3

Tahun 2019 tentang Instrumen Akreditasi Perguruan Tinggi

9. Peraturan Badan Akreditasi Nasional Perguruan Tinggi Nomor 5

Tahun 2019 tentang Instrumen Akreditasi Program Studi

10. Statuta UNISSULA 2019

11. Renstra FTI UNISSULA 2014-2024

