

2

DAFTAR ISI

 Halaman

STANDAR 1 VISI, MISI, TUJUAN DAN SASARAN, SERTA STRATEGI

PENCAPAIAN

1

STANDAR 2 TATA PAMONG, KEPEMIMPINAN, SISTEM

PENGELOLAAN, DAN PENJAMINAN MUTU

16

STANDAR 3 MAHASISWA DAN LULUSAN

40

STANDAR 4 SUMBER DAYA MANUSIA

51

STANDAR 5 KURIKULUM, PEMBELAJARAN, DAN SUASANA

AKADEMIK

74

STANDAR 6 PEMBIAYAAN, SARANA DAN PRASARANA, SERTA

SISTEM INFORMASI

104

STANDAR 7 PENELITIAN, PELAYANAN/PENGABDIAN KEPADA

MASYARAKAT, DAN KERJASAMA

121

3

BORANG PROGRAM STUDI

IDENTITAS

Program Studi (PS) : PRODI KEBIDANAN MAGETAN

Jurusan/Departemen : KEBIDANAN

Fakultas : -

Perguruan Tinggi : POLTEKKES KEMENKES SURABAYA

Nomor SK Pendirian PS
(*)

 : 1207/MENKES/SK/XI/2001

Tanggal SK Pendirian PS : 12 NOPEMBER 2001

Pejabat Penandatanganan SK

Pendirian PS

: MENTERI KESEHATAN RI

Bulan & Tahun Dimulainya

Penyelenggaraan PS

: SEPTEMBER 2001

Nomor SK Izin Operasional
(*)

 : 1207/MENKES/SK/XI/2001

Tanggal SK Izin Operasional : 12 NOPEMBER 2001

Peringkat (Nilai) Akreditasi

Terakhir

: B (LAM-PTKes)

Nomor SK LAM-PTKes : 0209/LAM-PTKes/Akr/Dip/XII/2015

Alamat PS : Jl.JEND S PARMAN No.1 MAGETAN

PROPINSI JAWA TIMUR

No. Telepon PS : 0351-895216

No. Faksimili PS : 0351-891565

Homepage dan email PS : www.poltekkesdepkes-sby.ac.id

prodikebidananmagetan@yahoo.co.id

4

(*) : Lampirkan fotokopi SK terakhir

Bagi PS yang dibina oleh Departemen Pendidikan Nasional, sebutkan nama dosen tetap

institusi yang terdaftar sebagai dosen tetap PS berdasarkan SK 034/DIKTI/Kep/2002,

dalam tabel di bawah ini.

No.
Nama Dosen

Tetap(a)

NIDN/NUPM
(b)

Tgl. Lahir
Jabatan

Akademik
Gelar

Akademik

Sertifikat

Dosen

(Beri

Tanda 

Jika

Memiliki)

Pendidikan(c)

D4, S1, S2,

S3; Bidang;

Asal PT atau

Keahlian

Praktis(d)

Bidang

Keahlian

untuk setiap

Jenjang

Pendidikan

(1) (2) (3) (4) (5) (6) (7) (8) (9)

1 Teta Puji

Rahayu

4022028002 22-02-1980 lektor SST,M.Keb √ D4 Kebidanan

UNPAD

S2 Kebidanan

UNPAD

Bandung

Kebidanan

Kebidanan

2 Nana Usnawati 4012037901 12-03-1979 Asisten ahli SST.,M.Keb √ D4 Kebidanan

UNPAD

S2 Kebidanan

UNPAD

Bandung

Kebidanan

Kebidanan

3. Triana Septianti

Purwanto

4003098001 03-09-1980 - SST,M.Keb - D4 Kebidanan

STIKES

Respati

Ungaran

S2 Kebidanan

UNPAD

Bandung

Kebidanan

Kebidanan

4. Sulikah 4023066803 23-06-1968 Lektor SST,.M.Kes √ D4 Perawat

Pendidik

Unair

S2

Manajemen

Kesehatan

Minat KIA

UNDIP

Semarang

Keperawatan

Manajemen

KIA

5. Astuti Setiyani 4020106801 21-10-1968 Lektor SST.,M.Kes √ D4 Perawat

Pendidik

Unair

S2

Manajemen

Kesehatan

Minat KIA

UNDIP

Semarang

Keperawatan

Manajemen

KIA

6. Nani Surtinah 4011056002 11-05-1960 Lektor

kepala

SSiT.,M.Pd √ D4 Kebidanan

UGM

S2 Teknologi

Pembelajaran

UNIV PGRI

ADI BUANA

Surabaya

Kebidanan

Kependidikan

7. Tinuk Esti

Handayani

4017036901 17-03-1969 Lektor SST.,M.Kes √ D4 Perawat

Pendidik

Unair

S2

Manajemen

Kesehatan

Minat KIA

UNDIP

Semarang

Keperawatan

Manajemen

KIA

5

8. Rahayu

Sumaningsih

4012066901 12-06-1969 Lektor SST.,M.Kes √ D4 Bidan

Pendidik

STIKES Insan

Unggul

Surabaya

S2 Magister

epidemiologi

UNDIP

Semarang

Bidan

Pendidik

Kesmas

Epidemiologi

9 Astin Nur

Hanifah

4029018001 29-01-1980 Lektor SST.,M.Kes √ D4 Kebidanan

Poltekkes

Kemenkes

Makasar

S2 Promosi

Kesehatan

UNDIP

Semarang

Kebidanan

Kesmas

Promkes

10 Dr.Nurlailis

Saadah

4009056602

09-05-1966 Lektor

kepala

SKp,M.Kes √ S1

Keperawatan

UI

S2 Kesmas

Unair

S3 Kesehatan

Masyarakat

UNAIR

Surabaya

Keperawatan

Kesmas/KIA

Ilmu

Kesehatan

11 Dr. Agung

Suharto

4006106903 06-10-1969 Lektor

kepala

APer.Pend,

M.Kes

√ D4 Perawat

Pendidik

Unair

S2 Kesmas

UGM

S3 Kesehatan

Masyarakat

UNAIR

Surabaya

Perawat

Pendidik

Kesmas

Promkes

Ilmu

Kesehatan

12 Dr. Heru

Santoso Wahito

Nugroho

4002087102 02-08-1971 Lektor

kepala

S.Kep.Ns

M.Mkes

√ S1

Keperawatan

UGM

S2

Manajemen

Kesehatan

IMNI Jakarta

S3 Kesehatan

Masyarakat

UNAIR

Surabaya

Keperawatan

Manajemen

Kesehatan

Ilmu

Kesehatan

13 Budi Joko

Santosa

4029036101 29-03-1961 Lektor

kepala

SKM.,

M.Kes

√ S1 Kesmas

Unair

S2

Epidemiologi

Klinis;

UGM

Jogjakarta

Kesmas

IKK

Epidemiologi

14 Subagyo 4006046402 06-04-1964 Lektor SPd.,

M.MKes

√ S1

Kependidikan

IKIP PGRI

Madiun

S2

Manajemen

Kesehatan;

STIM IMNI

Jakarta

Kependidikan

Manajemen

Kesehatan

6

15 Hery Sumasto 4004016803 04-01-1968 Lektor S.Kep.,Ns

M.MKes

√ S1

Keperawatan

Unbraw

Malang

S2

Manajemen

Kesehatan;

STIM IMNI

Jakarta

Keperawatan

Manajemen

Kesehatan

16 Sunarto 4005086701 05-08-1967 Lektor

kepala

S.Kep.,Ns

M.Mkes

√ S1

Keperawtaan

Unair Sby.

S2

Manajemen

Kesehatan;

STIM IMNI

Jakarta

Keperawatan

Manajemen

Kesehatan

17 Nurweningtyas

Wisnu

4018036702 18-03-1967 Lektor S.Kep.,Ns

M.Mkes

√ S1

Keperawatan

Unbraw

Malang

S2

Manajemen

Kesehatan;

STIM IMNI

Jakarta

Keperawatan

Manajemen

Kesehatan

18 Suparji 4007106804 07-10-1968 Lektor

kepala

SPd.,

SKM.,M.Pd

√ S1

Kependidikan

IKIP PGRI

Madiun

S1 Kesmas

UNIK Kediri

S2 Teknologi

Pembelajaran

UNIV PGRI

ADI BUANA

Surabaya

Kependidikan

Kesmas

Kependidikan

19 Tutiek Herlina 4009117401 09-11-1974 Lektor SKM.,

M.Mkes

√ S1 Kesmas

UNDIP

Semarang

S2

Manajemen

Kesehatan;

STIM IMNI

Jakarta

Kesmas

Manajemen

Kesehatan

* Dosen yang telah memperoleh sertifikat kompetensi/profesi agar diberi tanda (*) dan fotokopi sertifikatnya

agar dilampirkan

7

IDENTITAS PENGISI BORANG PROGRAM STUDI

Nama : TETA PUJI RAHAYU, SST.,M.Keb

NIDN : 4022028002

Jabatan : LEKTOR

Tanggal Pengisian : 08-07-2019

Tanda Tangan :

Nama : SUPARJI, SKM.,MPd.

NIDN : 4007106804

Jabatan : LEKTOR KEPALA

Tanggal Pengisian : 08-07-2019

Tanda Tangan :

Nama : SUNARTO, S.Kep.,Ners.,M.MKes

NIDN : 4005086701

Jabatan : LEKTOR KEPALA

Tanggal Pengisian : 08-07-2019

Tanda Tangan :

Nama : TINUK ESTI HANDAYANI, SST.,M.Kes

NIDN : 40170336901

Jabatan : LEKTOR

Tanggal Pengisian : 08-07-2019

Tanda Tangan :

8

1.1 Visi, Misi, Tujuan, dan Sasaran serta Strategi Pencapaian

1.1.1 Jelaskan mekanisme penyusunan visi, misi, tujuan dan sasaran program studi, serta

pihak-pihak yang dilibatkan.

STANDAR 1 VISI, MISI, TUJUAN DAN SASARAN SERTA STRATEGIS

PENCAPAIAN

Dasar penyusunan visi, misi, tujuan dan sasaran Prodi Kebidanan Magetan

adalah :

1) Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi

(Lembaran Negara RI Tahun 2012 Nomor 158, Tambahan Lemabaran

Negara RI Nomor 5336);

2) Peraturan Pemerintah RI Nomor 19 Tahun 2005 tentang Standar Nasional

Pendidikan (Lembaran Negara RI Tahun 2005 Nomor 41, Tambahan

Lembaran Negara RI Nomor 4496);

3) Peraturan Pemerintah nomor 19 tahun 2005 tentang Standar Nasional

Pendidikan (Lembaran Negara RI tahun 2005 nomor 41);

4) Peraturan Menteri Riset Teknologi dan Pendidikan Tinggi nomor 62 tahun

2016 tentang Sistem Penjaminan Mutu Pendidikan Tinggi;

5) Permenristekdikti nomor 44 tahun 2015 tentang Standar Nasional

Pendidikan Tinggi;

6) Rencana Strategis Bisnis Poltekkes Kemenkes Surabaya 2014-2018

7) Rencana Strategis Bisnis Poltekkes Kemenkes Surabaya 2018-2022

8) Dokumen Standar Operasional Prosedur nomor 04.03.4 tentang Penyusunan

Visi dan Misi Prodi Kebidanan Magetan.

Visi lama Prodi Kebidanan Magetan adalah " Pendidikan Kebidanan yang

inovatif, berkualitas, menjadi salah satu pendidikan terbaik Nasional dalam

menghasilkan bidan yang kompeten, bermartabat dan unggul di bidang deteksi

dini tumbuh kembang anak". Visi ini bertahan sampai akhir Juli tahun 2018.

Sejalan dengan pergantian Direktur Poltekkes Kemenkes Surabaya dan Kaprodi

Kebidanan Magetan, maka Kaprodi baru melakukan revisi visi dan misi

didasarkan pada: 1) tindak lanjut rekomendasi asesor LAM-PTKes saat

akreditasi Prodi tahun 2015, 2) adanya perubahan visi dan misi Poltekkes

Kemenkes Surabaya, 3) adanya perubahan kondisi internal dan eksternal Prodi,

dan 4) adanya perubahan fokus center of execellent (CoE) lembaga ke arah

pemberdayaan masyarakat

Perumusan visi dan misi yang baru didasarkan pada tata nilai dan

mekanisme penyusunan dengan tahapan sesuai SOP nomor :04.03.4 sebagai

berikut:

a. Tata nilai

Tata nilai dimaksud terdiri dari; nilai dasar, nilai kepribadian, nilai manfaat,

nilai pro mahasiswa, nilai pelayanan dan nilai responsif.

9

b. Tahapan perumusan visi dan misi

Tahapan perumusan dan penyusunan visi, misi, tujuan dan sasaran adalah

sebagai berikut :

1) pembentukan tim penyusunan visi, misi, tujuan dan sasaran melalui

surat tugas Kaprodi nomor : UM.01.05/1/ 405 / 2018 tertanggal 20 Juli

2018 tentang Tim Perumus dan Penyusun Visi, Misi, Tujuan dan

Sasaran Program Studi Kebidanan Magetan;

2) Tim menyusun proposal kegiatan perumusan, penyusunan dan

finalisasi visi misi sebagai panduan kegiatan;

3) Tim menerima draf visi misi dari Kaprodi kemudian memformulasikan

draf visi dan misi dalam bentuk proposal kegiatan dan materi

presentasi;

4) Tim berkoordinasi dengan Sekretaris Prodi untuk mengundang seluruh

dosen dan tenaga kependidikan pada tanggal 24 Juli 2018 dengan

agenda penyampaian draf visi, misi, tujuan dan sasaran oleh Kaprodi

dilanjutkan dengan focus group discussion dan tanya jawab. Masukan-

masukan penyempurnaan rumusan dari Dosen dan Tenaga

Kependidikan masih bisa dimasukkan kepada tim melalui media sosial

(whatapps) group dosen kebidanan atau melalui diskusi rutin setiap hari

Senin pagi pukul 08.00-09.00;

5) Tim berkoordinasi dengan Sekretaris Prodi untuk mengundang

perwakilan mahasiswa pada tanggal 26 Juli 2018 dengan agenda

penyampaian draf visi, misi, tujuan dan sasaran oleh Kaprodi

dilanjutkan dengan focus group discussion dan tanya jawab. Masukan-

masukan penyempurnaan rumusan dari mahasiswa masih bisa

dimasukkan kepada tim melalui media sosial (whatapps) a.n sunarto

(08125917292);

6) Tim berkoordinasi dengan Sekretaris Prodi untuk mengundang alumni

dan pengguna lulusan dan pemangku kepentingan lainnya pada tanggal

31 Juli 2018 dengan agenda penyampaian draf visi, misi, tujuan dan

sasaran oleh Kaprodi dilanjutkan dengan focus group discussion dan

tanya jawab. Masukan-masukan penyempurnaan rumusan dari seluruh

pemangku kepentingan masih bisa dimasukkan kepada Kaprodi

langsung atau email dengan alamat:

prodikebidananmagetan@yahoo.co.id.

7) Tim berkoordinasi dengan Sekretaris Prodi untuk mengundang

perwakilan mahasiswa, dosen, tenaga kependidikan dan pemangku

kepentingan pada tanggal 3 Agustus 2018 dengan agenda finalisasi visi

dan misi dengan menandatangani persetujuan visi dan misi;

8) Penetapan rumusan visi dan misi di dalam dokumen Rencana Strategis

Prodi Kebidanan Magetan melalui Surat Keputusan Direktur nomor :

HK.01.07/1/9153/2018 tentang Rencana Strategis Prodi Kebidanan

Magetan tanggal 24 Agustus 2018.

10

Visi program studi

Misi program studi

c. Pihak-pihak yang dilibatkan dalam penyusunan visi misi

 Dosen

 Tenaga Kependidikan

 Alumni

 Mahasiswa

 Pengguna lulusan (Praktik Mandiri Bidan, Rumah Sakit)

 Pemangku kepentingan (Poltekes, Organsiasi IBI, Dinas Kesehatan,

Untuk mencapai visi, maka diperlukan strategi pencapaian berupa misi.

Adapaun misi Program Studi Kebidanan Magetan ada empat yaitu :

1) Melaksanakan integrasi Tridharma Perguruan Tinggi untuk mendukung

pengembangan pengetahuan, moralitas, integritas dan kompetensi.

2) Melaksanakan tata kelola program studi yang baik, bersih, akuntabel,

transparan dan terukur.

3) Mengembangkan kerja sama dalam bidang penelitian, pengabdian

kepada masyarakat dan pengelolaan pendidikan.

4) Mengembangkan teknologi terpadu untuk pemberdayaan masyarakat.

Visi program studi tahun 2014 s.d Juli 2018 adalah :

" Pendidikan Kebidanan yang inovatif, berkualitas, menjadi salah satu

pendidikan terbaik Nasional dalam menghasilkan bidan yang kompeten,

bermartabat dan unggul di bidang deteksi dini tumbuh kembang anak"

Sejak Agustus 2018 s.d sekarang adalah :

" Program Studi Kebidanan yang unggul berbasis pemberdayaan

masyarakat tahun 2030".

Makna dari visi tersebut didefinisikan sebagai berikut :

 Program Studi Kebidanan adalah Prodi Kebidanan Magetan

Poltekkes Kemenkes Surabaya, yang beralamat di Jl,Jend S Parman

No.1 Magetan Jawa Timur;

 Unggul artinya Prodi Kebidanan Magetan menghasilkan tenaga trampil,

tenaga ahli, dan tenaga periset yang unggul di aspek intelektual skill,

tehnikal skill dan interpersonal skill

 Berbasis pemberdayaan masyarakat artinya kemampuan intelektual,

tehnikal dan interpersonal skill lulusan dicapai dengan pemberdayaan

tehnologi tepat guna secara terpadu di masyarakat dengan pelibatan

unsur; Poltekkes, Pemerintah, Dunia Industri, perguruan tinggi dan

penyandang dana secara terpusat.

 Tahun 2030 mengandung makna cita-cita tersebut harus tercapai paling

akhir tahun 2030 sesuai dokumen rencana induk pengembangan.

11

Tujuan program studi

Untuk melaksanakan misi diperlukan tujuan agar terarah, terukur dan bisa

dipertanggung jawabkan hasil kegiatannya. Terdapat delapan tujuan program studi

sebagaimana sebagai berikut :

No Misi Tujuan

1 Melaksanakan integrasi

Tridharma Perguruan Tinggi

untuk mendukung pengembangan

pengetahuan, moralitas, integritas

dan kompetensi yang unggul serta

kompetitif.

1. Mendidik tenaga ahli kebidanan

yang bermutu, bermoral,

berintegritas, dan berdaya saing

tinggi.

2. Meningkatkan kualitas penelitian

terapan dan pengabdian kepada

masyarakat yang berdaya saing

tinggi.

2 Melaksanakan tata kelola

organisasi dan sumber daya

manusia yang baik, bersih,

akuntabel, transparan, dan

terukur.

3. Meningkatkan tata kelola program

studi dan sumber daya manusia yang

baik, bersih, akuntabel, transparan,

dan terukur.

4. Menerapkan sistem penjaminan

mutu internal untuk menghasilkan

tenaga ahli kebidanan yang unggul

dan kompetitif.

3 Mengembangkan kerja sama

dalam bidang penelitian,

pengabdian kepada masyarakat

dan pengelolaan pendidikan

5. Meningkatkan kemitraan untuk

menunjang produktivitas dosen,

tenaga kependidikan dan mahasiswa

dalam pelaksanaan Tridharma.

6. Terwujudnya peningkatan strata

pendidikan dari jenjang diploma

sampai doktoral terapan

4 Mengembangkan teknologi

terpadu untuk pemberdayaan

masyarakat

7. Terwujudnya laboratorium

masyarakat terpadu.

8. Terwujudnya pusat kajian

pemberdayaan masyarakat

1.1.2 Sasaran dan strategi pencapaian.

Tujuan merupakan penjabaran dan operasionalisasi atas pernyataan misi yang akan

dicapai atau dihasilkan dalam jangka waktu satu sampai dengan empat tahun.

Sedangkan sasaran merupakan penjabaran lebih lanjut dari tujuan, yang dirumuskan

secara spesifik dan terukur untuk dapat dicapai dalam kurun waktu lebih pendek dari

tujuan. Keterkaitan antara tujuan dan sasaran sebagai berikut :

No Tujuan Sasaran

1 Mendidik tenaga ahli kebidanan

yang bermutu, bermoral,

berintegritas, dan berdaya saing

tinggi

1. Meningkatkan kuantitas dan kualitas

raw input calon mahasiswa baru

2. Memantapkan penerapan kurikulum

berbasis KKNI

3. Meningkatkan kualitas lulusan yang

12

sesuai harapan pengguna dan tepat

waktu

2 Meningkatkan kualitas penelitian

terapan dan pengabdian kepada

masyarakat yang berdaya saing

tinggi.

4. Meningkatkan kualitas penelitian

terapan yang berdaya saing tinggi

5. Meningkatkan kegiatan pengabdian

kepada masyarakat berbasis hasil

penelitian

6. Meningkatkan kuantitas dan kualitas

publikasi karya ilmiah dosen

7. Meningkatkan kuantitas dan kualitas

prestasi mahasiswa di bidang seni

budaya, olahraga, dan karya ilmiah

8. Percepatan program google scholer

dan sienta

9. Mewujudkan ketercapaian HaKI (Hak

cipta, Hak patent, merk dagang)

3 Meningkatkan tata kelola

program studi dan sumber daya

manusia yang baik, bersih,

akuntabel, transparan, dan

terukur

10. Meningkatkan pelayanan administrasi

akademik, kemahasiswaan dan

administrasi umum, keuangan dan

kepegawaian

11. Meningkatkan kemampuan

kompetensi dan keahlian tenaga

pendidik dan kependidikan

12. Meningkatkan jumlah dan jenis

sarana dan prasarana penunjang

pendidikan

13. Mewujudkan tata kelola organsiasi

yang bersih dan melayani

4 Menerapkan sistem penjaminan

mutu internal untuk

menghasilkan tenaga ahli

kebidanan yang unggul dan

kompetitif

14. Pemantapan penerapan SPMI

15. Pemantapan pengawasan mutu

internal (AMI)

16. Percepatan program pengendalian

internal untuk mitigasi resiko

17. Meningkatkan penggunaan SIM

akademik dan non akademik

5 Meningkatkan kemitraan untuk

menunjang produktivitas dosen,

tenaga kependidikan dan

mahasiswa dalam pelaksanaan

Tridharma

18. Meningkatkan program kemitraan

dengan lembaga lain dalam bidang

Pelayanan Tri Dharma PT

19. Pemberdayaan aset dan SDM untuk

meningkatkan pendapatan BLU

6 Terwujudnya peningkatan strata

pendidikan dari jenjang diploma

sampai doktoral terapan

20. Mewujudkan roadmap keberlanjutan

jenjang pendidikan vokasional sesuai

RIP

21. Kerjasama dengan lembaga

pendidikan vokasional dalam negeri

dan luar negeri

7 Terwujudnya laboratorium

masyarakat terpadu

22. Mewujudkan roadmap pembentukan

laboratorium tecknopark terpadu di

13

masyarakat

23. Mewujudkan kawasan/wilayah peduli

anak dan kawasan peduli ibu hamil,

DESTANA anak dan ibu hamil

8 Terwujudnya pusat kajian

pemberdayaan masyarakat

24. Mewujudkan roadmap pusat kajian

pemberdayaan tumbuh kembang anak

dan siaga bencana anak dan ibu hamil

25. Kerjasama dengan lembaga lembaga

tersertifikasi untuk mewujudkan

pusat pelatihan siaga bencana anak

dan ibu hamil dan pelatihan deteksi

tumbuh kembang anak

1.2 Sosialisasi

 Uraikan upaya penyebaran/sosialisasi visi, misi dan tujuan program studi serta

pemahaman sivitas akademika (dosen dan mahasiswa) dan tenaga kependidikan.

Visi dan misi Prodi Kebidanan Magetan yang telah difinalisasi dan disetujui

oleh seluruh pemangku kepentingan, selanjutnya ditetapkan berdasarkan Surat

Keputusan Direktur Poltekkes Kemenkes Surabaya nomor : HK.01.07/1/9153/2018.

Dasar upaya sosialisasi visi dan misi adalah dokumen standar operasional prosedur

(SOP) Prodi nomor 04.03.4. Program Studi melakukan sosialisasi visi misi melalui

kegiatan :

1. Rapat staf/karyawan baik kepada dosen dan tenaga pendidik;

2. Sosialisasi kepada mahasiswa pada saat kegiatan pengenalan program studi bagi

mahasiswa baru setiap angkatan dan/atau saat tutorial di kelas;

3. Mencetak visi dan misi dalam berbagai media seperti banner, brosur dan pamlet.

Kemudian banner ditempatkan di berbagai tempat strategis di lingkungan

kampus;

4. Menempel visi dan misi pada papan informasi;

5. Penyebaran visi-misi melalui website Prodi Kebidanan Magetan;

6. Penyebaran visi misi melalui media sosial WA (whatsApp);

7. Sosialisasi kepada pemangku kepentingan, yaitu dosen tidak tetap, pembimbing

praktik dan pihak terkait lainnya, dalam berbagai pertemuan, dan

8. Memasukkan visi, misi, tujuan dan sasaran dalam dokumen Rencana Induk

Pengambangan (RIP, Renstra, Renop, Kebijakan mutu dan dokumen standar

mutu.

Dasar pelaksanaan Monev visi dan misi adalah SOP nomor :04.03.5 tentang

pelaksanaan Monev visi dan misi. Monev dilakukan minimal setahun sekali dengan

tahapan Monev sebagai berikut :

1. Penyusunan instrumen;

2. Pelaksanaan Monev;

3. Analisis hasil Monev;

4. Tindak lanjut hasil Monev, dan

5. Pelaporan.

14

Upaya untuk mengetahui pemahaman akan visi, misi, tujuan dan sasaran

kepada seluruh civitas akademika dilakukan secara online melalui media google

form dan disebarkan melalui url :

1. http://bit.do/Pemahaman-Tendik, untuk pemahaman tenaga kependidikan

2. http://bit.do/Pemahaman-Dosen, untuk pemahaman dosen

3. http://bit.do/Pemahaman-Mahasiswa, untuk pemahaman mahasiswa

Kuesioner berisi 15 pertanyaan meliputi aspek; pernah tahu visi misi, media

mengetahui, pemahaman, tanggapan atas visi misi dan sembilan pertanyaan fokus

pada aspek pengetahuan akan isi visi, misi, tujuan dan sasaran. Monev pemahaman

visi, misi, tujuan dan sasaran dilaksanakan pada bulan April 2019, dengan hasil

sebagai berikut :

NO URAIAN PEMAHAMAN

RESPONDEN (HASIL DALAM

PERSENTASE)

MAHASISWA

(%)

DOSEN

(%)

TENDIK

(%)

(1) (2) (3) (4) (5)

1. Pernah melihat Visi dan Misi

(a) Pernah

(b) Tidak pernah

100

100

100

2. Media melihat Visi dan Misi

(a) Webs Prodi

(b) WA

(c) Banner/Pamlet

(d) Brosur

(e) Papan informasi

(f) Sosialisasi

pimpinan/dosen

7,9

22,2

27

7,9

9,5

25,4

-

20

20

-

-

60

-

42,9

14,3

-

14,3

28,6

3. Pemahaman Visi dan Misi

(a) Sangat paham

(b) Paham

(c) Kurang paham

17,5

79,4

3,2

50

50

-

28,6

71,4

-

4. Tanggapan Visi dan Misi yang

mendukung atmosfir akademik

(a) Sangat mendukung

(b) Mendukung

44,4

55,6

70

30

42,9

57,1

5. Tanggapan terhadap terakomo-

dasinya Tri Dharma Perguruan

Tinggi dalam Visi dan Misi

(a) Sudah

(b) Sebagian

82,5

17,5

80

20

57,1

42,9

6. Pengetahuan tentang Visi dan

Misi

(a) Benar

(b) Salah

98,4

1,6

100

-

100

-

15

7

.

Pengetahuan tentang kata kunci

Visi dan Misi

(a) Benar

(b) Salah

92,1

7,9

90

10

85,7

14,3

8. Pengetahuan tentang nilai Visi

dan Misi terhadap kepentingan

mahasiswa

(a) Benar

(b) Salah

30,2

69,8

40

60

-

100

9. Pengetahuan tentang nilai Visi

dan Misi terhadap kepentingan

mahasiswa

(a) Benar

(b) Salah

96,8

3,2

70

30

71,4

28,6

10. Pengetahuan tentang Visi dan

Misi yang terintegrasi dalam

Rencana Strategis

(a) Benar

(b) Salah

98,4

1,6

100

-

100

-

11. Pengetahuan tentang operasional

Visi dan Misi dalam

mengaplikasikan Tri Dharma

Pergruan Tinggi

(a) Benar

(b) Salah

93,7

6,3

100

-

100

-

12. Pengetahuan hasil capaian Visi

dan Misi masuk dalam dokumen

Rencana Strategis

(a) Benar

(b) Salah

95,2

4,8

100

-

100

-

13. Pengetahuan tentang indikator

pencapaian Visi dan Misi

(a) Benar

(b) Salah

100

-

100

-

100

-

14. Pengetahuan tentang tujuan

Program Studi melaksanakan

Visi dan Misi

(a) Benar

(b) Salah

100

-

100

-

100

-

15. Pengetahuan langkah nyata Prodi

dalam mengembangkan softskill

mahasiswa dalam Misi

(a) Benar

(b) Salah

95

5

100

-

85,7

14,3

16

STANDAR 2. TATA PAMONG, KEPEMIMPINAN, SISTEM PENGELOLAAN,

DAN PENJAMINAN MUTU

2.1 Sistem Tata Pamong

Sistem tata pamong berjalan secara efektif melalui mekanisme yang disepakati bersama,

serta dapat memelihara dan mengakomodasi semua unsur, fungsi, dan peran dalam

program studi. Tata pamong didukung dengan budaya organisasi yang dicerminkan

dengan ada dan tegaknya aturan, tatacara pemilihan pimpinan, etika dosen, etika

mahasiswa, etika tenaga kependidikan, sistem penghargaan dan sanksi serta pedoman

dan prosedur pelayanan (administrasi, perpustakaan, laboratorium, dan studio). Sistem

tata pamong (input, proses, output dan outcome serta lingkungan eksternal yang

menjamin terlaksananya tata pamong yang baik) harus diformulasikan, disosialisasikan,

dilaksanakan, dipantau dan dievaluasi dengan peraturan dan prosedur yang jelas.

Uraikan secara ringkas sistem dan pelaksanaan tata pamong di program studi untuk

membangun sistem tata pamong yang kredibel, transparan, akuntabel, bertanggung

jawab dan adil.

Sistem Tata Pamong

Prodi Kebidanan Magetan Poltekkes Kemenkes Surabaya, termasuk Prodi di

luar domisili. Keberadaan Prodi Luar Domisili diselenggarakan berdasarkan petunjuk

teknis organisasi dan tatalaksana Politeknik Kesehatan yang diterbitkan oleh

BPPPSDM Kemenkes Republik Indonesia tahun 2012. Penyelenggaraan prodi luar

domisili dilaksanakan dengan prinsip akuntabilitas publik dengan mutu setara dengan

prodi yang sama di domisili Poltekkes Kemenkes.

Penyelenggaraan Prodi di luar domisili Direktorat Poltekkes Kemenkes

dipimpin seorang Ketua Prodi. Struktur organisasi disusun berdasarkan surat

keputusan Direktur Politeknik Kesehatan Kemenkes Surabaya No:

HK.02.04/1.2/3254/2014 diubah dengan SK No: HK 02.04/1.2/11511/2016 tentang

penetapan pengelola program studi DIII Kebidanan Kampus Magetan tahun

akademik 2014-2018 dengan susunan sebagai berikut :

1. Ketua Program Studi

2. Sekretaris Program Studi

3. Kepala sub unit penunjang

4. Koordinator pengadministrasian

5. Kelompok fungsional

Tugas pokok dan fungsi masing-masing pengelola program studi diatur dalam

dokumen manajemen dan tata kelola. Output kinerja dari masing-masing pengelola

adalah :

1) Tersedianya dokumen evaluasi program studi (ED-PS) sebagai bentuk

akuntabilitas kinerja;

2) Tersedianya dokumen laporan kinerja dari masing-masing pengelola sebagai

bentuk akuntabilitas kinerja.

.

17

Di dalam pelaksanaan pengelolaan organisasi, sistem tata pamong program studi

kebidanan Magetan menggunakan prinsip good governance, yaitu :

a. Kredibel

Kredibel artinya keberadaan program studi dan sistem tata pamongnya dapat dipercaya

oleh masyarakat, dibuktikan dengan :

1) Hasil akreditasi program studi dengan peringkat “B” dari LAM-PTKes Nomor

sertifikat :0209/LAM-PTKes/Akr/Dip/XII/2015 tertanggal 20 Desember 2015.

Sertifikat akreditasi berlaku selama 5 (lima) tahun. Kepercayaan dari pemerintah

ini membuktikan bahwa Prodi Kebidanan Magetan telah memenuhi standar dalam

melakukan pendidikan vokasional kesehatan jenjang Diploma III Kebidanan sesuai

harapan masyarakat;

2) Lulusan dari Prodi Kebidanan Magetan banyak yang dipercaya menjadi pegawai

negeri sipil maupun pegawai swasta di pelayanan kesehatan yang tersebar di

seluruh Indonesia;

3) Wujud kredibiltas berikutnya adalah dipercayanya dosen-dosen Prodi sebagai

narasumber dan konsultan Dinas Kesehatan untuk kegiatan survei kepuasan publik

atas layanan Puskesmas guna pengambilan kebijakan dalam Renstra Dinkes

Kabupaten Magetan, narasumber dan trainer relawan untuk mitigasi resiko bencana

pada kantor BPBD Kabupaten Magetan, narasumber dan trainer skrening

pertumbuhan dan perkembangan anak bagi guru PAUD se Kabupaten Magetan,

dan

4) Kaprodi dipimpin oleh seorang Bidan yang memiliki visi dan misi yang sangat

jelas dan terukur.

b. Transparan

Transparan artinya sistem tata pamong pada Prodi Kebidanan Magetan telah diketahui

oleh pihak Jurusan dan Direktorat, karena penetapan Kaprodi dan pengelola program

studi didasarkan pada Surat Keputusan Direktur Poltekkes Kemenkes Surabaya. Semua

pengelola program studi bekerja sesuai dengan tanggung jawab dan wewenang masing-

masing. Semua proses sistem manajemen layanan pendidikan mengacu pada kebijakan

mutu dan standar mutu SPMI, serta pelaksanaan kegiatan berpedoman pada prosedur

mutu yang telah ditetapkan. Bukti transparansi dalam tata pamong antara lain :

1) Keterbukaan dalam rekrutmen pegawai;

2) Keterbukaan dalam sistem penerimaan mahasiswa baru;

3) Keterbukaan dalam pengelolaan sumber daya manusia;

4) Keterbukaan dalam pengelolaan akademik dan layanan kemahasiswaan;

5) Ketersediaan prosedur untuk monitoring dan evaluasi kegiatan;

6) Adanya kotak saran dan penanggung jawab pengaduan/keluhan masyarakat;

7) Rapat Pimpinan Prodi dan Dosen setiap hari Senin mulai jam 07.30-09.00;

8) Rapat Pimpinan Prodi dengan pegawai setiap bulan sekali.

c. Akuntabel

Akuntabel artinya sistem tata pamong dapat dipertanggung jawabkan kepada semua

pihak dibuktikan dengan :

1) Kelompok fungsional dosen bisa mengajukan nama-nama calon Kaprodi kepada

Ketua Jurusan untuk diteruskan kepada Direktur, dan selanjutnya Direktur yang

akan memilih dan menetapkan Kaprodi dalam Surat Keputusan;

2) Kaprodi melakukan musyawarah untuk menetapkan nama-nama pengelola program

studi;

18

3) Akuntabilitas akademik diwujudkan dengan isian SIAKAD secara online dan

Monev mutu internal oleh unit penjaminan mutu;

4) Akuntabilitas non akademik dibuktikan dengan adanya pengawasan internal oleh

SPI dan Inspektorat Jenderal Kemenkes dan Eksternal oleh BPK.

d. Bertanggung Jawab

Bertanggung jawab artinya segala bentuk keputusan dapat dipertanggung jawabkan dan

adil bagi semua pihak. Proses pengambilan keputusan didasarkan pada hasil

pengukuran, pemantauan dan analisis data. Wujud tata pamong Prodi Kebidanan

Magetan yang bertanggung jawab antara lain :

1) Telah ditetapkannya dokumen rencana induk pengembangan (RIP) sebagai arah

dan milestone kebijakan pengembangan program studi;

2) Telah ditetapkannya dokumen rencana strategis (Renstra) yang berisi indikator

kinerja utama, sasaran kinerja, program kinerja dan kegiatan jangka menengah;

3) Telah ditetapkannya dokumen rencana tahunan (Renop) sebagai operasional

kegiatan setiap tahun;

4) Proses evaluasi kinerja diarahkan untuk mencapai indikator kinerja utama yang

dituangkan dalam sasaran mutu yang ditetapkan;

5) Pengendalian internal melalui (EMI) untuk menentukan mitigasi resiko,

perencanaan kegiatan dan tindaklanjutnya;

6) Tersedianya peraturan etika kehidupan di kampus bagi Dosen dan Tendik;

7) Tersedianya peraturan etika kehidupan di kampus bagi mahasiswa;

8) Tersedianya peraturan akademik, peraturan penelitian, peraturan Pengabmas,

peraturan kerjasama;

9) Tersedianya buku panduan akademik, buku pedoman penelitian, buku pedoman

Pengabmas;

10) Tersedianya kode etik pegawai negeri sipil di lingkungan Kemenkes, dan

11) Penilaian kinerja pegawai sesuai dengan kontrak kinerja yang telah ditandatangani.

e. Adil

Penerapan adil dalam tata pamong pada Prodi Kebidanan Magetan ditunjukkan adanya :

1) Pembagian tugas, fungsi dan wewenang para pengelola Prodi dan Dosen secara

jelas dan diketahui oleh semua pihak;

2) Diberlakukannya pola pemberian penghargaan bagi pegawai yang berprestasi dan

hukuman/sanksi bagi pegawai yang melanggar etika;

3) Bagi mahasiswa yang berprestasi diberikan reward berupa bantuan beasiswa

berprestasi per semester, beasiswa lulusan terbaik akhir program mendapat piagam

penghargaan dan hadiah;

4) Staffing untuk menentukan tenaga pengajar dengan mempertimbangkan

kompetensi dan beban kerja dosen yang bersangkutan;

5) Pengaturan dosen pembimbing akademik, dosen pembimbing PKL, dosen

pembimbing PKK, dosen PJMK, dosen pembimbing LTA sesuai beban kerja

dosen, dosen pembina UKM dan kepramukaan;

6) Pengaturan pengembangan kompetensi dosen berupa pelatihan sesuai rumpun ilmu

dan/atau studi lanjut.

Pola kepemimpinan ini bertujuan menumbuhkan suasana akademik yang kondusif bagi

seluruh civitas akademika, mulai dosen, mahasiswa dan tenaga kependidikan.

19

2.2 Kepemimpinan

Kepemimpinan efektif mengarahkan dan mempengaruhi perilaku semua unsur dalam

program studi, mengikuti nilai, norma, etika, dan budaya organisasi yang disepakati

bersama, serta mampu membuat keputusan yang tepat dan cepat.

Kepemimpinan mampu memprediksi masa depan, merumuskan dan mengartikulasi visi

yang realistik, kredibel, serta mengkomunikasikan visi ke depan, yang menekankan pada

keharmonisan hubungan manusia dan mampu menstimulasi secara intelektual dan arif

bagi anggota untuk mewujudkan visi organisasi, serta mampu memberikan arahan,

tujuan, peran, dan tugas kepada seluruh unsur dalam perguruan tinggi. Dalam

menjalankan fungsi kepemimpinan dikenal kepemimpinan operasional, kepemimpinan

organisasi, dan kepemimpinan publik. Kepemimpinan operasional berkaitan dengan

kemampuan menjabarkan visi, misi ke dalam kegiatan operasional program studi.

Kepemimpinan organisasi berkaitan dengan pemahaman tata kerja antar unit dalam

organisasi perguruan tinggi. Kepemimpinan publik berkaitan dengan kemampuan

menjalin kerjasama dan menjadi rujukan bagi publik.

a. Sistem kepemimpinan dan pembagian tugas

Pola kepemimpinan di program studi menganut azas kolektifitas, artinya dalam

menjalankan tugas Kaprodi dibantu oleh Sekprodi dan kepala sub unit penunujang.

Apabila Kaprodi tidak bisa menjalankan tugas kedinasan lebih dari tujuh hari maka

pelaksana tugas harian adalah sekretaris prodi. Apabila Kaprodi dan Sekprodi karena

kedinasan meninggalkan tugas lebih dari tujuh hari maka pelaksana tugas harian

adalah kepala sub unit penelitian dan pengabdian kepada masyarakat. Merujuk pada

tugas pokok dan fungsi Prodi, maka tugas pengadministrasian akademik,

kemahasiswaan, keuangan, umum dan kepegawaian dikoordinir oleh sekretaris

program studi dan sehari-hari dilaksanakan oleh koordinator. Secara teknis penunjang

akademik Kaprodi dibantu oleh kepala sub unit penunjang, dimana Kasub unit

bertanggung jawab langsung pada Kaprodi. Kegiatan fungsional dilakukan oleh dosen

dan bertanggung jawab kepada Kaprodi. Secara organisatoris dapat dijelaskan bahwa :

Gambar 2.1 : Sturktur Organisasi Prodi Kebidanan Magetan

Ketua Program Studi

Kelompok
Fungsional Dosen

Sub Unit
Penjaminan

Mutu

Sub
Unit
PPM

Sekretaris Prodi

Sub.Unit
Bisnis,

Kerjasama &
Asrama

Koordinator
Akademik

Koordinator
Kemahasiswaan

Koordinator
Umum,

Kepegawaian,
dan Keuangan

Sub Unit
Perpustakaan

Sub Unit TI
dan

Promosi

Sub.Unit
Lab &

Bengkel

20

Tugas pokok dan fungsi jabatan yang ada pada Prodi Kebidanan Magetan, sebagaimana

tabel 2.1 berikut :

Tabel 2.1 : Tugas Pokok dan Fungsi Jabatan

No Jabatan Tugas Pokok Fungsi

1 Kaprodi Membantu Ketua Jurusan

dalam mengkoordinasi dan

memantau pelaksanaan

program kerja bidang

pendidikan dan pengajaran,

penelitian dan pengabdian

kepada masyarakat di tingkat

Program Studi

1. Melaksanakan kegiatan

pendidikan, penelitian dan

pengabdian kepada masyarakat di

tingkat Prodi.

2. Menyusun rencana operasional

tahunan bidang akademik dan non

akademik tingkat Prodi.

3. Menyusun kalender akademik

Prodi,

4. Mensosialisasikan kalender

akademik kepada pihak-pihak

terkait.

5. Menyusun manual mutu (SOP)

bidang akademik dan non

akademik.

6. Mengkoordinasikan kegiatan

subunit penunjang

7. Melakukan monitoring dan

evaluasi kegiatan tridharma

(pendidikan, penelitian dan

Pengabmas) di tingkat Prodi.

8. Memonitor dan memvalidasi isian

PDPT Program Studi

9. Mengevaluasi dan memvalidasi

isian SIM akademik dan non

akademik

10. Mengevaluasi dan memvalidasi

dokumen evaluasi diri program

studi tiap tahun

11. Menyusun laporan akhir tahun

tentang kegiatan pendidikan,

penelitian dan pengabdian kepada

masyarakat kepada Ketua Jurusan

sesuai indicator Kinerja Utama

(IKU)/ Key performance indikator

(KPI)

12. Mengkoordinasi perencanaan,

pelaksanaan dan forcasting

anggaran di tingkat Prodi.

13. Melaksanakan, merencanakan,

mengendalikan dan monitoring

evaluasi kegiatan penjaminan mutu

internal di tingkat Prodi.

14. Membina dan menilai kinerja

pegawai di tingkat Prodi.

21

15. Melaksanakan dan monitoring

barang milik negara (BMN)baik

asset tetap dan tidak tetap di

tingkat Prodi

16. Melaksanakan tugas lain yang

didelegasikan oleh Kajur dalam

mengembangkan suasana

akademik dan peningkatan

kegiatan Tridharma.

17. Mewakili Kajur untuk menghadiri

kegiatan internal dan/atau eksternal

yang didelegasikan.

2 Sekprodi Membantu Ketua Program

Studi dalam mengkoordinasi

dan memantau pelaksanaan

kegiatan pelayanan

pengadministrasian

akademik,

pengadministrasian

kemahasiswaan dan

pengadministrasian umum,

keuangan dan kepegawaian

untuk mendukung

terlaksananya kegiatan

Tridharma.

1. Menyusun dokumen kebijakan di

bidang administrasi akademik

2. Menyusun dokumen kebijakan di

bidang adminisrasi kemahasiswaan

3. Menyusun dokumen Kebijakan di

bidang administrasi umum,

keuangan, dan Kepegawaian

4. Melaksanakan kinerja bidang

pelayanan administrasi sesuai

indikator kinerja utama.

5. Menyusun perencanaan kerja

beserta proyeksi anggaran bidang

pengadministrasian akademik,

kemahasiswaan, umum, keuangan,

dan kepegawaian

6. Mengkoordinasikan kegiatan

layanan administrasi bekerjasama

dengan koordinator-koordinator

yang berkaitan dengan perencanaan

dan kebutuhan anggaran untuk

menunjang kegiatanTridharma.

7. Melakukan monitoring dan

evaluasi terhadap seluruh

pelaksanaan kegiatan layanan di

bidang administrasi akademik,

kemahasiswaan, umum, keuangan

dan kepegawaian.

8. Menyusun laporan akhir

pelaksanaan kegiatan

pengadministrasianakademik,

kemahasiswaan, umum, keuangan

dan kepegawaian serta

pertanggungjawaban keuangan

yang disampaikan secara periodik

dan berkelanjutan kepada

KetuaProgram Studi.

9. Melaksanakan tugas lain yang

diberikan atasan dalam rangka

22

pelaksanaan tugas-tugas di dalam

ruang lingkup pengembangan

suasana akademik atau kegiatan

institusi lainnya.

10. Mewakili Ketua Program Studi

untuk menghadiri berbagai

kegiatan institusional, baik internal

maupun eksternal, jika yang

bersangkutan berhalangan hadir

dalam bidang yang relevan

3 Koordinator Membantu Sekretaris

Program Studi dalam

menyelenggarakan tugas-

tugas di bidang administrasi

akademikdan perencanaan

sistim informasi akademik,

administrasi kemahasiswaan,

administrasi umum,

keuangan dan kepegawaian

1. Menyusun rencana kerja tahunan

beserta proyeksi anggaran

biayanya di bidang administrasi

akademik, kemahasiswaan, umum

keuangan dan kepegawaian.

2. Menyusun kelengkapan

administrasi pembelajaran;

3. Melaksanakan layanan

administrasi kaitannya dengan

usulan surat keputusan Direktur

4. Menyusun dan melaksanakan

kegiatan pengadministrasian

pembelajaran, kemahasiswaan,

umum, keuangan dan

kepegawaian

5. Melakukan monitoring dan

evaluasi pelaksanaan administrasi

akademik, kemahasiswaan,

umum, keuangan dan

kepegawaian.

6. Melakukan pengumpulan data,

analisis data dan informasi hasil

kegiatan pengadministrasian

akademik, kemahasiswaan,

umum, keuangan dan

kepegawaian

7. Monitoring dan evaluasi

pelaksanaan PBM melalui

analisis ketepatan jadual

perkuliahan sesuai kalender

akademik dengan silabus dan

jurnal mengajar

8. Mempersiapkan administrasi

penetapan dosen pembimbing

akademik

9. Menyusun dan melaksanakan

pembinaan kegiatan

kemahasiswaan (HIMA) dalam

bidang kokurikuler; kegiatan

23

softskill, kewirausahaan, dan

semisalnya.

10. Menyusun dan melaksanakan

pemeliharaan dan pengamanan

aset BMN

4 Kasub Unit Membantu Ketua Program

Studi dalam

menyelenggarakan tugas-

tugas teknis penunjang

pelaksanaan tri dharma PT

1. Menyusun dan melaksanakan

sistim penjaminan mutu internal

2. Melakukan monitoring dan

evaluasi kegiatan pelaksanaan

sistim penjaminan mutu internal

3. Menyusun dan melaksanakan

kegiatan penelitian dan

Pengabmas dosen dan lembaga

4. Melakukan monitoring dan

evaluasi kegiatan pelaksanaan

kegiatan penelitian dan

Pengabmas dosen dan lembaga

5. Menyusun dan melaksanakan

kegiatan pengelolaan dan layanan

ruang baca

6. Melakukan monitoring dan

evaluasi kegiatan layanan ruang

baca

7. Menyusun dan melaksanakan

kegiatan layanan penggunaan

laboratorium dan bengkel kerja

8. Melakukan monitoring dan

evaluasi kegiatan pelaksanaan

kegiatan layanan laboratorium

dan bengkel kerja

9. Menyusun dan melaksanakan

kegiatan promisi dan layanan IT

10. Melakukan monitoring dan

evaluasi kegiatan promosi dan

layanan IT

11. Menyusun dan melaksanakan

kegiatan bisnis dan layanan

asrama

12. Melakukan monitoring dan

evaluasi kegiatan pelaksanaan

kegiatan bisnis dan kerjasama

b. Efisiensi dan efektifitas kepemimpinan

Kepemimpinan efektif mampu mengarahkan dan mempengaruhi perilaku semua

unsur organisasi pada program studi. Ketegasan Kaprodi dalam kepemimpinan yang

efektif dan efisien ditunjukkan :

1) Memberikan bukti atas komitmennya untuk pengembangan dan penerapan sistem

penjaminan mutu pendidikan tinggi secara berkelanjutan;

2) Fokus pada mahasiswa, karyawan, pemasok calon mahasiswa dan pengguna

lulusan;

24

3) Selalu mengkomunikasikan pembagian tugas, tanggung jawab dan wewenang

kepada seluruh organ organsiasi;

4) Selalu melakukan monitoring dan evaluasi capaian kegiatan dan ditindaklanjuti

rekomendasi-rekomendasi temuan mitigasi resiko.

2.2.1 Jelaskan kualifikasi pendidikan ketua program studi diploma III kebidanan.

Kualifikasi pendidikan Ketua Program Studi Kebidanan Magetan adalah:

1. D III Kebidanan (AKBID YARSIS) Lulus Tahun 2001;

2. D IV Kebidanan (Universitas Padjajaran) Lulus Tahun 2003;

3. Sarjana Strata 2 (Magister Kebidanan Unpad) Lulus Tahun 2011

2.2.2 Jelaskan publikasi jurnal ketua program studi diploma III kebidanan.

Publikasi Jurnal Ketua Program Studi Kebidanan Magetan adalah sebagai berikut :

1. Parameters In Lactation Management Implementation In Regional Health Center

Poned Magetan, International Conference On Health Polytechnic Surabaya 15
th

 –

16
th

, 2016 International Conference On Health Polytechnic Surabaya 15
th

 – 16
th

,

2016

2. Pelaksanaan psiko test pada sipensimaru dalam peningkatan kualitas Lulusan

mahasiswa kebidanan, Prosiding Seminar Nasional: Strategi kemandirian tenaga,

2016 keperawatan Dalam menghadapi masyarakat ekonomi asean (mea)/Forum

Ilmiah Kesehatan (Forikes) 978-602-1081-07-5

3. Fungsi Manajemen Puskesmas Dalam Program Pemberian ASI Eksklusif, Heanoti,

2016

4. Perbedaan Pertumbuhan Dan Perkembangan bayi Usia 6–9 Bulan Yang Mendapat

Dan Tidak Mendapat ASI Eksklusif, Suara Forikes,2016

5. Hubungan Status Gizi Dan Pola Asuh Dengan Perkembangan Balita 1-3 Tahun,

2trik, Volume VII, Nomor 3, Agustus 2017

2.2.3 Jelaskan pola kepemimpinan dalam program studi diploma III Kebidanan, mencakup

informasi tentang kepemimpinan operasional, kepemimpinan organisasi, dan

kepemimpinan publik.

 Kepemimpinan efektif mampu mengarahkan dan mempengaruhi perilaku semua

unsur organisasi pada program studi. Kemampuan pemimpin ini diharapkan mampu

menggerakan sistem manajemen organisasi ke arah yang lebih baik. Sesuai dengan

standar baik pengelolaan tata pamong, Kaprodi Kebidanan Magetan telah :

1) Memberikan bukti atas komitmennya untuk pengembangan dan penerapan sistem

penjaminan mutu pendidikan tinggi secara berkelanjutan, dengan tersedianya buku

kebijakan mutu SPMI program studi, tersedianya dokumen standar mutu, dokumen

prosedur mutu dan dokumen sasaran mutu;

2) Memfokuskan pada capaian kompetensi mahasiswa, dibuktikan dengan laporan

capaian kinerja program studi setiap akhir tahun untuk kelulusan uji kompetensi

lulus 100%;

3) Menetapkan bahwa kebijakan mutu, standar mutu dan sasaran mutu yang tertuang

25

di dalam RENOP untuk mencapai visi dan misi,

4) Mengkomunikasikan dan merencanakan upaya untuk mencapai sasaran mutu

kepada seluruh pihak di dalam unsur organisasi,

5) Memastikan bahwa tanggung jawab dan wewenang ditetapkan dan

dikomunikasikan dengan baik, dan Kaprodi selalu melakukan monitoring dan

evaluasi terhadap kinerja bawahannya.

Dalam menjalankan fungsi kepemimpinan, dikenal dengan istilah kepemimpinan

operasional, kepemimpinan organisasi dan kepemimpinan publik. Pola kepemimpinan

Kaprodi Kebidanan Magetan dapat dijelaskan sebagai berikut:

1. Pola kepemimpinan operasional

Ketua Program Studi menetapkan visi program studi sebagai mimpi yang akan

diraih. Untuk mencapai mimpi tersebut disusunlah misi. Secara operasional misi

tersebut ditata secara berjenjang menjadi rencana strategis (Renstra), dan rencana

strategi itu di breakdown menjadi rencana operasional tahunan (Renop) sebagaimana

dokumen nomor : HK.01.07/1/9153/2018 tentang dokumen Rencana Strategis Prodi

Kebidanan Magetan 2018-2022. Untuk memudahkan capaian kinerja disusunlah

target kinerja berupa sasaran mutu Prodi mengacu pada IKU Direktur yang telah

diturunkan ke IKU Ketua Jurusan. Akuntabilitas kinerja dilaporkan dalam bentuk

dokumen evaluasi diri program studi.

2. Pola kepemimpinan organisasi

Ketua Prodi dipilih dan ditetapkan oleh Direktur atas usulan Kajur. Kaprodi

bertanggung jawab kepada Direktur melalui Ketua Jurusan berdasarkan Surat

Keputusan nomor :HK.02.04/1.2/3254/2014 sebagaimana telah diubah dengan surat

keputusan Direktur nomor: HK 02.04/1.2/11511/2016. Prodi Kebidanan Magetan

dalam menjalankan fungsinya tidak lepas dari tatalaksana kerja dari Jurusan

Kebidanan. Sehingga pelaksanaan tridharma perguruan tinggi harus sesuai dengan

visi, misi dan kebijakan Jurusan Kebidanan. Pola kepemimpinan organisasi ini

diwujudkan dengan adanya rapat koordinasi antar urusan dan sub unit di internal

Prodi dan rapat koordinasi antar urusan dan sub unit di tingkat jurusan dan

Direktorat.

3. Pola kepemimpinan publik

Kaprodi selain sebagai pejabat fungsional yang diberi tugas tambahan, juga aktif

aktif sebagai anggota telaah AMP (audit maternal perinatal), anggota tim PENAKIB

(Penurunan Angka Kematian Ibu dan Bayi), anggota IBI cabang Kabupaten

Magetan, anggota PPKBKR Kabupaten Magetan, pengurus forum PRB-BPBD

Kabupaten Magetan. Selain kegiatan tersebut Kaprodi juga aktif dalam kegiatan di

lingkungan sekitar yaitu pengurus tim bola volley kelurahan, anggota tim

badminton, dan ketua dasa wisma.

Upaya yang dilakukan pimpinan Kaprodi dalam keberlangsungan kepemimpinan

publik adalah menjalin kerjasama kemitraan (MoU) dengan Dinas Pendidikan

Kabupaten Magetan, Badan Penanggulangan Bencana Daerah Kabupaten Magetan,

Dinas Kesehatan Kabupaten Magetan, Badan Layanan Umum RS.Dr.Sayidiman

Magetan, Pemerintah Kabupaten Magetan dan lembaga lainnya.

Kegiatan lain sebagai perwujudan dari pola kememimpinan publik adalah; adanya

kegiatan latihan dasar kepemimpinan bagi mahasiswa dan dosen (LDK) bekerja

sama dengan pemerintah daerah dan sekolah-sekolah tentara, kegiatan workhsop

bekerja sama dengan pemerintah daerah (Dinas Pendidikan, Dinas Kesehatan dan

BPBD), seminar ilmiah, praktik kerja lapangan, dan pengabdian kepada

26

masyarakat yang dilakukan oleh dosen dan mahasiswa, bekerjasama dengan

Poltekkes Kemenkes Surakarta di wilayah Kabupaten Magetan.

2.3 Sistem Pengelolaan

Sistem pengelolaan fungsional dan operasional program studi mencakup perencanaan,

pengorganisasian, pengembangan staf, pengawasan, pengarahan, representasi, dan

penganggaran.

Jelaskan sistem pengelolaan program studi serta dokumen pendukungnya.

Keberhasilan suatu Program Studi sangat ditentukan oleh rencana yang telah disusun

sehingga proses pendidikan bisa berjalan dengan baik dan terarah. Ketua Program Studi

dalam menyusun rencana kegiatan selalu mengacu pada dokumen rencana induk

pengembangan, dokumen Renstra dan dokumen Renop Prodi Kebidanan Magetan.

Rencana kerja ini disusun sedemikian rupa sehingga setiap pengelola bisa memahami apa

yang harus dilakukan dan apa target yang harus dicapai. Di sisi lain setiap mahasiswa bisa

mengetahui apa dan bagaimana proses pendidikannya, mulai saat awal pendidikan, selama

proses pendidikan dan pada akhir pendidikannya.

Prodi Kebidanan Magetan pada awalnya menggunakan kurikulum Nasional berbasis

kompetensi kemudian pada tahun 2016 berubah menjadi kurikulum nasional berbasis

KKNI. Dalam Kurikulum Nasional, telah disusun secara jelas tahapan dalam menempuh

pendidikan Diploma III Kebidanan. Kaprodi bersama pengelola menyusun perencanaan

berupa; program kerja mingguan, program kerja semesteran, program kerja tahunan dan

program kerja pengelola Prodi.

a. Perencanaan

Pengelolaan program studi selalu diawali dengan perencanaan kegiatan yang bertujuan

untuk memudahkan menggerakkan organisasi agar target kinerja bisa tercapai. Program

kerja pengelolaan program studi sebagaimana tabel berikut :

Tabel 2.2 : Program Kerja Prodi Kebidanan Magetan

No Program Kegiatan Waktu Dokumen Pendukung

1 Rapat persiapan pembelajaran

semester Ganjil

Juli-Agustus Kalender akademik,

program semester,

jadwal perkuliahan,

daftar dosen PJMK,

daftar rincian beban

kerja dosen, kebutuhan

dosen tidak tetap,

undangan, daftar hadir,

notulen rapat.

2 Rapat persiapan pembelajaran

semester Genap

Janauri-Pebruari Kalender akademik,

program semester,

jadwal perkuliahan,

PJMK, daftar rincian

beban kerja dosen,

27

kebutuhan dosen tidak

tetap, undangan, daftar

hadir, notulen rapat.

3 Penyelesaian aplikasi SIAKAD September-

Pebruari

Maret-Agustus

Isian SIAKAD online di

www.poltekkesdepkes-

sby.ac.id

4 Rapat evaluasi pembelajaran

semester Ganjil

September Rekapitulasi nilai,

daftar hadir, notulen,

undangan, berita acara

hasil rapat.

5 Rapat evaluasi pembelajaran

semester Genap

Pebruari Rekapitulasi nilai,

daftar hadir, notulen,

undangan, berita acara

hasil rapat.

6 Pengusulan kebutuhan anggaran Pebruari-Maret TOR, RAB format excel

dan bukti dukung

kegiatan prioritas

7 RPD anggaran Januari-

Nopember

Form RPD

8 Revisi anggaran Pebruari dan Juni Form revisi anggaran

9 Pertanggung jawaban keuangan Januari-Desember Dokumen SPJ dan data

dukungnya

10 PPK-1 (KDPK) Agustus Kerangka acuan PPK,

checklist, presensi,

daftar penguji

11 PPK-2 (ANC,INC,PNC, KB dan

SDIDTK)

Juli-Agustus Kerangka acuan PPK,

checklist, presensi,

daftar penguji

12 PPK-3 (Gadar Obgyn) Pebruari Kerangka acuan PPK,

checklist, presensi,

daftar penguji

13 UAP/LTA Mei-Agustus Kerangka acuan

UAP/LTA, SK penguji,

SK Pembimbing, daftar

mahasiswa, daftar ujian,

BA hasil ujian, presensi

ujian, Checklist ujian

14 Rapat rutin pengelola dan dosen Setiap Senin Daftar narasumber,

notulen, presensi

15 Rapat koordinasi pengelola Setiap 2 bulan

sekali

Bahan rapat, undangan,

presensi dan notulen

16 Audit SPI Agustus-

September

Dokumen hasil audit

internal dan TL

17 AMI Maret dan

September

Dokumen hasil AMI

dan TL

18 Survei kepuasan internal Oktober-

Nopember

Proposal survei, hasil

survei

19 Survei kepuasan lulusan Maret-Mei Proposal survei, hasil

survei

28

20 Kegiatan UKM mahasiswa Januari-Desember Program kerja dan hasil

kegiatan

21 Kepramukaan Setiap Sabtu Program kegiatan dan

presensi

22 Program kreativitas mahasiswa April-

Nopember

Undangan, hasil

kegiatan pembinaan

23 Tracer studi Desember Hasil tracer studi

24 Job fair Oktober-

Desember

Proposal kegiatan, MoU

dan hasil kegiatan

25 Pertemuan stakeholder September Undangan, presensi,

narasumber

26 Seleksi Mapres April-Mei Buku panduan Mapres

27 Seleksi Dospres April-Mei Buku panduan Dospres

28 Pelaksanaan penelitian April-Nopember Kontrak, SK dan surat

tugas

29 Pelaksanaan Pengabmas April-Nopember Kontrak, SK dan surat

tugas

30 Kinerja pengelola Januari-Desember Program kerja dan hasil

kinerja

31 Laporan Evaluasi Diri Desember Laporan ED-PS

Sesuai dengan prosedur mutu, setiap kegiatan yang memerlukan kehadiran dan/atau

partisipasi dari pihak luar harus membuat proposal kegiatan. Prosedur kerja pada Prodi

Kebidanan Magetan menggunakan kaidah : perencanaan, pengorganisasian, staffing,

kepemimpinan, koordinasi, penganggaran dan evaluasi. Beberapa ruang lingkup

pengelolaan prosedur kerja sebagaimana tabel :

Tabel 2.3 Komponen Kegiatan Berbasis Manajemen

Fungsi

Manajemen

Komponen

Kurikulum PBM PPM SDM Mahasiswa Sarpras Keuangan

Planing √ √ √ √ √ √ √

Organazing √ √ √ √ √ √ √

Staffing √ √ √ √ √ √ √

Directing √ √ √ √ √ √ √

Controling √ √ √ √ √ √ √

Bugeting √ √ √ √ √ √ √

Evaluating √ √ √ √ √ √ √

b. Pengorganisasian

Pengorganisasian Prodi Kebidanan Magetan sesuai dengan surat keputusan Direktur

Politeknik Kesehatan Kemenkes Surabaya No: HK.02.04/1.2/3254/2014 sebagaimana

diubah dengan SK No: HK 02.04/1.2/11511/2016 tentang penetapan pengelola program

studi DIII Kebidanan Kampus Magetan tahun akademik 2014-2018 dengan susunan

sebagai berikut :

1. Ketua Program Studi

2. Sekretaris Program Studi

3. Kepala sub unit penunjang

4. Koordinator pengadministrasian Akademik

29

5. Koordinator pengadministrasian Kemahasiswaan

6. Koordinator pengadministrasian Umum, keuangan dan Kepegawaian

7. Kelompok fungsional

c. Pengembangan Staf

Sumber daya manusia (SDM) pada Prodi Kebidanan Magetan terdiri dari: dosen

dan tenaga kependidikan. Pengelolaan sumber daya manusia merupakan tanggung

jawab Direktur selaku Pejabat Pembina Kepegawaian (PPK), sedangkan secara

fungsional merupakan tanggung jawab Kaprodi. Bentuk-bentuk stafing SDM antara

lain;

1) Penetapan atasan langsung pegawai untuk penilaian kinerja pegawai bulanan

berpedoman pada Peraturan Direktur nomor : HK.01.07/I.2/2241/2017 tentang

Pelaksanaan Pemberian Remunerasi bagi Pegawai Badan Layanan Umum di

Lingkungan Poltekkes Kemenkes Surabaya;

2) Penetapan asesor untuk penilaian capaian beban kerja dosen (BKD);

3) Penetapan panitia kegiatan dengan Surat Keputusan Direktur untuk melaksanakan

berbagai kegiatan lembaga dan/atau Prodi;

4) Staffing pengajaran terdiri dari; dosen PJMK, dosen pengampu MK, dosen

pembimbing akademik, dosen pembimbing UKM, dosen pembimbing LTA, group

penelitian dosen serumpun, group Pengabmas, dosen pembimbing kreativitas

mahasiswa.

Bentuk pengembangan sumder daya manusia pada Prodi Kebidanan Magetan

dikelompokkan menjadi dua kategori yaitu; pengembangan kompetensi/keahlian dan

pengembangan studi lanjut. Pengembangan kompetensi berlaku bagi Dosen dan Tendik

melalui; pelatihan, workshop, semiloka, seminar, oral presentation, narasumber,

konsultan dan detasering. Sedangkan bentuk studi lanjut melalui program tugas belajar

dan ijin belajar.

d. Pengawasan

Kegiatan pengawasan pada Prodi Kebidanan Magetan meliputi tiga kegiatan yaitu; 1)

Pengawasan kegiatan pengajaran, 2) pengawasan kegiatan penelitian, 3) pengawasan

kegiatan Pengabmas, 4) pengawasan keuangan, 5) pengawasan kegiatan

kemahasiswaan, 6) Kepegawaian dan 7) pengawasan aset. Untuk memudahkan dalam

pengawasan, Prodi telah menetapkan standar mutu, sasaran mutu dan prosedur mutu

serta borang/formulir terkendali. Setiap layanan menggunakan standar operasional

prosedur yang telah disusun dan ditetapkan per standar, sehingga mudah dalam

evaluasinya. Tabel 2.4 berikut kegiatan pengawasan dimaksud :

Tabel 2.4 : Kegiatan Pengawasan

No Bidang Pengawasan Unsur Pengawasan Pelaksana

1 Pengajaran  Pelaksanaan kurikulum

 Pelaksanaan kalender

akademik

 Jadwal perkuliahan

 Ketersediaan RPS

 Ketersediaan modul ajar

 Ketersediaan modul

praktikum

 Kesesuaian materi yang

Auditor AMI dan

Monev mutu

internal oleh Kasub

unit penjaminan

mutu

30

diajarkan dengan RPS

 Kehadiran dosen mengajar

 Kehadiran mahasiswa dalam

PBM

 Tata cara penilaian hasil

belajar

 Proses pembimbingan

praktikum

 Proses ujian

 Layanan administrasi

akademik

 Penetapan SK Direktur

pendukung pengajaran

2 Penelitian  Dokumen kontrak

 Surat tugas

 Pelaksanaan penelitian

 Dokumen output penelitian

Unit PPM

3 Pengabmas  Dokumen kontrak

 Surat tugas

 Pelaksanaan Pengabmas

 Dokumen output Pengabmas

Unit PPM

4 Keuangan  Buku kas

 Pelaporan keuangan

 Bukti-bukti SPJ

Auditor SPI

5 Aset  KIR

 NUP

 Buku in-out barang

persediaan

 Buku catatan persediaan

 Isian aplikasi aset dan

persediaaan

 Kebersihan kantor dan

kerapian halaman

 Penggunaan kendaraan dinas

 Pemanfaatan idle aset

Urusan BMN dan

unit bisnis

6 Kemahasiswaan  Penetapan SK Direktur

pendukung kegiatan

kemahasiswaan

 Kegiatan UKM

 Kegiatan HIMA

 Pelanggaran etik

 Mahasiswa DO

 Kelulusan tepat waktu

Unit PPM

7 SDM  Presensi pegawai

 BKD Dosen

 Laporan kinerja pegawai

 Penilaian SKP

Monev mutu

internal dan urusan

kepegawaian

31

 Pelanggaran etik

e. Pengarahan

Merujuk pada Surat Edaran Direktur nomor : HK.03.03/I.3/0290/2016 tentang

Peningkatan Efektivitas dan Efisiensi Kerja di Lingkungan Poltekkes Kemenkes

Surabaya, kegiatan pengarahan antara lain :

1. Melaksanakan penghematan terhadap penggunaan sarana prasarana kerja melalui :

a. Menggunakan lampu dan peralatan listrik hemat energi

b. Mematikan/mengurangi penggunaan lampu dan peralatan listrik dalam ruangan

yang tidak digunakan

c. Menata ruangan tempat kerja agar tidak menghalangi cahaya masuk

d. Penghematan penggunaan air sesuai dengan kebutuhan

e. Penghematan penggunaan telepon sesuai dengan kebutuhan

f. Penghematan penggunaan ATK dan sediaan sesuai dengan kebutuhan

g. Pengaturan penggunaan kendaraan dinas hanya untuk kepentingan kedinasan

2. Melakukan penghematan terhadap anggaran belanja, dengan cara :

a. Efisiensi perjalanan dinas

b. Memaksimalkan kegiatan rapat dalam kantor

c. Mendayagunakan fasilitas kantor yang dimiliki

3. Meningatkan dan menggalakkan rapat rutin kedinasan untuk melakukan evaluasi

proses kinerja apartur.

Kebijakan Prodi Kebidanan Magetan, terkait dengan gerakan nasional adalah mengatur

jadwal kegiatan rapat rutin kedinasan yaitu:

a) Apel pagi setiap hari senin;

b) Setiap hari Senin pukul 08.00 – 09.00 wib, rapat rutin kedinasan kesatu yang

dihadiri oleh Kaprodi, Pengelola Prodi dan Dosen;

c) Setiap hari Senin minggu ke-4 pukul 07.30 – 09.00 wib, rapat rutin kedinasan

kedua yang dihadiri oleh Kaprodi dan seluruh pegawai Prodi;

d) Rapat persiapan pembelajaran dilaksanakan dua minggu sebelum pelaksanaan

perkuliahan, yang dihadiri oleh seluruh dosen baik dosen tetap maupun dosen tidak

tetap;

e) Rapat evaluasi pembelajaran dilaksanakan pada akhir semester dan dihadiri oleh

seluruh dosen baik dosen tetap maupun dosen tidak tetap;

f) Rapat-rapat kedinasan insidentil sesuai dengan kebutuhan.

f. Representasi

Dosen Prodi yang pernah menjabat sebagai Pembantu Direktur II adalah : Sunarto,

S.Kep.,M.MKes disamping sebagai fasilitator Poltekkes BLU nasional. Dosen yang

menjabat sebagai Ketua Dewan Kesenian Kabupaten Magetan adalah : Hery Sumasto,

S.Kep.,Ns.,M.Mkes. Dr. Heru Santoso Wahito Nugroho, S.Kep.,Ns.M.Mkes pernah

menulis buku Pedoman SDIDTK yang dijadikan pegangan dosen secara nasional untuk

pemantauan tumbuh kembang anak dan dosen detaser Poltekkes Nasional. Tinuk Esti

Handayani, SST.,M.Kes berperan sebagai anggota penyusun naskah soal uji

kompetensi bidan Diploma III dan Diploma IV nasional disamping sebagai tim

pengawas pusat UKOM Bidan tingkat nasional. Teta Puji Rahayu, SST.,M.Keb dan

Astin Nur Hanifah, SST.,M.Kes sebagai tim pengawas pusat UKOM Bidan tingkat

Nasional. Suparji, SST.,MPd. dan Hery Sumasto, S.Kep.,Ns.,M.Mkes sebagai

fasilitator dan narasumber DMT bencana tingkat Kabupaten. Dr. Nurlailis Saadah dan

32

Dr.Agung Suharto sebagai dosen detaser Poltekkes tingkat nasional. Dr. Nurlailis

Saadah menulis buku berjudul " Komunikasi dan Konseling" digunakan dosen

Poltekkes secara nasional untuk pegangan mengajar mata kuliah Komunikasi dan

Konseling dalam praktik kebidanan.

g. Penganggaran

Prodi Kebidanan Magetan mendapat dukungan penganggaran dari Poltekkes Kemenkes

Surabaya untuk seluruh kegiatan Tri Dharma Perguruan Tinggi. Setiap tahun Kaprodi

menyusun Rencana Kegaiatan Anggaran (RKAT) khususnya untuk keperluan PBM,

rencana kegiatan anggaran untuk belanja pemeliharaan dan belanja modal. Tata cara

pengusulan anggaran diatur dalam SOP nomor :01.08.2 sebagai berikut :

1. Perencanaan anggaran

a) Pada bulan Januari, Kaprodi memberikan pengarahan terkait kegiatan prioritas

yang menunjang ketercapaian visi, ketercapaian sasaran mutu dalam dokumen

Renop yang membutuhkan anggaran;

b) Kaprodi menugaskan kepada Sekprodi dan tim untuk menyusun dokumen

usulan RKAT;

c) Draf dokumen RKAT yang disusun tim di plenokan ke seluruh pegawai, bila

ada masukkan yang dinilai prioritas, maka dilakukan revisi draf dokumen

RKAT;

d) Pada bulan Maret, apabila dirasa dokumen RKAT sudah sesuai program

prioritas maka disahkan oleh Kaprodi dan selanjutkan diajukan ke Direktur

melalui Ketua Jurusan disertai; TOR dan data dukungnya;

e) Desk usulan anggaran mengikuti jadwal yang ditetapkan oleh bagian

perencanaan Direktorat.

2. Persetujuan anggaran

a) Setelah desk anggaran dengan bagian perencanaan, maka dokumen RKAT

berubah menjadi pagu Indikatif;

b) Pagu definitif setelah melalui serangkaian kegiatan desk anggaran di tingkat

Direktorat dan Pusat berubah menjadi pagu Definitif/disetujui.

3. Pelaksanaan anggaran

a) Pada bulan Pebruari, Kaprodi menerima salinan dokumen RKA-K/L Poltekkes

Kemenkes Surabaya yang berisi kegiatan dan anggarannya;

b) Kaprodi diberi kewenangan untuk melakukan telaah/spending review, apakah

pagu anggaran yang turun sesuai dengan usulan, apabila tidak sesuai maka

dilakukan revisi anggaran.

c) Apabila pagu anggaran sudah sesuai dengan kegiatan, maka Kaprodi menyusun

RPD (Rencana Penarikan Dana) untuk belanja karena ada kegiatan sesuai TOR

yang telah disusun.

4. Pengawasan anggaran

a) Pengawasan penggunaan anggaran setiap harinya adalah Kaprodi

b) Pengawasan laporan penggunaan anggaran secara internal dilakukan oleh SPI

(Satuan Pengawas Internal) dan Inspektorat Jenderal Kemenkes

c) Pengawasan laporan penggunaan anggaran secara eksternal dilakukan oleh BPK

(Badan Pemeriksa Keuangan)

5. Pelaporan anggaran

a) Penggunaan anggaran setiap harinya tercatat pada buku kas umum yang

dilakukan oleh Pembantu Bendahara Pengeluaran.

b) Pertanggung jawaban penggunaan anggaran diajukan ke Bendahara Pengeluaran

Direktorat berupa dokumen SPJ disertai data dukungnya.

33

c) Pada akhir tahun Sekprodi melaporkan serapan anggaran kepada Kaprodi

sebagai bentuk akuntabilitas penggunaan anggaran.

2.4 Penjaminan Mutu

Jelaskan penjaminan mutu pada program studi yang mencakup informasi tentang

kebijakan, sistem dokumentasi, dan tindak lanjut atas laporan pelaksanaannya.

Prodi Kebidanan Magetan sesuai amanah undang-undang telah melaksanakan sistem

penjaminan mutu internal (SPMI), dibuktikan adanya komitmen tentang :

1. Kebijakan mutu

Kebijakan penerapan sistim penjaminan mutu internal (SPMI) di Prodi Kebidanan

Magetan diatur pada dokumen kebijakan mutu nomor: 03.2 yaitu :

a. Pernyataan Kebijakan

Tiga butir pernyataan kebijakan SPMI sebagai bentuk komitmen Kaprodi beserta

seluruh civitas akademika Prodi Kebidanan Magetan yaitu :

(1) Menjamin dan menjaga mutu dalam seluruh aspek kegiatan akademik dan non

akademik dalam rangka mewujudkan visi dan misi menuju Program Studi

yang unggul berbasis Pemberdayaan Masyarakat;

(2) Menjamin dan menjaga mutu pelaksanaan standar pendidikan dan pengajaran,

penelitian, pengabdian kepada masyarakat dan penunjang akdemik;

(3) Mewujudkan transparansi dan akuntabilitas dalam pelayanan dan

penyelenggaraan pendidikan tinggi sesuai standar kepada masyarakat.

b. Kebijakan umum dalam penyusunan standar

(1) Bidang Pendidikan

 Mengimplementasikan penyelenggaraan pendidikan tinggi yang baik dan

bersih secara terukur, akuntabel, transparan, efektif dan efisien;

 Pengembangan keilmuan dan ketrampilan berpedoman pada kebutuhan

strategis nasional bidang kesehatan;

 Berpegang teguh pada tata nilai, kebebasan kademik, mimbar akademik

dan otonomi keilmuan sebagaimana digariskan dalam Statuta Poltekkes

Kemenkes Surabaya.

(2) Bidang Penelitian

 Mendesain riset berbasis pemberdayaan sesuai visi;

 Menciptakan dan mengembangkan riset-riset kerjasama secara terpadu;

 Kegiatan penelitian harus melibatkan mahasiswa.

(3) Bidang Pengabdian pada Masyarakat

 Pelaksanaan Pengabmas tidak bersifat komersial;

 Roadmap Pengabmas berorientasi pada roadmap penelitian;

 Hasil Pengabmas berorientasi pada pemberdayaan masyarakat;

 Kegiatan Pengabmas harus melibatan mahasiswa dan media.

c. Strategi Pelaksanaan SPMI

(1) Membentuk budaya dan komitmen mutu di tingkat pegelola Prodi, karyawan,

mahasiswa dengan pelibatan langsung dari perencanaan sampai tahap

pengembangan;

(2) Melibatkan organisasi profesi, alumni, pengguna lulusan, Poltekkes pada

tahap penetapan standar;

(3) Melaksanakan siklus SPMI dengan melakukan penetapan, pelaksanaan,

34

evaluasi, pengendalian dan peningkatan secara berkelanjutan;

(4) Melakukan evaluasi mutu internal untuk memperoleh mitigasi resiko guna

perbaikan terus menerus;

(5) Bersinergis dengan AMI untuk mengevaluasi pelaksanaan standar guna

perbaikan terus menerus.

2. Sistem dokumentasi

Sistem dokumentasi diatur sebagai berikut :

a. Tatacara penomoran naskah dinas diatur sesuai pedoman penulisan naskah dinas

sesuai Surat Edaran Direktur nomor : HK.03.03/I.3/0291/2016 tentang Ketentuan

Tata Naskah Dinas di Lingkungan Poltekkes Kemenkes Surabaya;

b. Semua dokumen internal dikendalikan dengan cara diberi stempel dokumen

terkendali;

c. Semua dokumen eksternal dikendalikan dengan cara diberi stempel dokumen

eksternal terkendali;

d. Semua SOP diberi penomoran dengan kode: 01.XX.X

e. Dokumen standar mutu diberi kode: 02

f. Dokumen kebijakan mutu diberi kode: 03

g. Dokumen instruksi kerja diberi kode: IK.06.XX

h. Formulir-formulir diberi kode: Form.12.06.XX

i. Daftar induk dokumen dikendalikan pendistribusiannya oleh Kasubunit

Penjaminan Mutu

3. Tindak lanjut atas laporan pelaksanaan penjaminan mutu

Evaluasi Mutu Internal dilaksanakan sesuai SOP nomor: 04.10.6 dan secara teknis

dilaksanakan sesuai buku pedoman EMI Prodi. Langkah-langkah EMI sesuai SOP

sebagai berikut : 1) menyusun instrumen, 2) menentukan responden, 3) subyek

mengisi instrumen yang disediakan, 4) analisis data, 5) pelaporan, dan 6) tindak

lanjut hasil evaluasi. Hasil kegiatan EMI untuk sebelas standar yang dinilai yaitu

standar isi, proses, kompetensi lulusan, pendidik dan Tendik, Sarpras, Pengelolaan,

Pembiayaan, penilaian pembelajaran, penelitian, Pengabmas dan kerjasama. Hasil

EMI sebagaimana tabel berikut :

Tabel 2.5 : Hasil dan Tidak Lanjut EMI

No Standar Perlu Perbaikan untuk peningkatan mutu pembelajaran

1 Isi Pembelajaran Kejelasan dan kelengkapan dokumen kebijakan

tentang penyusunan dan pengembangan kurikulum:

1) Dokumen kebijakan pengembangan kurikulum

dari Direktur dalam bentuk buku panduan

2) SK Direktur tentang pemberlakuan kurikulum

pasca pengembangan

Penyusunan dan atau pengembangan kurikulum baru

mengikutsertakan; Pimpinan, Dosen BELUM

melibatkan peran serta aktif Mahasiswa, Alumni dan

Pengguna Lulusan

Belum ada kajian tentang kesesuaian kurikulum

dengan perkembangan ilmu pemgetahuan dan

teknologi yang dikeluarkan oleh unit Pengembangan

Pendidikan

35

2 Proses

Pembelajaran

Prodi belum memiliki satuan tugas sebagai

kepanjangan dari UP3K yang berfungsi melakukan

pengkajian dan pengembangan sistem dan mutu

pembelajaran

Kaprodi belum mengeluarkan dokumen dalam bentuk

buku panduan penetapan konsep pendidikan,

pengajaran dan strategi pembelajaran

Penerapan metode student center learning (SCL)

belum semua nampak pada RPS-MK

Keterlibatan dosen pakar/tenaga ahli sebagai

pembicara dalam pelatihan, stadium general dari luar

Poltekkes atau dari LN belum terprogram tiap semester

Belum ada program integrasi antar perguruan tinggi di

luar Poltekkes Surabaya/Luar Prodi Kebidanan

Magetan untuk pengembangan ilmu (Dibutuhkan

MoU, MoE) dalam pengembangan MK terprogram

Direktur belum mengeluarkan buku panduan/dokumen

yang isinya mencakup informasi tentang otonomi

keilmuan, kebebasan akademik, kebebasan mimbar

akademik yang telah mendapat persetujuan SENAT

Kaprodi belum mengeluarkan panduan pengembangan

suasana akademik untuk menciptakan prestasi

mahasiswa, mencakup kebijakan dan strategis

Kaprodi belum menetapkan bahwa di Prodi Kebidanan

Magetan ada pusat seni dan budaya

3 Kompetensi

Lulusan

Belum ada data hasil tracer study tentang jumlah

lulusan yang menjadi wirausahawan (punya PMB

sendiri,PMB korporasi, Klinik herbal, dan sejenisnya)

Pencapaian prestasi mahasiswa tingkat Internasional,

Nasional maupun wilayah sangat rendah, minimal 5%

dari jumlah mahasiswa aktif (student body). Kalau

jumlah mahasiswa sekarang 200 orang, maka

mahasiswa berprestasi minimal 10 orang.

Direktur belum mengupayakan alokasi dana khusus

untuk program penciptaan prestasi mahasiswa di luar

program kreativitas mahasiswa (PKM)

4 Sarana dan

Prasarana

Direktur belum mengalokasikan dana khusus bagi

fasilitas difable

5 Pengelolaan Kapasitas Kaprodi sebagai pengurus di organisasi

publik dan atau organisasi profesi dan keilmuan belum

ada

 Hasil capaian kinerja Prodi belum di upload di website

sehingga diketahui oleh publik. Untuk ini diperlukan

surat perintah atau surat edaran Direktur

Hasil survey tingkat kepuasan mahasiswa terhadap

layanan kegiatan kemahasiswaan; layanan

kepramukaan, layanan UKS, layanan UKM, layanan

seni dan budaya, layanan olahraga, dan semisalnya

belum ada

36

6 Pembiayaan Belum ada data yang valid tentang perolehan dana dari

HIBAH dan kegiatan bisnis untuk pembiayaan

operasional Prodi baik untuk PBM maupun untuk

PPM

7 Penilaian

Pembelajaran

Belum ada data hasil review soal-soal ujian oleh pakar

dan/atau peer review untuk divalidasi

8 Penelitian Jumlah pertemuan ilmiah yang diselenggarakan Prodi

baik skala Internasional mapun nasional belum

terprogram dengan baik. Standar 1 Poltekkes

pertemuan nasional minimal 50 kali, kalau jumlah

Prodi 19, per Prodi minimal 3 kali/tahun

Jumlah dosen yang memperoleh penghargaan ilmiah

taraf internasional dan nasional belum ada. Standar

minimal 1 dosen per prodi/tahun

Jumlah prototipe/karya seni/model dan modul

pembelajaran/teknologi tepat guna yang diterapkan di

masyarakat dan atau untuk pengembangan

pembelajaran masih rendah. Jumlah standar minimal

25% dari jumlah dosen Prodi. Kalau jumlah dosen 19

orang, maka minimal 5 orang per tahun menghasilkan

produk dimaksud.

9 Pengabdian

Kepada

Msyarakat

Jumlah penghargaan yang diperoleh Dosen dan/atau

Prodi atas hasil kegiatan Pengabmas sekala

Internasional maupun nasional belum punya

10 Kerjasama Belum pernah ada data pertukaran dosen dengan PT

DN atau PT luar negeri sebagai tindak lanjut dari MoE

Belum pernah ada data pertukaran mahasiswa dengan

PT DN atau PT luar negeri sebagai tindak lanjut dari

MoE

Belum ada mahasiswa asing yang menjadi mahasiswa

di Prodi Kebidanan Magetan. Standar-nya satu

Poltekkes minimal 100 mahasiswa asing, berarti 1

Prodi minimal 10 mahasiswa asing

Jumlah kerjasama untuk kegiatan Penelitian dan

Pengabdian Kepada Masyarakat antara PT DN dan PT

LN belum ada, khususnya untuk Prodi Kebidanan

Magetan

2.5 Umpan Balik

Apakah program studi telah melakukan kajian tentang proses pembelajaran melalui

umpan balik dari dosen, mahasiswa, alumni, dan pengguna lulusan mengenai harapan

dan persepsi mereka? Jika Ya, jelaskan isi umpan balik dan tindak lanjutnya.

Jawaban : √ YA

37

Umpan Balik Dari Isi Umpan Balik Tindak Lanjut
(1) (2) (3)

Dosen  Ada beberapa dosen yang sering

menunda proses bimbingan

kasus atau asuhan kebidanan

 Beberapa PJMK tidak tepat

dalam menyusun RPS

 Penyerahan RPS terlambat

 Dosen sering lupa mengisi

jurnal perkuliahan

 Kaprodi memanggil

dosen yang

bersangkutan untuk

pembinaan

 Perintah untuk

download form RPS

resmi

 PJMK harus taat SOP

 Kaprodi memanggil

dosen yang

bersangkutan untuk

evaluasi dan pembinaan

Mahasiswa  Layanan internet sering lemot

 Kuota beasiswa Gakin kurang

 Sarana manikin untuk praktik

laboratorium banyak rusak

 Dosen sering menunda proses

bimbingan Askeb/kasus

 Feedback penilaian tugas dari

dosen tidak cepat

 Mengusulkan ke Unit

IT untuk perbaikan

 Usulan penambahan

kuota beasiswa Gakin

menjadi empat

mahasiswa per angkatan

 Kaprodi mengusulkan

kebutuhan manikin

dalam APKAL

 Kaprodi memanggil

dosen yang

bersangkutan untuk

pembinaan

 Kaprodi memerintahkan

dosen untuk taat azas

dalam penilaian sesuai

tertera dalam RPS

Alumni  Prodi lebih banyak memberikan

pelatihan kompetensi bagi calon

lulusan sebelum wisuda

 Kredit poin capaian softskill

segera diberlakukan

 UKM mahasiswa digiatkan

 Kerjasama dengan

Ka.Unit P3K untuk

pengadaan pelatihan

 Pemberlakuan kredit

poin softskill

diberlakukan tahun

2020

 Memperbanyak lomba-

lomba

Pengguna Lulusan  Kemampuan Bahasa Inggris

Lulusan kurang

 Kemampuan menggunakan alat-

alat modern di tempat praktik

kurang

 Tes TOFLE calon

lulusan diusulkan

sebagai prasarat

kelulusan

 Sistim magang di

semester VI akan

diberlakukan tahun

2020

38

2.6 Keberlanjutan

Jelaskan upaya untuk menjamin keberlanjutan (sustainability) program studi ini berikut

hasilnya, khususnya dalam hal:

a. Upaya untuk peningkatan animo calon mahasiswa:

1) Mengadakan seminar dan kegiatan dengan sasaran siswa kelas 3 SMA dan

sederajat yang dilakukan oleh HIMA

2) Mengirim utusan mahasiswa yang diwakili oleh HIMA untuk mempresentasikan

Prodi Kebidanan Magetan di alumninya masing-masing, dana berasal dari sharing

HIMA dan Prodi

3) Menyampaikan informasi kemajuan Prodi melalui website Poltekkes maupun

Website Prodi.

4) Kerja sama dengan Dinas Pendidikan untuk kegiatan Pengabmas bagi dosen

5) Kerja sama dengan Dinas Kesehatan untuk kegiatan penelitian dan pengabdian

kepada masyarakat mengikut sertakan mahasiswa

6) Kerjasama dengan Badan Penanggulangan Bencana Daerah (BPBD) untuk

kegiatan pelatihan tanggap bencana

7) Mengirim brosur/leaflet tentang Prodi Kebidanan Magetan ke berbagai sekolah

SMA melalui mahasiswa untuk diberikan kepada alumninya (SMA-nya) masing-

masing.

b. Upaya peningkatan mutu manajemen:

1) Melaksanakan sistem penjaminan mutu sesuai amanah undang-undang.

2) Melakukan pemantauan & pengukuran terhadap pelaksanaan kegiatan

pembelajaran teori maupun praktik

3) Memanfaatkan teknologi dalam pelaksanaan administrasi akademik melalui

program SIA sehingga data PDPT terpenuhi.

4) Melakukan budaya organisasi berupa evaluasi diri Prodi

5) Membuat standar visi dan misi, standar kurikulum, standar proses pembelajaran,

standar kompetensi lulusan, standar tenaga pendidik dan kependidikan, standar

sarana dan prasarana, standar pembiayaan, standar manajemen dan tatakelola,

standar lulusan, standar penelitian dan pengabmas dan standar penilaian

pendidikan.

6) Mengendalikan dokumen dan rekaman mutu layanan pendidikan

c. Upaya untuk peningkatan mutu lulusan:

1) Melakukan re-desain kurikulum sesuai dengan kebutuhan pengguna

2) Membuat standar mutu lulusan

3) Menentukan standar kompetensi lulusan

4) Melibatkan mahasiswa didalam kegiatan penelitian dan pengabdian kepada

masyarakt yang dilakukan oleh dosen

5) Mengadakan pelatihan untuk meningkatkan kompetensi bidan yang wajib diikuti

oleh mahasiswa dengan biaya swadana

6) Memperbanyak kegiatan kokurikuler maupun ekstra kurikuler untuk mengasah

softskill mahasiswa.

7) Mengupayakan penguji ujian tahap dilakukan oleh penguji eksternal (lembaga

pemberi sertifikat kompetensi) sehingga kompetensi yang diraih lulusan dihargai

oleh pengguna.

d. Upaya untuk pelaksanaan dan hasil kerjasama kemitraan:

1) Menjalin kerjasama (MoU) dengan rumah sakit, BPM, klinik bersalin, pemerintah

kabupaten/kota untuk penyerapan lulusan

39

2) Menjalin kerjasama dengan alumni untuk meningkatkan mutu lulusan

3) Menjalin kerjasama dengan politeknik lain yang lebih baik dalam

menyelenggarakan pendidikan DIII Kebidanan untuk perbaikan sistem manajemen

mutu layanan pendidikan.

e. Upaya dan prestasi memperoleh dana selain dari mahasiswa:

1) Kerjasama dengan BNI Syariah untuk mendapatkan dana bantuan pendidikan

2) Kerjasama operasional berupa penyewaan kantin, penyewaan kendaraan, lahan

dan alat-alat laboratorium

3) Kerjasama manajemen berupa permintaan SDM sebagai narasumber, tenaga ahli,

penguji, dan fasilitator

40

STANDAR 3. KEMAHASISWAAN DAN LULUSAN

3.1 Profil Mahasiswa dan Lulusan

3.1.1 Tuliskan data seluruh mahasiswa reguler
(1)

 dan lulusannya dalam lima tahun terakhir dengan mengikuti format tabel berikut:

Tahun

Akademik

Daya

Tampung

Jumlah Calon

Mahasiswa

Reguler

Jumlah Mahasiswa Baru
Jumlah Total

Mahasiswa

Jumlah Lulusan

IPK

Lulusan Reguler

Persentase Lulusan Reguler

 dengan IPK :

Ikut

Seleksi

Lulus

Seleksi

Regular

bukan

Transfer

Transfer
(2)

Reguler

bukan

Transfer

Transfer
(2)

Reguler

bukan

Transfer

Transfer
(2)

 Min Rata2 Mak
Memuas

kan

Sangat

memuas

kan

Pujian

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12) (13) (14) (15) (16)

TS-4 40 196 40 40 0 179 0 67 0 2,75 3,18 3,67 0 64 3

TS-3 80 194 80 80 0 190 0 72 0 2,72 3,33 3,83 2 61

10

TS-2 80 140 80 80 0 192 0 36 0 2,98 3,36 3,79 2 26

8

TS-1 60 135 60 60 0 215 0 75 0 3,03 3,40 3,86 0 57

15

TS 40 123 39 39 0 177 0 79 0 3,06 3,37 3,73 0 65 13

Jumlah 300 788 299 299 0 953 0 329 0 2,90 3,33 3,78 4 273 49

Catatan:

TS:Tahun akademik penuh terakhir saat pengisian borang

Min: IPK Minimum; Rata2:IPK Rata-rata; Mak:IPK Maksimum

Catatan:

(1) Mahasiswa program reguler adalah mahasiswa yang mengikuti program pendidikan secara penuh waktu (baik kelas pagi, siang, sore,

malam, dan di seluruh kampus).

(2) Mahasiswa transfer adalah mahasiswa yang masuk ke program studi dengan mentransfer mata kuliah yang telah diperolehnya dari PS lain,

baik dari dalam PT maupun luar PT.

41

3.1.2 Sebutkan pencapaian prestasi/reputasi mahasiswa dalam lima tahun terakhir di bidang

akademik dan non-akademik (misalnya prestasi dalam penelitian dan lomba karya

ilmiah, olahraga, dan seni).

No.
Nama Prestasi/Penghargaan/Kegiatan dan

Waktu Penyelenggaraan

Tingkat (Lokal,

Wilayah, Nasional,

atau Internasional)

Prestasi yang

Dicapai

(1) (2) (3) (4)

1 Kejuaraan Lomba Olah Raga dan Seni

Budaya Dalam Rangka Dies Natalis

Poltekkes Kemenkes Surabaya tahun 2014

Lokal Juara II Dance, Juara I

lomba Yel-Yel, Juara

I Bola Volly Putri,

Juara II Bulu Tangkis

Ganda Campuran.

2 Kejuaraan Lomba Olah Raga dan Seni

Budaya Dalam Rangka Dies Natalis

Poltekkes Kemenkes Surabaya tahun 26

Maret 2015

Lokal Juara III Dance,

3. Kejuaraan Lomba Yel-Yel Dalam Ranggka

PPSM Mahasiswa Baru Poltekkes Kemenkes

Surabaya 5-9 September 2014

Lokal Juara I Yel-yel.

4 Kejuaraan Lomba Olah Raga dan Seni

Budaya Dalam Rangka Dies Natalis

Poltekkes Kemenkes Surabaya tahun 26

Maret 2015

Lokal Juara III Bola Basket

5 Kejuaraan Lomba Kebersihan dan Kerapihan

Dan Kebersihan Tenda Putra Dalam Rangka

Perkemahan Nasional Kesehatan II Tahun

2015

Nasional Juara I

6 Debat Kompetensi Kebidanan Nasional 2015

di Poltekkes kemenkes Tasikmalaya

Nasional Juara III

7 Kejuaraan Lomba Olah Raga dan Seni

Budaya Dalam Rangka Dies Natalis

Poltekkes Kemenkes Surabaya tahun 2016

Lokal Juara III Dance, Juara

II Mading.

8 Debat Kompetensi Kebidanan Nasional 2016

di Poltekkes kemenkes Tasikmalaya

Nasional Juara II

9 Debat Kompetensi Kebidanan Nasional 2017

di Poltekkes kemenkes Tasikmalaya

Nasional Juara II

10 Kejuaraan Lomba Olah Raga dan Seni

Budaya Dalam Rangka Dies Natalis

Poltekkes Kemenkes Surabaya tahun 2017

Lokal Juara III Dance, Juara

II Mading.

11 Kejuaraan Lomba Olah Raga dan Seni

Budaya Dalam Rangka Dies Natalis

Poltekkes Kemenkes Surabaya tahun 2018

Lokal Juara III Dance,

12 Lomba Mahasiswa Prestasi Poltekkes

Kemenkes Surabaya

Lokal Juara II

42

3.1.3 Tuliskan data jumlah mahasiswa reguler tujuh tahun terakhir dengan mengikuti format

tabel berikut:

Tahun

Masuk

Jumlah Mahasiswa Reguler per Angkatan pada Tahun* Jumlah Lulusan s.d. TS

(dari Mahasiswa Reguler) TS-4 TS-3 TS-2 TS-1 TS

(1) (2) (3) (4) (5) (6) (7)

TS-4 (a)=40 38 36 0 (b)=0 (c)=36

TS-3 80 78 76 0 76

TS-2 (d)=80 78 (e)=78 (f)=78

TS-1 60 60

TS 39

* Tidak memasukkan mahasiswa transfer.

Catatan : huruf-huruf a, b, c, d, e, dan f harus tetap tercantum pada tabel di atas.

3.2 Persentase lulusan uji kompetensi dalam tiga tahun terakhir.

Tahun

Jumlah

Peserta

UKBI

Jumlah Peserta UKBI dari (2)

yang Tergolong
First Taker yang Lulus UKBI

First Taker
Selain

First Taker
Jumlah %

(1) (2) (3) (4) (5) (6)

TS-2 80 80 0 80 100

TS-1 78 78 0 78 100

TS 79 79 0 79 100

Jumlah (a)=237 (b)=237

Catatan: Lampirkan hasil dari KBUKBI

3.3 Layanan kepada Mahasiswa

 Lengkapilah tabel berikut untuk setiap jenis pelayanan kepada mahasiswa PS.

No.
Jenis Pelayanan kepada

Mahasiswa

Bentuk Kegiatan, Pelaksanaan dan

Hasilnya

(1) (2) (3)

1 Bimbingan dan konseling Tujuan Layanan Bimbingan dan konsleing :

1) Meningkatkan ketakwaan kepada Tuhan

Yang Maha Esa

2) Memperoleh informasi tentang sistem

penilaian

3) Kemandirian emosional

4) Pengembangan ketrampilan intelektual

spiritual

5) Menerima diri dan mengembangkannya

secara efektif

6) Memperoleh kelulusan tepat waktu.

Bentuk kegiatan :

1) Layanan BK oleh Dosen dibuka Setiap

hari kerja;

2) Mentoring teman sejawat dengan

43

pengawasan pembina

Hasil kegiatan :

1) Capaian layanan bimbingan konseling

sudah mencakup 30% dari total

mahasiswa setiap tahun

2) Kelulusan tepat waktu melebihi target

96%

2 Minat dan bakat (ekstra

kurikuler)

Bentuk kegiatan :

1) Organisasi HIMA

2) UKM tari tradisional

3) UKM olahraga

4) UKM tari modern

5) UKM Kerohanian

6) UKM jurnalistik/media

7) Satgas Bencana

8) Kepramukaan

Hasil kegiatan :

1) Jumlah mahasiswa yang menjadi

pengurus BEM sebanyak 3,7%

2) Jumlah mahasiswa yang menjadi

pengurus SKIP BEM 5%

3) Jumlah mahasiswa yang menjadi Dewan

Racana 8%

4) Relawan Satgas Bencana sebanyak 9,4%

5) Pelatihan DMT risiko bencana kerjasama

dengan Pemkab Magetan dan BPBD

Magetan

6) Kegiatan kepramukaan setiap ahri sabtu

diikuti oleh mahasiswa tingkat I dan II

3 Pembinaan soft skills Upaya pembinaan soft skills mahasiswa Prodi

DIII Kebidanan Kampus Magetan

diantaranya melalui :

1) Mengirim mahasiswa sebagai peserta

pelatihan soft skills yang dilakukan oleh

direktorat poltekkes Kemenkes Surabaya

pada tahun 2014.

2) Mahasiswa TK.I tahun 2014/2015

mengikuti materi kewirausahaan saat

PPSM di poltekkes kemenkes surabaya.

3) Mengikuti LDKM setiap awal

kepengurusan HIMA yang dilakukan

sekali dalam satu tahun, yang di ikuti

oleh perwakilan TK.I,TK.II dan TK.III.

4) Mengirim peserta LDKM BEM Poltekkes

kemenkes Surabaya yang dilakukan satu

tahun sekali sejumlah 5 mahasiswa.

5) Mengirim peserta LDK SKIP BEM

Poltekkes Kemenkes Srabaya sebanyak

10 mahasiswayang dilakukan setiap tahun

sekali

44

6) Mengirim peserta LDK dewan racana

Poltekkes Kemenkes Surabaya sebanyak

5 orangsetiap satu tahun sekali.

7) Ada mata kuliah perilaku dan softskill

kesehatan sebanyak 2 SKS pada semester

III meliputi kegiatan tutorial dan

praktikum.

8) Kegiatan HIMA antara lain; senam

aerobik tiap Jumat pagi, kegiatan

mentoring, kegiatan seni, seminar,

expo/pameran, dll.

Hasil kegiatan :

1) Jumlah mahasiswa yang mengikuti

pelatihan softskill mencapai 50%

2) Jumlah mahasiswa yang mengikuti

pelatihan kewirausahaan mencaai 50%

dari kesleuruhan mahasiswa

3) Jumlah mahasiswa yang mengikuti

LDKM 100%

4) Jumlah mahasiswa mengikuti LDKM

kepemimpinan organsiasi 5% dari total

mahasiswa

5) JUmlah mahasiswa yang mengikuti

LDKM SKIP BEM 7%

4 Beasiswa Bentuk kegiatan :

1) Beasiswa keluarga miskin

2) Beasiswa prestasi

Hasil kegiatan :

1) Mahasiswa yang memperoleh beasiswa

Gakin sebanyak 6,7% dari total

mahasiswa

2) Mahasiswa yang mendapatkan beasiswa

prestasi sebanyak 6,6% dari total

mahasiswa

5 Kesehatan Bentuk layanan kesehatan :

1) Asuransi kesehatan

2) Layanan UKS

Hasil kegiatan semua mahasiswa

memperoleh/mengikuti asuransi kesehatan

dan layanan UKS selalu dimanfaatkan oleh

mahasiswa apabila ada keluhan kesehataan.

3.4 Jelaskan usaha-usaha program studi/jurusan mencarikan tempat kerja bagi lulusannya

dalam hal:

Usaha program studi dalam mencarikan tempat kerja bagi lulusan dalam kurun waktu

dua tahun terakhir sebagaimana tabel berikut :

45

No. Jenis Upaya

Keterangan (Jelaskan lembaga, waktu

pelaksanaan, pihak yang diundang,

atau bentuk kerjasama)

(1) (2) (3)

1 Memberikan informasi tentang

kesempatan bekerja di berbagai

instansi pemerintah/ swasta kepada

mahasiswa/ lulusan.

Jenis kegiatan :

Penyampaian informasi jumlah

kelulusan, trendline serapan lulusan

kepada pengguna

Waktu kegiatan:

Pertemuan persiapan pembelajaran dan

pertemuan persiapan praktik klinik dan

caping day

Pihak yang diundang:

 RS.Dr.Soedono Madiun

 RS Dr.Soeroto Ngawi

 RSDS Dr.Sayidiman Magetan

 PMB se-wilayah kabupaten Magetan

 PMB se-wilayah kabupaten Ngawi

Bentuk kerja sama ;

Adanya permintaan lulusan oleh PMB

2 Membentuk wadah untuk

mengumpulkan informasi tentang

kesempatan kerja dan membantu

lulusan memperoleh pekerjaan (job

placement center).

Jenis kegiatan :

IKA Poltekkes Kemenkes Surabaya

Bentuk kegiatan :

Upload lowongan kerja

3 Mengundang pihak yang memerlukan

tenaga lulusan ke kampus untuk

memberi penjelasan tentang

kesempatan kerja.

Jenis kegiatan :

Pertemuan dengan pengguna lulusan

Waktu kegiatan :

Setahun sekali

Bentuk kerjasama: -

4 Menawarkan kepada pihak-pihak

yang dianggap memerlukan tenaga

lulusan.

Jenis kegiatan :

Menawarkan lulusan untuk kegiatan

magang kepada BPM

5 Kerja sama antara program studi/

jurusan dengan pihak pengguna

lulusan.

Jenis kegiatan :

MoU penyerapan lulusan dengan pihak

IBI kabupaten Magetan

3.5 Evaluasi Lulusan

3.5.1 Evaluasi kinerja lulusan oleh pihak pengguna lulusan

Adakah studi pelacakan (tracer study) untuk mendapatkan hasil evaluasi kinerja

lulusan dengan pihak pengguna?

√Ada

 Tidak ada

Jika ada, uraikan metode, proses dan mekanisme kegiatan studi pelacakan tersebut.

Jelaskan pula bentuk tindak lanjut dari hasil kegiatan ini, misalnya dalam hal: proses

pembelajaran, penggalangan dana, informasi pekerjaan, dan membangun jejaring.

46

1. Metode studi pelacakan (tracer study):

Melakukan survei dengan instrumen baku yang telah ditetapkan oleh Unit Penjaminan

Mutu Poltekkes Kemenkes Surabaya.

2. Proses dan mekanisme pelacakan

a. Membuat proposal kegiatan survei

b. Menentukan jumlah pengguna lulusan yang menjadi sampel

c. Melakukan survei bersamaan dengan kegiatan bimbingan praktik/supervisi

d. Analisis data

e. Penyusunan laporan

f. Tindak lanjut hasil pelacakan

3. Tindak lanjut hasil pelacakan

a. Tindak lanjut untuk peningkatan proses pembelajaran

Perubahan metode capaian pembelajaran aspek softskill mahasiswa dengan cara

penerapan kredit poin kegiatan capaian softskill. Untuk kegiatan peningkatan

kompetensi lanjutan diupayakan proses magang mahasiswa diberlakukan pada

semester VI, sehingga capaian SKS sudah selesai di akhir semester V.

b. Tindak lanjut untuk penggalangan dana

Hasil pelacakan juga bermanfaat untuk penggalangan dana kegiatan kampus dan

proses hibah. Diantaranya penyerahan buku kepustakaan untuk tambahan koleksi

buku.

c. Tindak lanjut untuk informasi serapan lulusan

Peningkatan jangkauan akses penyebaran informasi melalui website dan surat

menyurat tentang pemasaran lulusan

d. Tindak lanjut untuk membangun networking

Pemanfaatan website alumni.

 Hasil studi pelacakan dirangkum dalam tabel berikut:

Nyatakan angka persentasenya(*) pada kolom yang sesuai.

No

.
Jenis Kemampuan

Tanggapan Pihak Pengguna

Rencana Tindak Lanjut

oleh Program Studi

Sangat

Baik
Baik Cukup Kurang

(%) (%) (%) (%)

(1) (2) (3) (4) (5) (6) (7)

1 Integritas (etika dan

moral)

8 (16%) 42(84%) Upaya yang dilakukan

antara lain; pelatihan

dasar kepemimpinan,

mentoring keagamaan

setiap hari Rabu,

pelaksanaan kegiatan

PPSM.

2 Keahlian berdasarkan

bidang ilmu

(kompetensi utama)

34(68% 16(32%) Upaya yang dilakukan

antara lain; pelatihan

APN dan CTU bagi

lulusan, perbaikan

sistem bimbingan

praktik klinik dengan

menerapkan sistem peer

review, memperbanyak

jam praktikum

laboratorium.

47

Catatan : Sediakan dokumen pendukung pada saat asesmen lapangan.

(*) persentase tanggapan pihak pengguna terhadap alumni pada peringkat = [(jumlah

tanggapan pada peringkat) : (jumlah tanggapan yang ada)] x 100

3.5.1.4 Jumlah lulusan bidan dalam dua tahun terakhir = 154 orang.

 Jumlah sampel pada studi pelacakan = 50 orang.

3.5.2 Jelaskan keahlian/kemampuan yang merupakan keunggulan lulusan program studi ini.

Keunggulan kompetensi mahasiswa : SDIDTK (Stimulasi, Deteksi, Intervensi Dini

Tumbuh Kembang Anak). Strategi pencapaian :

1. Visi Prodi adalah Unggul dalam bidang pemberdayaan masyarakat salah satu

3 Bahasa Inggris 8(16%) 40(80%) 2(4%) Upaya yang dilakukan

antara lain; muatan lokal

bahasa Inggris, kegiatan

debat bahasa Inggris,

pelaksanaan Engglish

comunity

4 Penggunaan teknologi

informasi

4(8%) 46(92%) Upaya yang dilakukan

antara lain; muatan lokal

TI, pengenalan beberapa

alat moder di bidang

kebidanan, penerapan

sistem informasi

akademik, perpustakaan

online

5 Komunikasi 9(18%) 41(82%) Upaya yang dilakukan

antara lain; kegiatan

seminar, persentase

essay di setiap mata

kuliah, kegiatan PKL

dan PKN

6 Kerjasama tim 4(8%) 46(92%) Upaya yang dilakukan

antara lain; perubahan

sistem praktik menjadi

magang, memperbanyak

kegiatan ekstrakurikuler,

pelaksanaan kegiatan

PKL dan PKN terpadu,

penggunaan metode

small group discussion,

kegiatan penelitian dan

pengabmas dosen

dengan

mengikutsertakan

mahasiswa.

7 Pengembangan diri 18(36%) 32(64%) Upaya yang dilakukan

antara lain;

memperbanyak kegiatan

ekstrakurikuler, muatan

lokal kewirausahaan,

mata kuliah softskill.

Total (a)=85 (b)=263

48

indiaktornya adalah laboratorium SDIDTK di masyarakat

2. Mahasiswa mendapatkan MK tumbuh kembang anak di semester IV sebanyak 3

SKS

3. Roadmap penelitian dosen rumpun anak diarahkan pada tumbuh kembang anak

4. Roadmap Pengabmas diarahkan pada tumbuh kembang anak

5. Cita-cita Prodi sampai tahun 2030 adanya pusat kajian tumbuh kembang anak

6. Setiap mahasiswa wajib melakukan SDIDTK minimal 10 Balita

7. Mahasiswa melakukan pendampingan selama tiga bulan untuk melatih guru-

guru PAUD dalam skrening Tumbang Balita

8. Ujian PPK II mengenai SDIDTK

9. Adanya MoU dengan Dinas Pendidikan Kabupaten untuk Pelatihan SDIDTK

guru-guru PAUD se kabupaten Magetan

10. Adanya MoU dengan TK/PAUD Al-Uswah Magetan untuk skrening tumbuh

kembang anak secara rutin oleh Mahasiswa dan Dosen

3.5.3 Rata-rata waktu tunggu lulusan lima tahun terakhir untuk memperoleh pekerjaan yang

pertama = 3,9 bulan. Jelaskan bagaimana data ini diperoleh.

Rata-rata waktu tunggu mahasiswa lulusan Prodi Kebidanan Magetan untuk

memperoleh pekerjaan pertama kali adalah 3,9 bulan. Data ini diperoleh dengan

berbagai cara antara lain dengan pengisian kuisioner oleh para alumni lewat

webside www. http://poltekkesdepkes-sby.ac.id Poltekkes Kemenkes Surabaya.

Selain itu juga pengisian kuisioner oleh lulusan saak kunjungan ke kampus saat

meminta legalisir ijasah, lewat jejaring alumnus yang ada di Prodi DIII Kebidanan

kampus Magetan, pelacakan lewat telepon kepada lulusan. Sehingga dari kuesioner

yang diisi tersebut dapat digunakan untuk menghitung rata-rata waktu tunggu

lulusan untuk memperoleh pekerjaan yang pertama kali.

3.5.4 Persentase lulusan lima tahun terakhir yang bekerja pada bidang yang sesuai dengan

keahliannya = 100%. Jelaskan bagaimana data ini diperoleh.

Persentase lulusan yang bekerja pada bidang yang sesuai dengan keahlian

yang dimiliki sebesar :100%. Bukti bahwa lulusan DIII Kebidanan Magetan

mampu meluluskan lulusan yang baik adalah tingginya daya serap lulusan oleh

pengguna, serta kepercayaan yang tinggi oleh pengguna terhadap kemampuan

lulusan. Data yang diperoleh berdasarkan jumlah lulusan yang sudah diterima pada

lembaga atau instansi pelayanan kesehatan baik instansi pemerintah maupun

swasta dari Lulusan Prodi DIII Kebidanan Magetan menggambarkan daya serap

lulusan cukup tinggi.

Pada tahun 2017 – 2018 total mahasiswa yang telah diwisuda adalah

sebanyak 75 orang, dan lulusan yang sudah terlacak dan diterima untuk bekerja

bidang yang sesuai keahlian yang dimiliki sebanyak 19 orang. Lulusan tahun 2018-

2019 sebanyak 79 orang, terlacak 32 orang. Upaya pelacakan lebih lanjut yang

dilakukan Prodi antara lain; 1) membangun jejaring alumni dengan lewat IKA-

HIMA Prodi Kebidanan Magetan, 2) mewajibkan para lulusan untuk mengisi

keanggotaan alumni melalui website http://poltekkesdepkes-sby.ac.id, 3)

menghubungi urusan kemahasiswaan via email atau per telepon manakala sudah

diterima kerja, 4) Prodi menyediakan form isian alumni untuk menjaring para

http://poltekkesdepkes-sby.ac.id/
http://poltekkesdepkes-sby.ac.id/

49

alumni manakala datang ke kampus untuk berbagai urusan seperti, legalisir,

kegiatan seminar, pelatihan, dsb dan 5) mengadakan pertemuan alumni setiap

setahun sekali yang diprakarsai oleh Prodi bekerja sama dengan IKA-HIMA Prodi

Kebidanan Magetan

3.5.5 Sebutkan lembaga (instansi/industri) yang memesan lulusan untuk bekerja di lembaga

tersebut dalam lima tahun terakhir.

Tahun

Jumlah Lulusan

yang Diwisuda

pada

Nama Lembaga (Instansi/Industri)

Jumlah Lulusan

yang Dipesan

dan Diterima

(1) (2) (3) (4)

TS-4 67

BPS Widiastuti 1

RB Delima Ngawi 1

Puskesmas Takeran 1

Puskesmas Ngawen, Bojonegoro 1

Puskesmas Geneng Ngawi 1

Puskesmas Ngrambe, Ngawi 3

Melanjutkan DIV Kebidanan 2

RS Tentara DKT Madiun 1

BPM Ny.Supartini, Lembeyan,Magetan 1

Puskesmas Geneng, Ngawi 1

BPM Hariroh, Karas Magetan 2

RSUD Dr. Soedono Madiun 2

Puskesmas Paron, Ngawi 1

Puskesmas Ngrambe, Ngawi 2

Jumlah 20

TS-3 72

Puskesmas Geneng Ngawi 3

BPM Hari Utami, Gerih Geneng Ngawi 1

Puskesmas Senori, Banjarnegara, Jateng 1

RSUD Pantiwaloyo, Caruban, MDN 1

Puskesmas Sumberagung Magetan 1

RS Lanud Iswahyudi Maospati 2

RS Banyumanis Semarang 1

RS Sibroh Malisi 1

BPM Titik Rohimah, Ngrambe 1

RS Hasan Sadikin Bandung 1

Melanjutkan DIV Kebidanan 1

RS Tentara DKT Madiun 4

BPM Ny.Supartini, Lembeyan,Magetan 1

Puskesmas Geneng, Ngawi 1

Akademi Kebidanan Bernus Magetan

2010

2

Puskesmas, Ranca Bali, Kab. Bandung 1

RS-AL Dr. Ramelan Surabaya 2

RSUD Dr. Suwandi Surabaya 1

 Jumlah 26

TS-2 36
RSUD Kota Salatiga 2

BPM Hariroh, Karas Magetan 1

50

RSUD Dr. Soedono Madiun 2

BPM magetan 3

RSI Ponorogo 1

Puskesmas Sukomoro 2

RSU Hasan Sadikin Bandung 1

RSU Dr. Hayono Ponorogo 1

Puskesmas Ponorogo 3

RSUP karyadi Semarang 1

Puskesmas Parang, Magetan 1

RS Di Jakarta 1

Puskesmas Madiun 1

Askes RSUD Magetan 1

 Jumlah 21

TS-1 75

Puskesmas Panekan 3

Akbid Bernus Magetan 2

RS Dr. Sayidiman Magetan 5

Melanjutkan DIV Kebidanan 4

RS Kota Madiun 1

RS DKT Madiun 1

RSU Dr. Haryono Ponorogo 1

RSU Dr. Soeroto Ngawi 2

 Jumlah 19

TS 79

BPM Ninik Sulasminingsih 1

Puskesmas Geneng Ngawi 1

RS Darmo Surabaya 1

Puskesmas Barat Magetan 2

Apotik Suntri Jakarta 1

BPM Susi Magetan 2

BPM Aning Magean 2

BPM Heru T, Magetan 2

RS Sekarwang, Magetan 1

RS Samudra Husada Magetan 3

BPM Arlik Fajriah,Magetan 1

Poltekkes Kemenkes Surabaya 6

RSIA Safrina Kendari Sulawesi Tengah 1

BPM Barokah, Pacitan 2

BPM Aprilia Kartika, Balong Ponorogo 1

BPM Sri Untari, Saradan Madiun 1

Puskesmas Paron, Ngawi 1

Puskesmas Ngrambe, Ngawi 1

Puskesmas Jogorogo, Ngawi 1

Puskesmas Kauman, Widodaren Ngawi 1

 Jumlah 32

Total 329 118

51

STANDAR 4. SUMBER DAYA MANUSIA

4.1 Sistem Seleksi dan Pengembangan

Jelaskan sistem seleksi/perekrutan, penempatan, pengembangan, retensi, dan

pemberhentian dosen dan tenaga kependidikan untuk menjamin mutu penyelenggaraan

program akademik (termasuk informasi tentang ketersediaan pedoman tertulis).

1) Sistem seleksi/perekrutan dosen dan tenaga kependidikan

Rekrutmen dosen dan tenaga kependidikan serta pegawai BLU mengikuti program

seleksi CPNS pemerintah pusat dan pegawai BLU melalui Direktorat Poltekkes

Kemenkes Surabaya. Berdasarkan SOP nomor 01.05.19 pengusulan tenaga dosen dan

kependidikan PS berdasarkan ABK diusulkan ke direktorat melalui jurusan untuk

mendapatkan persetujuan Direktur. Mekanisme penyusunan rencana kebutuhan SDM

dilakukan berdasarkan rencana pengembangan SDM Program Studi, kemudian

diusulkan kepada Ketua Jurusan, selanjutnya Jurusan akan mengajukan ke tingkat

Direktorat untuk disetujui; sehingga rencana rekrutmen SDM telah tercatat di

Direktorat Poltekkes Kemenkes Surabaya dan jika ada formasi maka dapat didistribusi

secara tepat.

2) Penempatan Tenaga dosen dan kependidikan

Penempatan Sumber Daya Manusia (SDM) merupakan kewenangan dari pimpinan

Poltekkes Kemenkes Surabaya yang didistribusikan ke masing-masing

Jurusan/Program Studi disesuaikan dengan keahlian dan peminatan masing-masing

CPNS. Sebelum ditempatkan di Jurusan, tenaga Dosen dan tenaga kependidikan

diorientasikan di Lingkungan Direktorat untuk membantu beradaptasi terhadap

lingkungan kerja Poltekkes Kemenkes Surabaya. Penempatan awal SDM di Jurusan

Kebidanan merupakan wewenang dari Ketua Jurusan untuk menempatkan di Sub unit

pengelolaan Jurusan yang terdiri dari Sub unit (Sekretaris jurusan, Ketua Program

Studi, Sekretaris Prodi, Sub Unit Penjaminan Mutu, Koordinator Akademik,

Koordinator Kemahasiswaan, Sub Unit Penelitian dan Pengabmas, dan Sub Unit

Program Unggulan Prodi). Prodi menempatkan dosen dan tenaga kependidikan sesuai

dengan jabatan, meskipun masih terdapat 1 jabatan belum sesuai yaitu tenaga

pustakawan, tetapi saat ini masih dalam proses menyelesaikan pendidikan S1

perpustakaan.

3) Pengembangan

Sesuai dengan SOP nomor 01.05.13 di Prodi Kebidanan Magetan pengembangan SDM

dalam bentuk tugas belajar, ijin belajar, pelatihan, peningkatan jabatan, dan mutasi

melalui usulan ke Direktorat Poltekkes Kemenkes Surabaya dengan pertimbangan

pada penilaian prestasi pegawai. Tahun 2017-2019 tidak ada tugas belajar namun ada

satu tenaga kependidikan ijin belajar S1 perpustakaan.

Beberapa pelatihan,workshop, seminar telah diikuti oleh Dosen dan Tenaga

Kependidikan pada tiga tahun terakhir. Berikut disampaikan tabel pelatihan SDM:

Tabel D.2 Jumlah Pelatihan, Workshop, Seminar Dosen sesuai PS tahun 2017-2019

No Nama 2017 2018 2019

Nara

sumber

Peserta Nara

sumber

Peserta Nara

sumber

Peserta

1 Teta Puji Rahayu, M.Keb 2 1 2 7 1 2

2 Nana Usnawati, M.Keb 2 3 2 3 1 2

52

3 Triana Septianti Purwanto,

M.Keb

2 1 2 2 1 1

4 Sulikah, S.ST, M.Kes 2 3 3 2 1 1

5 Astuti, SST, M.Kes 2 1 3 4 2 4

6 Nani Surtinah, S.ST, S.Si.T,

M.Pd

2 6 2 2 1 1

7 Tinuk Esti Handayani, SST,

M.Kes

2 4 2 4 1 2

8 Rahayu Sumaningsih, SST,

M.Kes

2 1 2 2 1 1

9 Astin Nur Hanifah, SST,

M.Kes

- 3 - 1 1 2

 Jumlah 16 23 18 19 10 16

Sedangkan pelatihan untuk tenaga kependidikan pada tahun 2018 dimulai pada bulan

Desember diikuti dua orang yaitu diklat tertulis (online) perpustakaan digital pelaksana

Lembaga Diklat Bina Pustaka Jakarta dan akan berakhir pada bulan Juni 2019.

4) Retensi

Sesuai dengan SOP 01.05.11 retensi pegawai adalah upaya untuk mempertahankan

pegawai agar nyaman bekerja di institusi, sehingga karyawan yang memiliki potensi

tinggi tetap loyal terhadap institusi. Prodi memberikan kesempatan kepada pegawai

untuk mengembangkan diri dan mengusulkan penghargaan atas dasar masa kerja ke

Kemenkes melalui Direktorat sesuai SOP nomor 01.05.18

Suasana lingkungan kampus diatur untuk mendukung kondisi yang nyaman antara lain

dengan adanya sarana hunian untuk tenaga dosen dan tenaga kependidikan yang

berasal dari luar daerah dan sarana penunjang seperti tempat olah raga, tempat ibadah,

gazebo dan memiliki alat kesenian yang dapat digunakan untuk latihan dosen, tenaga

kependidikan dan mahasiswa.

5) Pemberhentian

Pemberhentian tenaga dosen dan tenaga kependidikan 100% karena berakhirnya masa

kerja dengan pengusulan ke Direktorat sesuai SOP nomor 01.05.9 yang dimulai

dengan pemberitahuan kepada pegawai yang bersangkutan untuk melengkapi berkas

usulan MPP.

4.2 Monitoring dan Evaluasi

Jelaskan sistem monitoring dan evaluasi, serta rekam jejak kinerja akademik dosen dan

kinerja tenaga kependidikan (termasuk informasi tentang ketersediaan pedoman

tertulis).

 Sistem Monitoring dan Evaluasi dosen dan tenaga kependidikan

1) Monitoring dosen:

Monitoring kinerja dosen diketahui dari kegiatan:

a. Laporan SKP (sasaran kinerja pegawai) secara online

b. Laporan BKD (Beban Kerja Dosen) per semester

c. Laporan LKD (Laporan Kinerja Dosen) per bulan

d. Pengumpulan RPS dan kontrak kuliah

e. Presensi kehadiran tiap mengajar teori maupun praktik

f. Laporan jurnal mengajar teori maupun praktik

g. Presensi bimbingan praktik klinik

h. Monev kemampuan mengajar dosen yang dinilai oleh mahasiswa dari Aplikasi

53

SIAKAD

i. Presensi kehadiran kerja tiap hari

2) Monitoring tenaga kependidikan diketahui dari

a. Laporan SKP (sasaran kinerja pegawai) secara online

b. Presensi kehadiran kerja tiap hari

Sesuai SOP nomor 01.05.12 penilaian kinerja dimulai dengan penentuan jabatan

pegawai, mengisi capaian target kinerja tahunan, mengisi capaian RKD setiap semester,

persetuan atasan langsung, mengisi capaian kinerja tiap semester yang disetujui oleh

asesor BKD, mengisi capaian kinerja sesuai target SKP, dan persetujuan pejabat penilai

prestasi pegawai.

4.3 Dosen Tetap

Dosen tetap dalam borang akreditasi BAN-PT adalah dosen yang diangkat dan

ditempatkan sebagai tenaga tetap pada PT yang bersangkutan; termasuk dosen penugasan

Kopertis, dan dosen yayasan pada PTS dalam bidang yang relevan dengan keahlian

bidang studinya. Seorang dosen hanya dapat menjadi dosen tetap pada satu perguruan

tinggi, dan mempunyai penugasan kerja minimum 36 jam/minggu

Dosen tetap dipilah dalam 2 kelompok, yaitu:

1. dosen tetap yang bidang keahliannya sesuai dengan PS

2. dosen tetap yang bidang keahliannya di luar PS

4.3.1 Data dosen tetap yang bidang keahliannya sesuai dengan bidang PS:

No. Nama Dosen Tetap
(a)

NIDN/NUPM
(b)

Tgl. Lahir
Jabatan

Akademik

Sertifikat

Dosen

(Beri

Tanda 

Jika

Memiliki)

Pendidikan
(c)

D4, S1, S2, S3;

Bidang; Asal PT

atau Keahlian

Praktis
(d)

(1) (2) (3) (4) (5) (6) (7)

1 Teta Puji Rahayu, M.Keb 4022028002 22-02-1980 lektor √ S2 Kebidanan

UNPAD Bandung

2 Nana Usnawati, M.Keb 4012037901 12-03-1979 Asisten ahli √ S2 Kebidanan

UNPAD Bandung

3. Triana Septianti Purwanto,

M.Keb

4003098001 03-09-1980 - - S2 Kebidanan

UNPAD Bandung

4. Sulikah, S.ST, M.Kes 4023066803 23-06-1968 Lektor √ S2 Manajemen

Kesehatan

Minat KIA

UNDIP Semarang

5. Astuti, SST, M.Kes 4020106801 21-10-1968 Lektor √ S2 Manajemen

Kesehatan

Minat KIA

UNDIP Semarang

6. Nani Surtinah, S.ST,

S.Si.T, M.Pd

4011056002 11-05-1960 Lektor

kepala

√ S2 Teknologi

Pembelajaran

UNIV PGRI ADI

BUANA

Surabaya

54

7. Tinuk Esti Handayani, SST,

M.Kes

4017036901 17-03-1969 Lektor √ S2 Manajemen

Kesehatan

Minat KIA

UNDIP Semarang

8. Rahayu Sumaningsih, SST,

M.Kes

4012066901 12-06-1969 Lektor √ S2 Magister

epidemiologi

UNDIP Semarang

9 Astin Nur Hanifah, SST,

M.Kes

4029018001 29-01-1980 Lektor √ S2 Promosi

Kesehatan

UNDIP Semarang

(a) Dosen yang telah memperoleh sertifikat kompetensi/profesi agar diberi tanda (*) dan fotokopi

sertifikatnya agar dilampirkan.

(b) NIDN : Nomor Induk Dosen Nasional

(c) Lampirkan fotokopi ijazah.

(d) Melalui sertifikasi atau keahlian yang diakui secara luas oleh masyarakat.

4.3.2 Data dosen tetap yang bidang keahliannya di luar bidang PS:

No. Nama Dosen Tetap
(a)

NIDN
(b)

Tgl. Lahir

Jabatan

Akademik

Sertifikat

Dosen

(beri

tanda 

jika

memiliki)

Pendidikan
(c)

D4, S1, S2, S3;

Bidang; Asal PT

atau Keahlian

Praktis
(d)

(1) (2) (3) (4) (5) (6) (7)

1. Dr. Nurlailis Saadah, S.Kp,

M.Kes

4009056602

09-05-1966 Lektor

kepala

√ S3 Kesehatan

Masyarakat

UNAIR Surabaya

2. Dr. Agung Suharto,

A.Per.Pen, M.Kes

4006106903 06-10-1969 Lektor

kepala

√ S3 Kesehatan

Masyarakat

UNAIR Surabaya

3. Dr. Heru Santoso Wahito

Nugroho, S.Kep.Ners,

M.MKes

4002087102 02-08-1971 Lektor

kepala

√ S3 Kesehatan

Masyarakat

UNAIR Surabaya

4 Budi Joko Santosa, S.KM.

M.Kes

4029036101 29-03-1961 Lektor

kepala

√ S2 Epidemiologi

Klinis;

UGM Jogjakarta

5 Subagyo, SPd, M.MKes 4006046402 06-04-1964 Lektor √ S2 Manajemen

Kesehatan; STIM

IMNI Jakarta

6 Hery Sumasto, S.Kep.Ns,

M.MKes

4004016803 04-01-1968 Lektor √ S2 Manajemen

Kesehatan; STIM

IMNI Jakarta

7 Sunarto, Skep.Ns, M.MKes 4005086701 05-08-1967 Lektor

kepala

√ S2 Manajemen

Kesehatan; STIM

IMNI Jakarta

8 Nurweningtyas Wisnu,

S.Kep.Ns, M.MKes

4018036702 18-03-1967 Lektor √ S2 Manajemen

Kesehatan; STIM

IMNI Jakarta

9. Suparji, S.ST, S.KM, M.Pd 4007106804 07-10-1968 Lektor

kepala

√ S2 Teknologi

Pembelajaran

UNIV PGRI ADI

BUANA Surabaya

55

10 Tutiek Herlina, S.KM,

M.MKes

4009117401 09-11-1974 Lektor √ S2 Manajemen

Kesehatan; STIM

IMNI Jakarta

(a) Dosen yang telah memperoleh sertifikat kompetensi/profesi agar diberi tanda (*) dan fotokopi

sertifikatnya agar dilampirkan.

(b) NIDN : Nomor Induk Dosen Nasional

(c) Lampirkan fotokopi ijazah.

(d) Melalui sertifikasi atau keahlian yang diakui secara luas oleh masyarakat.

4.3.3 Aktivitas dosen tetap yang bidang keahliannya sesuai dengan PS dinyatakan dalam

SKS rata-rata per semester pada satu tahun akademik terakhir, diisi dengan

perhitungan sesuai SK Dirjen DIKTI no. 48 tahun 1983 (12 SKS setara dengan 36 jam

kerja per minggu)

No.
Nama

Dosen Tetap

SKS

Pengajaran pada
SKS

Penelitian

SKS

Pengabdian

kepada

Masyarakat

SKS

Manajemen** Jumlah

SKS PS

Sendiri

PS lain

PT

sendiri

PT lain PT

sendiri

PT

lain

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10)

1. Teta Puji Rahayu,

M.Keb

10.58 1.2 3 9 14.78

2. Nana Usnawati,

M.Keb

11.06 0.65 3 14.71

3. Triana Septianti

Purwanto, M.Keb

6.9 0.8 3 10.7

4. Sulikah, S.ST,

M.Kes

8.25 3.1 3 14.35

5. Astuti, SST,

M.Kes

4.4 1.2 3 9 14.6

6. Nani Surtinah,

S.ST, S.Si.T,

M.Pd

10.73 0.7 3 14.43

7. Tinuk Esti

Handayani, SST,

M.Kes

8.52 1.7 3 13.22

8. Rahayu

Sumaningsih,

SST, M.Kes

11.15 0.56 3 14.71

9 Astin Nur

Hanifah, SST,

M.Kes

8.12 2 3 13.12

Jumlah 72.71 11.91 27 18 124.62

Rata-rata* 8.07 1.32 3 9 13.84

Catatan:

SKS pengajaran sama dengan SKS mata kuliah yang diajarkan. Bila dosen mengajar

kelas paralel, maka beban SKS pengajaran untuk satu tambahan kelas paralel adalah 1/2

kali SKS mata kuliah.

* Rata-rata adalah jumlah SKS dibagi dengan jumlah dosen tetap.

** SKS manajemen dihitung sbb :

 Beban kerja manajemen untuk jabatan-jabatan ini adalah sbb.

 rektor/direktur politeknik 12 SKS

56

 pembantu rektor/dekan/ketua sekolah tinggi/direktur akademi 10 SKS

 ketua lembaga/kepala UPT 8 SKS

 pembantu dekan/ketua jurusan/kepala pusat/ketua senat akademik/ketua senat

fakultas 6 SKS

 sekretaris jurusan/sekretaris pusat/sekretaris senat akademik/sekretaris senat

universitas/ sekretaris senat fakultas/ kepala lab. atau studio/kepala balai/ketua PS

4 SKS

 sekretaris PS 3 SKS

 Bagi PT yang memiliki struktur organisasi yang berbeda, beban kerja manajemen

untuk jabatan baru disamakan dengan beban kerja jabatan yang setara.

4.3.4 Tuliskan data aktivitas mengajar dosen tetap yang bidang keahliannya sesuai dengan

PS, dalam satu tahun akademik terakhir di PS ini dengan mengikuti format tabel

berikut:

No.
Nama

Dosen Tetap

Bidang

Keahlian

Kode

Mata

Kuliah

Nama Mata

Kuliah

Jumlah

Kelas

Jumlah

Pertemuan

yang

Direncanakan

Jumlah

Pertemuan

yang

Dilaksana

kan

1 Teta Puji Rahayu,

M.Keb

Kebidanan Bd.5.014 Askeb nifas &

menyusui

2 3 3

 Bd.5.017 Pelayanan

KBKR

2 5 5

 Bd.5.306 Askeb

komunitas

2 5 5

 Bd.5.010 Etikolegal 1 3 3

2 Nana Usnawati,

M.Keb

Kebidanan Bd.5.008 Konsep

kebidanan

1 7 7

 Bd.5.014 Askeb

persalinan dan

BBL

2 6 6

 Bd.5.017 Pelayanan

KBKR

2 6 6

 Mutu layanan

dlm kebidanan

2 4 4

 Bd.5.013 Askeb

kehamilan

1 3 3

 Bd.5.308 Askeb Gadar 2 2 2

3 Triana Septianti

Purwanto, M.Keb

Kebidanan Bd.5.015 Askeb nifas &

menyusui

2 4 4

 Bd.5.043 Gizi Ibu dan

Anak

2 7 7

 Bd.5.214 Manajemen

bencana

2 3 3

 Bd.5.012 KDK 1 2 2

 Bd.5.010 Etikolegal

dalam praktik

kebidanan

1 2 2

4 Sulikah, S.ST,

M.Kes

Kebidanan Bd.5.014 Askeb

persalinan dan

BBL

2 9 9

57

No.
Nama

Dosen Tetap

Bidang

Keahlian

Kode

Mata

Kuliah

Nama Mata

Kuliah

Jumlah

Kelas

Jumlah

Pertemuan

yang

Direncanakan

Jumlah

Pertemuan

yang

Dilaksana

kan

 Bd.bd.5.

027

Dokumentasi

kebidanan

2 7 7

 Bd.5.029 Obstetric

ginekologi

2 5 5

 Bd.5.025 Askeb Gadar 2 3 3

5 Astuti, SST, M.Kes Kebidanan Bd.5.016 Askeb

neonates dan

bayi

2 5 5

 Bd.5.025 Askeb Gadar 2 1 1

 Bd.5.041 Manajemen

tumbuh

kembang

2 3 3

6 Nani Surtinah,

S.ST, S.Si.T, M.Pd

Kebidanan Bd.5.008 Konsep

kebidanan

1 7 7

 Bd.5.014 Askeb

persalinan dan

BBL

2 7 7

 Bd.5.025 Askeb Gadar 2 3 3

7 Tinuk Esti

Handayani, SST,

M.Kes

Kebidanan Bd.5.017 Pelayanan

KBKR

2 4 4

 Bd.5.016 Askeb

neonates dan

bayi

2 2 2

 Bd.5.414 Psikologi

perkembangan

anak

2 6 6

 Bd.5.013 Askeb

kehamilan

1 1 1

 Bd.5.041 Manajemen

tumbuh

kembang

2 3 3

8 Rahayu

Sumaningsih, SST,

M.Kes

Kesehatan

masyarakat

Bd.5.009 Komunikasi

dlm praktik

kebidanan

1 4 4

 Bd.5.014 Askeb

persalinan dan

BBL

2 9 9

 Bd.5.015 Askeb nifas &

menyusui

2 5 5

 Bd.5.043 Gizi Ibu dan

Anak

2 3 3

 Bd.5.306 Askeb

komunitas

2 3 3

9 Astin Nur Hanifah,

SST, M.Kes

Kebidanan

Total 152 152

58

4.3.5 Tuliskan data aktivitas mengajar dosen tetap yang bidang keahliannya di luar PS,

dalam satu tahun akademik terakhir di PS ini dengan mengikuti format tabel berikut:

No.
Nama

Dosen Tetap

Bidang

Keahlian

Kode

Mata

Kuliah

Nama Mata

Kuliah

Jumlah

Kelas

Jumlah

Pertemuan

yang

Direncanakan

Jumlah

Pertemuan

yang

Dilaksanakan

1 Dr. Nurlailis

Saadah, S.Kp,

M.Kes

Kesehatan

masyarakat

Bd.5.009 Komunikasidl

m praktik

kebidanan

1 6 6

 Bd.5.016 Askeb

neonates dan

bayi

2 3 3

 Bd.5.414 Psikologi

perkembanga

n anak

2 4 4

 Bd.5.018 Promosi

kesehatan

1 4 4

 Bd.5.041 Manajemen

tumbuh

kembang

2 2 2

2 Dr. Agung

Suharto,

A.Per.Pen, M.Kes

Kesehatan

masyarakat

Bd.5.214 Manajemen

bencana

2 3 3

 Bd.5.306 Askeb

komunitas

2 4 4

 Bd.5.018 Promosi

kesehatan

1 4 4

 Bd.5.019 Kesehatan

masyarakat

2 4 4

3 Dr. Heru Santoso

Wahito Nugroho,

S.Kep.Ners,

M.MKes

Kesehatan

masyarakat

Bd.5.502 Mutu layanan

dlm kebidanan

2 6 6

 Bd.5.041 Manajemen

tumbuh

kembang

2 4 4

4. Budi Joko

Santosa, S.KM.

M.Kes

Kesehatan

masyarakat

Bd.5.028 Social budaya

dasar

1 5 5

 Bd.5.019 Kesehatan

masyarakat

2 3 3

 PBAK 2 7 7

5 Subagyo, SPd,

M.MKes

Manajemen Bd.5.028 Social budaya

dasar

1 4 4

 Bd.5.506 Kewirausa -

haan

2 7 7

 Bd.5.034 Softskill dan

perilaku

kesehatan

1 4 4

59

 Bd.5.010 Etikolegal

dalam praktik

kebidanan

1 6 6

 Bd.5.502 Mutu layanan

dlm kebidanan

2 4 4

6 Hery Sumasto,

S.Kep.Ns,

M.MKes

Keperawatan Bd.5.011 KDM 1 4 4

 Bd.5.034 Softskill dan

perilaku

kesehatan

1 8 8

 Bd.5.214 Manajemen

bencana

2 3 3

 Bd.5.012 KDK 1 4 4

7. Sunarto, Skep.Ns,

M.MKes

Manajemen Bd.5.006 Anatomi 1 5 5

 Bd.5.007 Fisiologi 1 5 5

 Bd.5.035 Kewirausa -

haan

2 7 7

 Bd.5.409 PBAK 1 7 7

8 Nurweningtyas

Wisnu, S.Kep.Ns,

M.MKes

Keperawatan Bd.5.006 Anatomi 1 1 1

 Bd.5.007 Fisiologi 1 7 7

 Bd.5.011 KDM 1 5 5

 Bd.034 Softskill dan

perilaku

kesehatan

1 2 2

 Bd.5.012 KDK 1 3 3

9 Suparji, S.ST,

S.KM, M.Pd

Keperawatan Bd.5.011 KDM 1 4 4

 Bd.5.414 Psikologi

perkembanga

n anak

2 5 5

 Bd.5.214 Manajemen

bencana

2 5 5

 Bd.5.012 KDK 1 1 1

10 Tutiek Herlina,

S.KM, M.MKes

Kesehatan

masyarakat

Bd.5.028 Social budaya

dasar

1 5 5

 Bd.5.009 Komunikasidl

m praktik

kebidanan

1 4 4

 Bd.5.018 Promosi

kesehatan

1 4 4

 Bd.5.019 Kesehatan

masyarakat

2 5 5

Total 178 178

4.4 Dosen Tidak Tetap

4.4.1 Tuliskan data dosen tidak tetap pada PS dengan mengikuti format tabel berikut:

60

No.
Nama Dosen

Tidak Tetap
(a)

NIDN
(b)

Tgl. Lahir

Jabatan

Akademik

 Sertifikat

Dosen (Beri

Tanda  Jika

Memiliki)

Pendidikan
(c)

D4, S1, S2, S3

dan Asal PT

Bidang Keahlian

untuk Setiap

Jenjang

Pendidikan

(1) (2) (3) (4) (5) (6) (7) (8)

1 Priyo Sularso,

M.H

 25-01-1961 S2 Hukum

2 Dwi Rohman

Soleh, M.Pd

 4-8- 1978 S2 Pendidikan

Bahasa Indonesia

3 dr. Budi

Wirantono,

Sp.OG

 Spesialis

Obstetric

Ginekologi

Spesialis obstetric

ginekologi

4 Syamsul arifin,

M.Pd

 04-10-1985 S2 Pendidikan

bahasa Inggris

5 Zainal Arifin,

M.Ag

 S2 Pendidikan agama

Islam

6 Abraham Nur

cahyo, M.Hum

 S2 Hukum

7 dr. Arifatus Spesialis

Anak

Spesialis Anak

(a) Dosen yang telah memperoleh sertifikat kompetensi/profesi agar diberi tanda (*) dan fotokopi

sertifikatnya agar dilampirkan.

(b) NIDN : Nomor Induk Dosen Nasional

(c) Lampirkan fotokopi ijazah.

4.4.2 Tuliskan data aktivitas mengajar dosen tidak tetap pada satu tahun terakhir di PS ini

dengan mengikuti format tabel berikut:

No.

Nama

Dosen

Tdk Tetap

Bidang

Keahlian

Kode

Mata

Kuliah

Nama Mata

Kuliah

Jumlah

Kelas

Jumlah

Pertemuan

yang

Direnca-

nakan

Jumlah

Pertemuan

yang

Dilaksa-

nakan

(1) (2) (3) (4) (5) (6) (7) (8)

1 Priyo Sularso,

M.H

Hukum Kewarganegaraan 1 14 14

2 Dwi Rohman

Soleh, M.Pd

Pendidikan

Bahasa

Indonesia

 Bahasa Indonesia 1 14 14

3 dr. Arifatus,

Sp.A

Spesialis anak kegawatdaruratan

maternal neonatal

Basic life support

Asuhan neonatus,

bayi dan balita

1 3 3

4 Hendra

Samudrasana,

M.Si

Farmasi

klinik

 Ketrampilan dasar

praktik kebidanan

1 3 3

5 Dr. Budi

Wirantono,

Sp.OG

Spesialis

obstetric

ginekologi

 Askeb persalinan

Kegawatdaruratan

maternal neonatal

2 2 2

61

6 Syamsul arifin,

M.Pd

Pendidikan

bahasa

Inggris

 Bahasa Inggris 1 14 14

7 Zainal Arifin,

M.Ag

Pendidikan

agama Islam

 Agama 1 14 14

8 Abraham Nur

cahyo, M.Hum

Hukum Pancasila 1 14 14

Jumlah 9 76 76

4.5 Upaya Peningkatan Sumber Daya Manusia (SDM) dalam Tiga Tahun Terakhir

4.5.1 Kegiatan tenaga ahli/pakar sebagai pembicara dalam seminar/pelatihan, pembicara

tamu, dsb, dari luar PT sendiri (tidak termasuk dosen tidak tetap)

No.
Nama Tenaga Ahli/Pakar

Nama dan Judul
Kegiatan

Waktu Pelaksanaan

(1) (2) (3) (4)

1 Ketua AIPKIND Jawa Timur

K. Kasiati, A.Md.Keb,S.Pd,

M.Kes

Pembekalan karir dan

profesi

22 Agustus 2017

2 Khoirul Huda Rencana Penanggulangan

Bencana (Fase Tanggap

Darurat)

6 Desember 2018

3 dr. Taukhid Islami, SpOG (K) Kegawatdaruratan

Maternal

14 Maret 2019

1.5.2 Peningkatan kemampuan dosen tetap melalui program tugas belajar dalam bidang

yang sesuai dengan bidang PS

No. Nama Dosen
Jenjang

Pendidikan
Lanjut

Bidang
Studi

Perguruan
Tinggi

Negara
Tahun
Mulai
Studi

(1) (2) (3) (4) (5) (6) (7)

4.5.3. Kegiatan dosen tetap yang bidang keahliannya sesuai dengan PS dalam seminar

ilmiah/lokakarya/penataran/workshop/ pagelaran/ pameran/peragaan yang tidak hanya

melibatkan dosen PT sendiri

No Nama Dosen Jenis kegiatan* Tempat Waktu Sebagai

Penyaji Peserta

 (1) (2) (3) (4) (5) (6)

1 Teta Puji

Rahayu,

M.Keb

62

 Tahun 2017

Seminar Ilmiah:

Pendekatan Holistic

Care Kunci

Keberhasilan dalam

Meraih Kesembuhan

Pasien

Magetan 5 Mei 2017

 √

 Workshop SDIDTK

Bagi Guru TK/PAUD

Kec. Parang

Magetan 18-22 Mei 2017

√

 Workshop

SDIDTK bagi guru

PAUD di wilayah kec.

Poncol kab. Magetan

Magetan 6-8 Nop 2017 √

 Workshop SDIDTK

Bagi Guru TK/PAUD

Kec. Plaosan

Magetan 24,25,29 Mei

2018

v

 Tahun 2018

Workshop

Pendampingan

Pembentukan Unit

Pengembangan

Pendidikan Profesional

Kesehatan (UP3K)

Auditorium

Lab Terpadu

Poltekkes

Kemenkes

Surabaya

30 Juli 2018

 √

 Workshop Auditor

Sistem Penjaminan

Mutu Internal

Politeknik

Kesehatan

Kemenkes

Surabaya

8-10 Agustus

2018

 √

 Workshop Penguatan

Penyelenggaraan

Pendidikan Vokasi dan

Profesi Bidan

Yogyakarta

11-13 Oktober

2018

 √

 International

Conference Global

Health Challenge:

What Can We Do To

Ensure Healthy Life

And To Promote Well

Being For All?

Horizon

Arcadia

Hotel

Surabaya

Indonesia

24-25 October

2018

 √

 Workshop SDIDTK

bagi Guru TK/PAUD

Kec. Kartoharjo Kab.

Mgt

Magetan 01-03 Oktober

2018

√

 Workshop Review

Kurikulum Poltekkes

Kemenkes Surabaya

Kusuma

Agro Wisata

dan

Convention

Hotel, Batu

Malang

12-14

Nopember 2018

 √

 Pertemuan Tahunan

Institusi Pendidikan

Kebidanan Jawa

Timur Ke 2

Hotel Yello

Surabaya

20-21

November 2018

 √

63

 Workshop Penyusunan

dan Pendampingan

Proposal Penelitian

Bagi Tenaga Dosen

Prodi D3 Kesling dan

Kebidanan

Kesling

Magetan

21 Nop – 18

Des 2018

 √

 Seminar Nasional

Aplikasi manajemen

Stress dan Nyeri,

Pendekatan Hipnosis

bagi tenaga

keperawatan dan

kebidanan

Politeknik

Kesehatan

Kemenkes

Surabaya

1 Mei 2019 √

 Workshop E-Learning Politeknik

Kesehatan

Kemenkes

Surabaya

2-4 Mei 2019 √

 Workshop SDIDTK

anak bagi guru PAUD

di wilayah Kec. Barat

Magetan

Prodi

Kebidanan

Magetan

13-15 Mei 2019 √

 5 10

2 Nana

Usnawati,

M.Keb

 Seminar sehari

Penanganan

kegawatdaruratan

obstetric dan

kegawatdaruratan

neonatus

magetan 25 Pebruari

2017

 √

 Workshop

Metodologi penelitian

pemula bagi dosen

baru

Poltekkes

Surabaya

21-23 Maret

2017

 √

 Seminar

Pendekatan holistic

care kunci

keberhasilan dalam

meraih kesembuhan

pasien

magetan 5 Mei 2017 √

 Workshop

SDIDTK bagi guru

PAUD di wilayah kec.

Poncol kab. Magetan

Magetan 6-8 Nop 2017 √

 Pelatihan

Calon penulis soal D

III Kebidanan

Surabaya 13-15 Mei 2018 √

 Workshop

SDIDTK bagi guru

PAUD di wilayah kec.

Plaosan kab. Magetan

Magetan 9,14,15 Mei

2018

√

64

 Pelatihan Disaster

Mitigation and

Training

Magetan 26-27 Juli 2018 √

 Workshop SDIDTK

anak bagi guru PAUD

di wilayah Kec.

Kartoharjo Magetan

Prodi

kebidanan

Magetan

1-3 Okt 2018 √

 International

conference Global

health challenge “what

can we do to ensure

healthy life and to

promote well-being for

all

Surabaya 24-25 Okt 2016 √

 Workshop penyusunan

dan pendampingan

proposal penelitian

bagi tenaga dosen

Prodi D III Kesehatan

Lingkungan kampus

Magetan dan Prodi D

III Kebidanan kampus

Magetan Poltekkes

Kemenkes Surabaya

Magetan 21 Nop – 18

Des 2018

 √

 Seminar Nasional

Aplikasi manajemen

Stress dan Nyeri,

Pendekatan Hipnosis

bagi tenaga

keperawatan dan

kebidanan

Politeknik

Kesehatan

Kemenkes

Surabaya

1 Mei 2019 √

 Workshop E-Learning Politeknik

Kesehatan

Kemenkes

Surabaya

2-4 Mei 2019 √

 Workshop SDIDTK

anak bagi guru PAUD

di wilayah Kec. Barat

Magetan

Prodi

Kebidanan

Magetan

13-15 Mei 2019 √

3 Triana SP,

M.Keb

 Seminar

Ilmiah‘Pendekatan

Holistic Care Kunci

Keberhasilan Dalam

Meraih Kesembuhan

Pasien’

Magetan 5 Mei 2017 √

65

 Workshop‘Stimulasi,

Deteksi Dan Intervensi

Dini Tumbuh

Kembang Anak

(SDIDTK), Bagi Guru

PAUD Di Wilayah

Kecamatan Poncol

Kabupaten Magetan’

Magetan 6-8 Nopember

2017

√

 Workshop‘Stimulasi,

Deteksi Dan Intervensi

Dini Tumbuh

Kembang Anak

(SDIDTK), Bagi Guru

PAUD Di Wilayah

Kecamatan Plaosan

Kabupaten Magetan’

Magetan 9,14,15 Mei

2018

√

 Pelatihan‘Disaster

Mitigation And

Training (DMT)’

Magetan 26-27 Juli 2018 √

 Workshop‘Stimulasi,

Deteksi Dan Intervensi

Dini Tumbuh

Kembang Anak

(SDIDTK), Bagi Guru

PAUD Di Wilayah

Kecamatan Kartoharjo

Kabupaten Magetan’

Magetan 1-3 Oktober

2018

√

 International

Conference

‘Global Health

Challenge: What can

we do to ensure

healthy life and to

promote well being for

all?’

Horizon

Arcadia

Hotel

Surabaya

24-25 Oktober

2018

 √

 Seminar Nasional

Aplikasi manajemen

Stress dan Nyeri,

Pendekatan Hipnosis

bagi tenaga

keperawatan dan

kebidanan

Politeknik

Kesehatan

Kemenkes

Surabaya

1 Mei 2019 √

 Workshop SDIDTK

anak bagi guru PAUD

di wilayah Kec. Barat

Magetan

Prodi

Kebidanan

Magetan

13-15 Mei 2019 √

4 Sulikah, M.Kes

 Workshop SDIDTK

anak bagi guru PAUD

di wilayah Kec.

Parang Magetan

Prodi

Kebidanan

Magetan

18-22 Mei 2017 √

66

 Workshop

SDIDTK bagi guru

PAUD di wilayah kec.

Poncol kab. Magetan

Magetan 6-8 Nop 2017 √

 Pelatihan assessor

RPL

PPSDM/

Bapelkes

Bali

Juli 2017

 √

 Workshop Auditor

system penjaminan

mutu internal dan

Penyusunan Standar

SPMJ

Poltekkes

Kemenkes

Surabaya

16-18 Oktober

2017

 √

 Workshop

Penyelenggaraan

Pendidikan Profesi

Bidan di Semarang

Pokja

Kebidanan

Poltekkes

Kemenkes

RI

23-25 Oktober

2017

 √

 Workshop SDIDTK

anak bagi guru PAUD

di wilayah Kec.

Plaosan Magetan

Prodi

kebidanan

Magetan

9, 14, 15 Mei

2018

√

 Pelatihan Disaster

Mitigation and

Training

Magetan 26-27 Juli 2018 √

 A mendeley

presentation

Poletkkes

Kemenkes

Surabaya

14 Sept 2018 √

 Workshop SDIDTK

anak bagi guru PAUD

di wilayah Kec.

Kartoharjo Magetan

Prodi

kebidanan

Magetan

1-3 Okt 2018 √

 International

conference Global

health challenge “what

can we do to ensure

healthy life and to

promote well-being for

all

Surabaya 24-25 Okt 2018 √

 Seminar Nasional

Aplikasi manajemen

Stress dan Nyeri,

Pendekatan Hipnosis

bagi tenaga

keperawatan dan

kebidanan

Politeknik

Kesehatan

Kemenkes

Surabaya

1 Mei 2019 √

 Workshop SDIDTK

anak bagi guru PAUD

di wilayah Kec. Barat

Magetan

Prodi

Kebidanan

Magetan

13-15 Mei 2019 √

 6 6

5 Astuti Setiyani,

SST, M.Kes

Workshop SDIDTK

anak bagi guru PAUD

di wilayah Kec.

Parang Magetan

Prodi

Kebidanan

Magetan

18-22 Mei 2017 √

67

 Workshop

SDIDTK bagi guru

PAUD di wilayah kec.

Poncol kab. Magetan

Magetan 6-8 Nop 2017 √

 TOT Midwifery Surabaya 17-18 Juni 2017 √

 Workshop review

kurikulum

Poltekkes

Surabaya

12-14 Nov

2018

 √

 Midwifery Update Magetan 2017-2019 √

 Workshop bagi guru

PAUD di Kec. Plaosan

Magetan Oktober 2018 √

 Pelatihan assessor bagi

tenaga kesehatan calon

peserta RPL

Jakarta November 2018 √

 Workshop bagi guru

PAUD di Kec.

Kartoharjo

Magetan Oktober 2018 √

 Penyusunan dan

analisis soal (item

development)

Surabaya 2018 √

 Penyusunan dan

analisis soal (item

review)

Surabaya 2018 √

 Workshop IPE dan

IPC

Surabaya Agustus 2018 √

 Workshop pelaksaan

evaluasi RPL

Denpasar November 2018 √

 Seminar Internasional

Poltekkes Kemenkes

Surabaya

Poltekkes

kemenkes

surabaya

November 2018 √

 Seminar pre Eklamsi Surabaya April 2019 √

 Narasumber Maternal

Update

Magetan April 2019 √

 Workshop

Penanggulangan TB

Jakarta Maret 2019 √

 Seminar Nasional

Aplikasi manajemen

Stress dan Nyeri,

Pendekatan Hipnosis

bagi tenaga

keperawatan dan

kebidanan

Politeknik

Kesehatan

Kemenkes

Surabaya

1 Mei 2019 √

 Workshop E-Learning Politeknik

Kesehatan

Kemenkes

Surabaya

2-4 Mei 2019 √

 Workshop SDIDTK

anak bagi guru PAUD

di wilayah Kec. Barat

Magetan

Prodi

Kebidanan

Magetan

13-15 Mei 2019 √

 5 12

68

6 Nani Surtinah,

SST, SSiT,

MPd

Workshop penyusunan

dan pendampingan

proposal bagi tenaga

dosen

Poltekkes

kemenkes

surabaya

18 Desember

2018

 √

 Workshop SDIDTK Prodi

kebidanan

Magetan

03 Oktober

2018

√

 Workshop SDIDTK Prodi

kebidanan

Magetan

28 Mei 2018 √

 Workshop SDIDTK Prodi

kebidanan

Magetan

08 Nop 2017 √

 Disaster mitigation

and training

Magetan 26-27 Juli 2018 √

 Workshop penyamaan

persepsi bagi calon

assessor BKD

Poletkkes

Kemenkes

Surabaya

12 Des 2017 √

 Workshop SDIDTK Prodi

kebidanan

Magetan

03 Oktober

2018

√

 Workshop SDIDTK Prodi

kebidanan

Magetan

28 Mei 2018 √

 Workshop publikasi

jurnal internasional

Poltekkes

kemenkes

surabaya

4-6 Sept 2017 √

 Workshop structural

equation modeling

Poltekkes

kemenkes

surabaya

25-27 Juli 2017 √

 Seminar: Penanganan

kegawatdaduratan

obstetric dan neonatus

RSIA Sekar

wangi-IBI

Magetan

25 Peb 2017 √

 Seminar: holistic care IBI Magetan 5 Mei 2017 √

 Seminar: updating

KIA & sosialisasi

Permenkes 28 th 2017

IBI Magetan 3 Des 2017 √

 Seminar Nasional

Aplikasi manajemen

Stress dan Nyeri,

Pendekatan Hipnosis

bagi tenaga

keperawatan dan

kebidanan

Politeknik

Kesehatan

Kemenkes

Surabaya

1 Mei

2019

 √

 Workshop SDIDTK

anak bagi guru PAUD

di wilayah Kec. Barat

Magetan

Prodi

Kebidanan

Magetan

13-15 Mei 2019 √

 6 9

7 Tinuk Esti

Handayani,

SST, M.Kes

Workshop penyusunan

buku referensi,

monograf hasil

penelitian

Surabaya 7-9 Maret 2017 √

69

 Workshop SDIDTK

anak bagi guru PAUD

di wilayah Kec.

Parang Magetan

Prodi

Kebidanan

Magetan

18-22 Mei 2017 √

 Workshop

SDIDTK bagi guru

PAUD di wilayah kec.

Poncol kab. Magetan

Magetan 6-8 Nop 2017 √

 Sosialisasi try out uji

kompetensi dengan

metode CBT

Surabaya 23 Mei 2017 √

 Workshop assessor

RPL dan tutor program

percepatan pendidikan

BPKKTK

Kab. Bali

19-21 Juni 2017 √

 Workshop POKJA

kebidanan Poltekkes

kemenkes

Penyelenggaraan

pendidikan profesi

bidan dan D III

kebidanan sertya

peninjauan kurikulum

pendididkan bidan

Semarang 23-25 Oktober

2017

 √

 Workshop SDIDTK

anak bagi guru PAUD

di wilayah Kec.

Plaosan Magetan

Prodi

kebidanan

Magetan

9, 14, 15 Mei

2018

√

 Pelatihan Disaster

Mitigation and

Training

Magetan 26-27 Juli 2018 √

 Workshop SDIDTK

anak bagi guru PAUD

di wilayah Kec.

Kartoharjo Magetan

Prodi

kebidanan

Magetan

1-3 Okt 2018 √

 International

conference Global

health challenge “what

can we do to ensure

healthy life and to

promote well-being for

all

Surabaya 24-25 Okt 2018 √

 Workshop review

kurikulum poltekkes

kemenkes Surabaya

Batu 12 Nop 2018 √

 Workshop

pendampingan

pembentukan Unit

Pengembangan

Pendidikan Profesional

Kesehatan

Lab terpadu

poltekkes

kemenkes

Surabaya

30 Juli 2018 √

70

 Seminar Nasional

Aplikasi manajemen

Stress dan Nyeri,

Pendekatan Hipnosis

bagi tenaga

keperawatan dan

kebidanan

Politeknik

Kesehatan

Kemenkes

Surabaya

1 Mei 2019 √

 Workshop E-Learning Politeknik

Kesehatan

Kemenkes

Surabaya

2-4 Mei 2019 √

 Workshop SDIDTK

anak bagi guru PAUD

di wilayah Kec. Barat

Magetan

Prodi

Kebidanan

Magetan

13-15 Mei 2019 √

 5 10

8 Rahayu

Sumaningsih,

S.ST, M.Kes

Workshop SDIDTK

anak bagi guru PAUD

di wilayah Kec.

Parang Magetan

Prodi

Kebidanan

Magetan

18-22 Mei 2017 √

 Workshop

SDIDTK bagi guru

PAUD di wilayah kec.

Poncol kab. Magetan

Magetan 6-8 Nop 2017 √

 Pelatihan Widwifery

Update

IBI Provinsi

JATIM

10-12 Maret

2017

 √

 Workshop

” Penyusunan dan

Pendampingan

Proposal Penelitian

bagi Dosen ” Program

Studi D III Kesehatan

Lingkungan Kampus

Magetan dan Program

Studi Kebidanan

Kampus Magetan

Poltekkes Kemenkes

Surabaya

Program

Studi D III

Kesehatan

Lingkungan

Kampus

Magetan dan

Program

Studi

Kebidanan

Kampus

Magetan

21 Nop – 18

Des 2018

 √

 International

Conference ” Global

Health Challenge : ’

What can we do to

ensure healthy life

and to promote well-

being for all ?
’ICOHPS Poltekkes

Kemenkes Surabaya

Hotel

Horizon

Arcadia

Surabaya

24-25 Oktober

2018

 √

71

 Workshop

” Stimulasi, Deteksi

dan Intervensi Dini

Tumbuh Kembang

Anak (SDIDTK) ”

Bagi Guru PAUD di

Wilayah Kec.

Kartoharjo Kab.

Magetan

Di

Kecamatan

Kartoharjo

Kab.

Magetan

1-3 Oktober

2018

√

 Pelatihan ” Disaster

Mitigation and

Training (DMT)”

Di Desa

Bedagung

Kec.

PanekanKab.

Magetan

26-27 Juli

2018

 √

 Workshop ”

Stimulasi, Deteksi

dan Intervensi Dini

Tumbuh Kembang

Anak (SDIDTK)”

Bagi Guru PAUD di

Wilayah Kec. P:aosan,

Kab. Magetan

Di Kec.

Plaosan Kab.

Magetan

14-15 Mei 2018 √ √

 Seminar Nasional

Aplikasi manajemen

Stress dan Nyeri,

Pendekatan Hipnosis

bagi tenaga

keperawatan dan

kebidanan

Politeknik

Kesehatan

Kemenkes

Surabaya

1 Mei 2019 √

 Workshop SDIDTK

anak bagi guru PAUD

di wilayah Kec. Barat

Magetan

Prodi

Kebidanan

Magetan

13-15 Mei 2019 √

 Jumlah 5 7

9 Astin Nur

Hanifah, S.ST,

M.Kes

 √

 Workshop Review

Kurikulum

pengembangan

kurikulum inti dan

kurikulum institusi

dengan melibatkan

stakeholder

Poltekkes

Kupang

12-14

November 2017

 √

 Midwefery Update IBI

Cabang Kupang
Kupang 2018

 √

 Diklat Edutainment

nasional penyusunan

buku ajar

Kupang
12-14 Januari

2017

 √

 Pelatihan preseptor

mentor

Poltekkes

Kupang

26-28 Agustus

2017

 √

72

 Seminar Nasional

Aplikasi manajemen

Stress dan Nyeri,

Pendekatan Hipnosis

bagi tenaga

keperawatan dan

kebidanan

Politeknik

Kesehatan

Kemenkes

Surabaya

1 Mei 2019 √

 Workshop E-Learning Politeknik

Kesehatan

Kemenkes

Surabaya

2-4 Mei 2019 √

 Workshop SDIDTK

anak bagi guru PAUD

di wilayah Kec. Barat

Magetan

Prodi

Kebidanan

Magetan

13-15 Mei 2019 √

 14

Jumlah 54 124

* Jenis kegiatan : Seminar ilmiah, Lokakarya, Penataran/Pelatihan, Workshop, Pagelaran, Pameran,

Peragaan dll

4.5.4 Sebutkan pencapaian prestasi/reputasi dosen (misalnya prestasi dalam pendidikan,

penelitian dan pelayanan/pengabdian kepada masyarakat).

No. Nama Dosen Prestasi yang Dicapai*
Waktu

Pencapaian

Tingkat

(Lokal, Nasional,

Internasional)

(1) (2) (3) (4) (5)

1 Dr. Agung Suharto Prestasi terbaik pelayanan

sub unit bisnis dan

kerjasama

Tahun 2017 Lokal

2 Hery Sumasto,

M.Mkes

Prestasi terbaik pelayanan

sub unit penelitian dan

pengabmas

Tahun 2017 Lokal

3 Nurweningtyas W,

MMkes

Prestasi terbaik pelayanan

sub unit laboratorium

Tahun 2017 Lokal

* Sediakan dokumen pendukung pada saat asesmen lapangan.

4.5.5 Sebutkan keikutsertaan dosen tetap dalam organisasi keilmuan atau organisasi profesi.

No. Nama Dosen

Nama Organisasi

Keilmuan atau

Organisasi Profesi

Kurun

Waktu

Tingkat

(Nasional,

Internasional)

(1) (2)

1. Teta Puji Rahayu, M.Keb IBI 2001-skrg Nasional

2. Nana Usnawati, M.Keb IBI 2001-skrg Nasional

3. Triana Septianti Purwanto, M.Keb IBI 2004-skrg Nasional

4. Ayesa Hendriana N, M.Keb IBI 2011-skrg Nasional

5. Sulikah, S.ST, M.Kes IBI 1992-skrg Nasional

6. Astuti, SST, M.Kes IBI 1992-skrg Nasional

7. Nani Surtinah, S.ST, S.Si.T, M.Pd IBI 1986-skrg Nasional

8. Tinuk Esti Handayani, SST, M.Kes IBI 1992-skrg Nasional

73

9. Rahayu Sumaningsih, SST, M.Kes IBI 1992-skrg Nasional

10. Astin Nur Hanifah, SST, M.Kes IBI 2004-skrg Nasional

11. Nuryani, SST, M.Kes IBI 1992-skrg Nasional

12. Dr. Nurlailis Saadah, S.Kp, M.Kes PPNI,

IAKMI

1990-skrg

2017-skrg

Nasional

13. Dr. Agung Suharto, A.Per.Pen,

M.Kes

PPNI

IAKMI

1990-skrg

2017 –skrg

Nasional

14. Dr. Heru Santoso Wahito Nugroho,

S.Kep.Ners, M.MKes

PPNI,

HIPENINDO,

APKESI

1994-skrg

2013-skrg

2012-skrg

Nasional

15. Budi Joko Santosa, S.KM. M.Kes PPNI 1986-skrg Nasional

16. Subagyo, SPd, M.MKes PPNI 1987-skrg Nasional

17. Hery Sumasto, S.Kep.Ns, M.MKes PPNI 1990-skrg Nasional

18. Sunarto, Skep.Ns, M.MKes PPNI 1993-skrg Nasional

19. Nurweningtyas Wisnu, S.Kep.Ns,

M.MKes

PPNI 1990-skrg Nasional

20. Suparji, S.ST, S.KM, M.Pd PPNI,

HIPENINDO

1990-skrg

2015-skrg

Nasional

21. Tutiek Herlina, S.KM, M.MKes PPNI 1998-skrg Nasional

4.6 Tenaga kependidikan

4.6.1 Tuliskan data tenaga kependidikan yang ada di PS, Jurusan, Fakultas atau PT yang

melayani mahasiswa PS dengan mengikuti format tabel berikut:

No.
Jenis Tenaga

Kependidikan

Jumlah Tenaga Kependidikan dengan

Pendidikan Terakhir
Unit Kerja

S3 S2 S1 D4 D3 D2 D1 SMA/SM

K

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11)

1 Pustakawan * 2 Poltekkes

Prodi Kesling

2 Laboran/ Teknisi/

Analis/ Operator/

Programer

 1 Prodi kebidanan

3 Tenaga

Administrasi

 4 2 Prodi kebidanan

4 Lainnya : … 1 4 Prodi kebidanan

Total 5 1 2 6

* Hanya yang memiliki pendidikan formal dalam bidang perpustakaan

4.6.2 Jelaskan upaya yang telah dilakukan PS dalam meningkatkan kualifikasi dan

kompetensi tenaga kependidikan.

Upaya yang telah dilakukan oleh Program Studi Kebidanan Magetan adalah memberikan

kesempatan untuk ijin belajar (Ibel) pada staf perpustakaan guna melanjutkan jenjang

pendidikan S1 Perpustakaan pada Universitas Terbuka (UT) Unit Program Belajar Jarak Jauh

Surakarta. Selain itu adanya pendidikan dan pelatihan tertulis (on line) perpustakaan digital di

Lembaga diklat Bina Pustaka Jakarta.

74

STANDAR 5. KURIKULUM, PEMBELAJARAN, DAN SUASANA AKADEMIK

5.1 Kurikulum

 Kurikulum pendidikan tinggi adalah seperangkat rencana dan pengaturan mengenai isi,

bahan kajian, maupun bahan pelajaran serta cara penyampaiannya, dan penilaian yang

digunakan sebagai pedoman penyelenggaraan kegiatan pembelajaran di perguruan tinggi.

Kurikulum seharusnya memuat standar kompetensi lulusan yang terstruktur dalam

kompetensi utama, pendukung dan lainnya yang mendukung tercapainya tujuan,

terlaksananya misi, dan terwujudnya visi program studi. Kurikulum memuat mata

kuliah/modul/blok yang mendukung pencapaian kompetensi lulusan dan memberikan

keleluasaan pada mahasiswa untuk memperluas wawasan dan memperdalam keahlian

sesuai dengan minatnya, serta dilengkapi dengan deskripsi mata kuliah/modul/blok,

silabus, rencana pembelajaran dan evaluasi.

Kurikulum harus dirancang berdasarkan relevansinya dengan tujuan, cakupan dan

kedalaman materi, pengorganisasian yang mendorong terbentuknya hard skills dan

keterampilan kepribadian dan perilaku (soft skills) yang dapat diterapkan dalam berbagai

situasi dan kondisi.

Kurikulum pada Prodi DIII Kebidanan Magetan

Kurikulum pendidikan tinggi adalah seperangkat rencana dan pengaturan

mengenai capaian pembelajaran lulusan, bahan kajian, proses, dan penilaian yang

digunakan sebagai pedoman penyelenggaraan program studi. Kurikulum memuat

standar kompetensi lulusan yang terstruktur dalam kompetensi utama, pendukung dan

lainnya untuk mendukung tercapainya tujuan, terlaksananya misi, dan terwujudnya

visi program studi. Kurikulum memuat mata kuliah yang mendukung pencapaian

kompetensi lulusan dan memberikan keleluasaan pada mahasiswa untuk memperluas

wawasan dan memperdalam keahlian sesuai dengan minatnya, serta dilengkapi dengan

deskripsi mata kuliah, rencana pembelajaran semester (RPS) dan evaluasi.

Kurikulum harus dirancang berdasarkan relevansinya dengan tujuan, cakupan

dan kedalaman materi, pengorganisasian yang mendorong terbentuknya hard skills

dan ketrampilan kepribadian dan perilaku (soft skills) yang dapat diterapkan dalam

berbagai situasi dan kondisi.

Kurikulum yang digunakan pada Program Studi Kebidanan Magetan adalah

kurikulum Pendidikan Tinggi Diploma III Kebidanan tahun 2016 dan kurikulum

institusional yang telah ditetapkan oleh Direktur Poltekkes Kemenkes Surabaya.

Kurikulum dilaksanakan untuk mencapai visi, misi, sasaran dan tujuan program studi

yaitu “Pendidikan kebidanan yang inovatif, berkualitas, menjadi salah satu pendidikan

terbaik Nasional dalam menghasilkan bidan yang kompeten, bermartabat dan unggul

dalam bidang deteksi dini tumbuh kembang anak”. Sejak tahun 2018 visi dan misi

Prodi Kebidanan Magetan mengalami perubahan “Program Studi yang Unggul

Berbasis Pemberdayaan Masyarakat”. Terkait dengan visi dan misi Prodi Kebidanan

Magetan, maka lulusan diharapkan mempunyai kompetensi yaitu mampu memberikan

asuhan kebidanan secara efektif, aman, dan holistik dengan memperhatikan aspek

budaya terhadap ibu hamil, ibu bersalin, nifas dan menyusui, bayi baru lahir, balita,

dan kesehatan reproduksi pada kondisi normal berdasarkan standar praktik kebidanan

dan kode etik profesi. Selain itu Prodi Kebidanan Magetan menghasilkan lulusan yang

terampil, ahli dan periset yang unggul dibidang intelektual skill, teknikal skill dan

interpersonal skill. Sebagai contoh mahasiswa Prodi Kebidanan Magetan mampu

75

melaksanakan asuhan kebidanan terkait dengan pemantauan tumbuh kembang balita

yang merupakan modal utama kualitas sumber daya manusia.

Untuk mendapatkan kurikulum yang relevan dengan tuntutan dan kebutuhan

stakeholders, program studi kebidanan Magetan melakukan evaluasi kurikulum dalam

interval waktu 4–5 tahun sekali. Pengembangan kurikulum dilaksanakan dengan cara

mengadopsi saran dan kebutuhan stakeholder/pengguna melalui survey terhadap

persyaratan yang dibutuhkan stakeholder, survey kepuasan stakeholder terhadap

kinerja lulusan, dan hasil diskusi dengan para alumni. Hasil diskusi dan analisis data

hasil survey dipakai oleh tim penyusun dan pengembangan kurikulum yang dibentuk

oleh Ketua Jurusan untuk melakukan desain dan pengembangan kurikulum program

DIII Kebidanan. Hasil kerja tim berupa draft pengembangan kurikulum, dan

selanjutnya dilaksanakan lokakarya untuk mengkaji dan membahas draft

pengembangan kurikulum tersebut. Hasil lokakarya berupa pengembangan kurikulum

dimintakan penetapan kepada Direktur Poltekkes Kemenkes Surabaya dalam bentuk

Surat Keputusan. Untuk memberikan persepsi yang sama terhadap pengembangan

kurikulum yang baru dilakukan sosialisasi kepada semua civitas akademika Prodi

Kebidanan Magetan.

Tahap berikutnya setelah sosialisasi adalah penerapan kurikulum baru dengan

mempertimbangkan kedalaman dan keluasan materi mata kuliah, keterkaitan antar

mata kuliah dan keterkaitan pencapaian kompetensi dari masing-masing mata kuliah.

Upaya untuk mengkaji keterkaitan antar mata kuliah, dilakukan presentasi dari

masing-masing dosen PJMK sebelum awal proses pembelajaran pada awal tahun

akademik. Bahan presentasi dari dosen PJMK berasal dari diskusi kecil yang

dilakukan oleh tim pengampu masing-masing mata kuliah. Diskusi tim pengampu

mata kuliah juga menghasilkan RPS, modul ajar teori dan modul praktikum.

Kurikulum perguruan tinggi berdasarkan UU No.12/2012, Perpres 08/2012,

Permendikbud No.73/2014 dan Permendikbud No.49/2014.

Sejak tahun akademik 2014-2015 menggunakan kurikulum inti 2011 revisi

2014. Kemudian pada tahun akademik 2017-2018 menggunakan kurikulum

Pendidikan Tinggi Diploma III Kebidanan tahun 2016. Perbedaan antara kurikulum

inti 2011 revisi 2014 dengan kurikulum Pendidikan Tinggi Diploma III Kebidanan

tahun 2016 meliputi :

1. Pada kurikulum tahun 2016 ditambahkan mata kuliah anatomi, fisiologi,

pendidikan budaya anti korupsi, dokumentasi kebidanan, obstetri dan praktik

kebidanan komunitas.

2. Beberapa mata kuliah beban SKS mengalami perubahan antara lain; konsep

kebidanan menjadi 3 SKS, kebutuhan dasar manusia menjadi 3 SKS, asuhan

kebidanan nifas dan menyusui menjadi 3 SKS, Asuhan kebidanan neonatus, bayi

dan balita menjadi 3 SKS, kesehatan reproduksi dan KB menjadi 3 SKS, asuhan

kebidanan komunitas menjadi 3 SKS, praktik klinik kebidanan I menjadi 5 SKS

serta praktik klinik kebidanan II menjadi 10 SKS.

Hasil dari pengembangan kurikulum juga ditetapkan kurikulum institusional.

Sesuai Permendiknas, kurikulum institusional merupakan sejumlah bahan kajian dan

pelajaran yang merupakan bagian dari kurikulum pendidikan tinggi, terdiri atas

tambahan dan kelompok ilmu dalam kurikulum PT yang disusun dengan

memperhatikan keadaan dan kebutuhan lingkungan serta ciri khas perguruan tinggi

yang bersangkutan. Perpaduan komposisi antara kurikulum PT dan kurikulum

institusional diharapkan lulusan dapat terserap dengan cepat karena sudah sesuai

dengan persyaratan yang ditetapkan pengguna.

76

Pelaksanaan kurikulum di program studi DIII Kebidanan sudah diatur dalam

bentuk paket 6 (enam) semester, sehingga mata kuliah pilihan tidak ada karena setiap

mata kuliah sudah disusun sesuai sekuensi dan integrasi prasyarat. Konsekuensinya

adalah tidak diberlakukannya semester pendek, mahasiswa tidak diperkenankan

memilih mata kuliah meskipun nilai indeks prestasinya tinggi. Disamping itu bila ada

mahasiswa yang tidak mampu menyelesaikan suatu mata kuliah maka akan berdampak

pada rendahnya indeks prestasi semester, karena tidak ada semester pendek, yang

dilaksanakan adalah program remidial atau perbaikan. Selanjutnya nilai indeks prestasi

akan berpengaruh pada status kelulusan mahasiswa seperti yang diatur pada hasil

penilaian dan derajat keberhasilan sesuai dengan buku peraturan akademik yang

diterbitkan oleh Direktorat Poltekkes Kemenkes Surabaya nomor

HK.01.07/1.4/6200/2017.

Penjabaran penempatan mata kuliah tiap semester, beban satuan kredit semester

(SKS) dan rincian kegiatan teori dan praktikum sebagaimana tabel 5.1 berikut :

Tabel 5.1 : Penjabaran Penempatan Mata Kuliah Tiap Semester

 Prodi Kebidanan Magetan Poltekkes Kemenkes Surabaya

Semester I

NO Kode MK Mata Kuliah

Jumlah SKS Distribusi SKS

KPT Insti Tutorial

Praktik/Praktikum

P1

(Lab)

P2

(Lahan)

1 Bd. 5.001 Pendidikan Agama 2 2

2 Bd.5.003 Pancasila 2 2

3 Bd.5.006 Anatomi 2 1 1

4 Bd.5.007 Fisiologi 2 1 1

5 Bd.5.008 Konsep Kebidanan 3 2 1

6 Bd.5.009
Komunikasi dalam

praktik kebidanan
2 1 1

7 Bd.5.011
Kebutuhan Dasar

Manusia
3 1 2

8 Bd.5.028 Sosial Budaya Dasar 2 2

9 Bd.5.034
Softskill dan Perilaku

Kesehatan
 2 2

 Jumlah 18 2 14 6 0

Jumlah 20 20

SEMESTERII

NO
Kode

MK
Mata Kuliah

Jumlah SKS Distribusi SKS

KPT Insti Tutorial

Praktik/Praktikum

P1

(Lab)

P2

(Lahan)

1 Bd.5.002 Kewarganegaraan 2 2

2 Bd.5.005
Pendidikan Budaya Anti

Korupsi
2 1 1

3 Bd.5.010
Etikolegal dalam Praktik

kebidanan
2 1 0,5 0,5

77

4 Bd.5.012
Ketrampilan Dasar

Klinik Kebidanan
4 2 1 1

5 Bd.5.013
Asuhan Kebidanan

kehamilan
5 2 2 1

6 Bd.5.018 Promosi Kesehatan 2 1 0,5 0,5

 Bd.5.030/ Bahasa Inggris 2 1 1

 17 2 10 6 3

Jumlah 19 19

SEMESTER III

NO Kode MK Mata Kuliah

Jumlah SKS Distribusi SKS

KPT Insti Tutorial

Praktik/Praktikum

P1 (Lab)
P2

(Lahan)

1 Bd.5.014
Asuhan kebidanan

persalinan dan BBL
5 2 1 2

2 Bd.5.015
Asuhan kebidanan

nifas dan menyusui
3 1 1 1

3 Bd.5.016
Asuhan kebidanan

neonatus dan bayi
3 1 1 1

4 Bd.5.017
Pelayanan KB dan

Kesehatan Reproduksi
3 1 1 1

5 Bd.5.027
Dokumentasi

kebidanan
2 1 0,5 0,5

6 Bd.5.029 Obstetri 2 2

7 Bd.5.043 Gizi Ibu dan Anak 2 1 1

 18 2 9 5,5 5,5

Jumlah 20 20

SEMESTER IV

NO Kode MK Mata Kuliah

Jumlah SKS Distribusi SKS

KPT Insti Tutorial

Praktik/Praktikum

P1

(Lab)

P2

(Lahan)

1 Bd.5.019 Kesehatan Masyarakat 2 1 0,5 0,5

2 Bd.5.020
Asuhan Kebidanan

komunitas
3 1 1 1

3 Bd.5.021
Praktik Klinik

Kebidanan I
5 5

4 Bd.5.025

Kegawatdaruratan

Maternal Neonatal dan

Basic Life Suport

3 1 1 1

5 Bd.5.035 Kewirausahaan 2 1 1

6 Bd.5.041
Manajemen Tumbuh

Kembang Anak
 4 1 1 2

 13 6 5 4,5 9,5

Jumlah 19 19

78

SEMESTER V

NO Kode MK Mata Kuliah

Jumlah SKS Distribusi SKS

KPT Insti Tutorial

Praktik/Praktiku

m

P1

(Lab)

P2

(Lahan)

1 Bd.5.004 Bahasa Indonesia 2 2

2 Bd.5.022
Praktik Klinik

kebidanan II
10 10

3 Bd.5.024
Praktek Kebidanan

Komunitas
3 3

4 Bd.5.040 Manajemen Bencana 2 1 1

5 Bd.5.042

Psikologi

Perkembangan Anak
 2 1 1

 15 4 4 2 13

Jumlah 19 19

SEMESTER VI

NO
Kode

MK
Mata Kuliah

Jumlah SKS Distribusi SKS

KPT Insti Tutorial

Praktik/Praktikum

P1 (Lab)
P2

(Lahan)

1
Bd.5.02

3

Praktik Klinik

Kebidanan III
8 8

2
Bd.5.02

6
Laporan Tugas Akhir 3 3

3
Bd.5.03

7

Mutu Layanan

Kebidanan
 2 1 0,5 0,5

 11 2 1 0,5 11,5

Jumlah 13 13

Catatan : 1 SKS teori = 50 menit, 1 SKS praktikum = 170 menit, 1 SKS klinik = 170 menit

Berdasarkan tabel 5.1 di atas, maka dari beban studi 110 SKS, bila

dikonversi ke dalam kebutuhan jam dengan jumlah minggu efektif tiap semester

14 minggu, maka perhitungan kebutuhan jam sebagai berikut :

No Kegiatan

Perkuliahan

Perhitungan Jumlah Jam

1 Teori 43 SKS x 50’ x 14 minggu = 30.100’mnt 501,67 jam

2 Praktikum 38 SKS x 170’x 14 minggu = 90.440 mnt 1.507,33 jam

3 Klinik/Magang 29 SKS x 170 x 14 minggu = 69.020 mnt 1.150,33 jam

Jumlah 3.159,33 jam

Pendidikan Diploma III adalah pendidikan vokasional, dimana kegiatan praktik

harus lebih banyak daripada kegiatan tutorial di kelas. Persentase kegiatan tutorial di

kelas adalah 39,09 % sedangkan persentase kegiatan praktikum adalah 34,55 %,

79

persentase kegiatan praktik klinik/ magang adalah 26,36 %. Perbandingan kegiatan

teori dan praktik dapat dilihat pada gambar berikut :

Gambar 5.1 : Persentase Kegiatan Teori dan Praktik/Magang

Mahasiswa Prodi Kebidanan Magetan Poltekkes Kemenkes Surabaya

Tujuan kurikulum pendidikan Diploma III Kebidanan adalah menghasilkan tenaga

bidan yang terampil dalam memberikan asuhan kebidanan pada kehamilan normal,

persalinan normal, Neonatus, bayi dan balita normal, nifas normal, kesehatan

reproduksi dan KB sesuai dengan kewenangan bidan (Permenkes 28 tahun 2017).

Setiap tahun persyaratan yang ditetapkan pengguna lulusan selalu berubah, oleh

karenanya Prodi selalu mengembangkan dan meningkatkan kompetensi peserta didik

untuk memenuhi harapan pengguna. Beberapa kompetensi penunjang yang harus

dicapai oleh peserta didik pada Program Studi Kebidanan Magetan diantaranya adalah

kemampuan manajemen tumbuh kembang anak, gizi ibu dan anak, manajemen bencana,

berbahasa Inggris, kemampuan softskill dan berperilaku sehat, serta kemampuan dalam

berwirausaha. Untuk memenuhi target kompetensi ini maka diperlukan tambahan

muatan lokal (kurikulum institusional) berupa mata kuliah Bahasa

Inggris/Mandari/Arab, Kewirausahaan, Softskill dan Perilaku Kesehatan, Manajemen

Bencana, Manajemen Tumbuh Kembang Anak, Psikologi Perkembangan Anak, Gizi

Ibu dan Anak, dan Mutu Layanan Kebidanan dan Kebijakan Kesehatan.

5.1.1 Kompetensi

 Uraikan secara ringkas kompetensi utama lulusan

Kompetensi Utama :

1) Mampu berperilaku professional, beretika, dan bermoral, serta tanggap terhadap

nilai sosial budaya dalam praktik kebidanan.

2) Mampu melakukan komunikasi efektif dengan perempuan, keluarga, masyarakat,

0

10

20

30

40

50

60

70

39,09

60,91

TEORI

PRAKTEK

80

sejawat, dan profesi lain dalam upaya peningkatan derajat kesehatan ibu dan anak

dalam pelayanan kebidanan.

3) Mampu memberikan asuhan kebidanan secara efektif, aman, dan holistik dengan

memperhatikan aspek budaya terhadap ibu hamil, bersalin, nifas dan menyusui,

bayi baru lahir, balita dan kesehatan reproduksi serta keluarga berencana pada

kondisi normal berdasarkan standar praktik kebidanan dan kode etik profesi.

4) Mampu memberikan penanganan awal kegawatdaruratan sesuai dengan

kewenangan.

5) Mampu melakukan upaya promotif, preventif, deteksi dini dan pemberdayaan

masyarakat dalam pelayanan kebidanan.

 Uraikan secara ringkas kompetensi pendukung lulusan

Kompetensi Pendukung Lulusan :

1) Mampu mendeteksi dini tumbuh kembang bayi dan balita serta melakukan

stimulasi tumbuh kembang pada bayi dan balita.

2) Mempunyai kemampuan mengelola kewirausahaan dalam pelayanan kebidanan

yang menjadi tanggungjawabnya.

3) Mampu melaksanakan Pengabdian kepada masyarakat yang terkait dalam

pelayanan asuhan kebidanan

4) Mampu melakukan dan menerapkan komunikasi dalam bahasa Inggris secara baik

dalam konteks pelayanan kebidanan.

5) Mampu mengelola menu sesuai tingkat kebutuhan nutrisi sesuai siklus kehidupan.

6) Mampu tanggap bencana dilingkup pelayanan kebidanan.

7) Mampu merubah perilaku kesehatan dan mempengaruhi orang lain yang berkaitan

dengan kesehatan

 Uraikan secara ringkas kompetensi lainnya/pilihan lulusan

Kompetensi lainnya :

Mampu melaksanakan pemantauan tumbuh kembang dan deteksi dini pada bayi dan

balita, untuk mendukung kemampuan bidan dalam pelayanan ibu dan anak.

Profil Lulusan Prodi DIII Kebidanan Magetan adalah :

1) Lulusan program pendidikan diploma III Kebidanan memiliki gelar Ahli Madya

Kebidanan.

2) Lulusan pendidikan Diploma III kebidanan dapat melakukan praktik sesuai dengan

ruang lingkup pelayanan kebidanan dan mampu memenuhi kompetensi untuk

diregistrasi dan diberi lisensi sebagai bidan.

Lulusan program pendidikan kebidanan memenuhi profil bidan meliputi;

a. Care Provider, yaitu: seorang Ahli Madya Kebidanan yang berperan sebagai

pemberi asuhan kebidanan secara efektif, aman, holistik dan essensial dengan

memperhatikan aspek budaya pada masa kehamilan, persalinan, nifas, keluarga

berencana, neonatus, bayi, dan promosi kesehatan reproduksi dengan melibatkan

keluarga dan masyarakat pada kondisi normal sesuai standar dan kode etik

81

profesi pada tatanan pelayanan kesehatan dengan keunggulan Deteksi Dini

Tumbuh kembang Anak;

b. Community Leader dalam bidang kesehatan ibu dan anak: seorang Ahli Madya

Kebidanan yang mempunyai kemampuan menjadi penggerak dan penggelola

masyarakat dalam upaya peningkatan kesehatan ibu dan anak dengan

menggunakan prinsip partnership dan pemberdayaan masyarakat sesuai dengan

kewenangan dan lingkup praktik bidan; dan

c. Communicator seorang Ahli Madya Kebidanan yang mempunyai kemampuan

berkomunikasi secara efektif dengan perempuan, keluarga, masyarakat, sejawat

dan profesi lain dalam upaya peningkatan derajat kesehatan ibu dan anak.

 Catatan: Pengertian tentang kompetensi utama, pendukung, dan lainnya dapat dilihat

pada Kepmendiknas No. 045/U/2002.

79

5.1.2 Struktur Kurikulum

5.1.2.1 Jumlah SKS minimum untuk kelulusan PS Kebidanan 110- 120 SKS. Tuliskan struktur kurikulum berdasarkan urutan mata kuliah (MK)

semester demi semester, dengan mengikuti format tabel berikut:

Smt
Kode

MK
Nama Mata Kuliah

Bobot SKS untuk
Beri Tanda 

Pada Kolom

yang Sesuai
Bobot

Tugas**

Kelengkapan***

Unit/ Jur/ Fak

Penyelenggara

Kuliah
Praktikum

/Praktek
Inti*

Insti-

tusional

Deskripsi Silabus/RPS SAP/

RPP

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12)

I

Bd.5.001 Pendidikan Agama 2    Kebidanan

Bd.5.003 Pancasila 2    Kebidanan

Bd.5.006 Anatomi 1 1     Kebidanan

Bd.5.007 Fisiologi 1 1     Kebidanan

Bd.5.008 Konsep kebidanan 2 1     Kebidanan

Bd.5.009
Komunikasi dalam praktik

kebidanan

1 1     Kebidanan

Bd.5.011 Kebutuhan dasar manusia 1 2     Kebidanan

Bd.5.028 Sosial Budaya Dasar 2    

Bd.5.034
Soft Skill dan perilaku

kesehatan

2     Kebidanan

II

Bd.5.002 Kewarganegaraan 2     Kebidanan

Bd.5.005
Pendidikan Budaya Anti

Korupsi

1 1     Kebidanan

Bd.5.010
Etikolegal dalam praktik

kebidanan

1 1     Kebidanan

Bd.5.012
Keterampilan dasar klinik

kebidanan

2 2     Kebidanan

Bd.5.013 Asuhan kebidanan kehamilan 2 3     Kebidanan

Bd.5.018 Promosi Kesehatan 1 1     Kebidanan

Bd.5.030 Bahasa Inggris 2 1     Kebidanan

III Bd.5.014
Asuhan kebidanan persalinan

dan BBL

2 3     Kebidanan

80

* Menurut rujukan peer group / SK Mendiknas 045/U/2002 (ps. 3 ayat 2e)

** Beri tanda √ pada mata kuliah yang dalam penentuan nilai akhirnya memberikan bobot pada tugas-tugas (PR atau laporan) ≥ 20%.

***Beri tanda √ pada mata kuliah yang dilengkapi dengan deskripsi, silabus, dan atau SAP. Sediakan dokumen pada saat asesmen lapangan.

Bd.5.015
Asuhan kebidanan nifas dan

menyusui

1 2    

Bd.5.016
Asuhan kebidanan neonatus,

bayi dan balita

1 2     Kebidanan

Bd.5.017
Pelayanan KB dan Kesehatan

reproduksi

1 2     Kebidanan

Bd.5.027 Dokumentasi Kebidanan 1 1     Kebidanan

Bd.5.029 Obstetri 2     Kebidanan

Bd.5.043 Gizi ibu dan Anak 1 1     Kebidanan

IV

Bd.5.019 Kesehatan masyarakat 1 1     Kebidanan

Bd.5.020 Asuhan kebidanan komunitas 2 1     Kebidanan

Bd.5.021
Praktik Klinik kebidanan

I(KDK,KDM, kehamilan)

 5     Kebidanan

Bd.5.026 Kegawatdaruratan maternal

neonatal dan BLS

1 2     Kebidanan

Bd.5.035 Kewirausahaan 1 1     Kebidanan

Bd.5.041
Manajemen Tumbuh

Kembang Anak

2 2     Kebidanan

V

Bd.5.506 Kewirausahaan 1 1     Kebidanan

Bd.5.040 Manajemen Bencana 1 1     Kebidanan

Bd.5.306 Asuhan kebidanan komunitas 2 2    

Bd.5.037 Mutu Layanan Kebidanan 1 1     Kebidanan

Bd.5.308 PKK komunitas dan

kegawatdaruratan

 6     Kebidanan

Bd.5.414 Psikologi Perkemb.Anak 1 1     Kebidanan

VI

Bd.5.309 Praktik Kebidanan

Komprehensif

 8     Kebidanan

Bd.5.503 LTA 3     Kebidanan

Bd.5.409 Budaya Anti Korupsi 1 1     Kebidanan

 48 62 28 10 - -

81

5.1.2.2 Tuliskan substansi praktikum/praktek yang mandiri ataupun yang merupakan bagian dari mata kuliah tertentu, dengan mengikuti format di

bawah ini:

No. Nama Praktikum/Praktek Isi Praktikum/Praktek Tempat/Lokasi

Praktikum/Praktek Judul/Modul Jam Pelaksanaan

(1) (2) (3) (4) (5)

 Smt I TA.2018-2019

1 Praktikum Anatomi Modul Praktikum Anatomi 1 SKS X 170’ X 14Minggu = 39-

40 jam terintegrasi dgn jadual

perkuliahan

Laboratorium Biologi dan KDK

Prodi Kebidanan kampus

Magetan

2 Praktikum Fisiologi Modul Praktikum Fisiologi 1 SKS X 170’ X 14Minggu = 39-

40 jam terintegrasi dgn jadual

perkuliahan

Laboratorium Biologi dan KDK

Prodi Kebidanan kampus

Magetan

3 Praktikum Konsep kebidanan Modul Praktikum Konsep

kebidanan

1 SKS X 170’ X 14Minggu = 39-

40 jam terintegrasi dgn jadual

perkuliahan

Kelas dam BPM

4 Praktikum Komunikasi dalam praktik

kebidanan

Modul Praktikum Komunikasi

dalam praktik kebidanan

1 SKS X 170’ X 14Minggu = 39-

40 jam terintegrasi dgn jadual

perkuliahan

Kelas

5 Praktikum Kebutuhan dasar manusia Modul Praktikum Kebutuhan dasar

manusia

2 SKS X 170’ X 14Minggu = 79-

80 jam terintegrasi dgn jadual

perkuliahan

Kelas Laboratorium Biologi

dan KDK Prodi Kebidanan

kampus

 Smt II TA. 2018/2019

1 Praktikum Pendidikan Budaya Anti

Korupsi

Modul Praktikum Pendidikan

Budaya Anti Korupsi

1 SKS X 170’ X 14 Minggu =

39-40 jam terintegrasi dgn jadual

perkuliahan

Kelas

2 Praktikum Etikolegal dalam praktik

kebidanan

Modul Praktikum Etikolegal dalam

praktik kebidanan

1 SKS X 170’ X 14 Minggu =

39-40 jam terintegrasi dgn jadual

perkuliahan

Kelas dan lahan praktik RS

3 Praktikum Ketrampilan Dasar Klinik

Kebidanan

Modul Praktikum Ketrampilan

Dasar Klinik Kebidanan

2 SKS X 170’ X 14 Minggu =

79-80 jam terintegrasi dgn jadual

perkuliahan

Kelas,Laboratorium Biologi

dan KDK Prodi Kebidanan

kampus dan Lahan Praktik RS

4 Praktikum Asuhan Kebidanan Modul Praktikum Asuhan 3 SKS X 170’ X 14 Minggu = Laboratorium Kebidanan Prodi

82

kehamilan Kehamilan 119 jam terintegrasi dgn jadual

perkuliahan

KebidananKampus Magetan dan

lahan praktek

5 Praktikum Promosi Kesehatan Modul Praktikum Promosi

Kesehatan

1 SKS X 170’ X 14 Minggu =

39-40 jam terintegrasi dgn jadual

perkuliahan

Kelas dan lahan praktik RS

7 Praktikum Bahasa Inggris Modul Praktikum Bahasa Inggris 1 SKS X 170’ X 14 Minggu =

39-40 jam terintegrasi dgn jadual

perkuliahan

Lab Bahasa Inggris

 Smt III TA. 2017/2018

1 Praktikum Asuhan Kebidanan

Persalinan dan Bayi Baru Lahir

Modul Asuhan Kebidanan

Persalinan dan Bayi Baru Lahir

3 SKS X 170’ X 14 Minggu =

119 jam terintegrasi dgn jadual

perkuliahan

Laboratorium Kebidanan Prodi

KebidananKampus Magetan dan

lahan praktek RS,PMB,

Puskesmas Poned

2 Praktikum Asuhan Kebidanan Nifas

dan Menyusui

Modul Asuhan Kebidanan Nifas

dan Menyusui

2 SKS X 170’ X 14 Minggu =

79-80 jam terintegrasi dgn jadual

perkuliahan

Laboratorium Kebidanan Prodi

KebidananKampus Magetan dan

lahan praktek RS,PMB,

Puskesmas Poned

3 Praktikum Asuhan Kebidanan

Neonatus, Bayi, Balita

Modul Praktikum Asuhan

Kebidanan Neonatus, Bayi, Balita

2 SKS X 170’ X 14 Minggu =

79-80 jam terintegrasi dgn jadual

perkuliahan

Laboratorium Kebidanan Prodi

KebidananKampus Magetan dan

lahan praktek RS,PMB,

Puskesmas Poned

4 Praktikum Pelayanan KB dan

Kesehatan reproduksi

Modul Praktikum Pelayanan KB

dan Kesehatan reproduksi

2 SKS X 170’ X 14 Minggu =

79-80 jam terintegrasi dgn jadual

perkuliahan

Laboratorium Kebidanan Prodi

KebidananKampus Magetan dan

lahan praktek RS,PMB,

Puskesmas Poned

5 Praktikum Dokumentasi Kebidanan Modul Praktikum Dokumentasi

Kebidanan

1 SKS X 170’ X 14 Minggu =

39-40 jam terintegrasi dgn jadual

perkuliahan

Laboratorium Kebidanan Prodi

KebidananKampus Magetan dan

lahan praktek RS,PMB,

Puskesmas Poned

6 Praktikum Gizi ibu dan Anak Modul Praktikum Gizi ibu dan

Anak

1 SKS X 170’ X 14 Minggu =

39-40 jam terintegrasi dgn jadual

perkuliahan

Kelas

83

 Smt IV TA. 2017/2018

1 Praktikum Kesehatan masyarakat Modul Praktikum Kesehatan

masyarakat

1 SKS X 170’ X 14 Minggu =

39-40 jam terintegrasi dgn jadual

perkuliahan

Kelas dan lahan praktek

Puskesmas Poned

2 Praktikum Asuhan kebidanan

komunitas

Modul Praktikum Asuhan

Kebidanan komunitas

1 SKS X 170’ X 14 Minggu =

39-40 jam terintegrasi dgn jadual

perkuliahan

Kelas dan lahan praktek

Puskesmas Poned

3 Praktikum Praktik Klinik kebidanan

I(KDK,KDM, kehamilan)

Modul Praktikum Praktik Klinik

kebidanan I(KDK,KDM,

kehamilan)

5 SKS X 170’ X 14 Minggu =

198 jam

Lahan praktek Puskesmas

Poned,PMB dan RS

4 Praktikum Kegawatdaruratan maternal

neonatal dan Basic Life Support

Modul Praktikum

Kegawatdaruratan maternal

neonatal dan Basic Life Support

2 SKS X 170’ X 14 Minggu =

79-80 jam terintegrasi dgn jadual

perkuliahan

Laboratorium Kebidanan Prodi

KebidananKampus Magetan dan

lahan praktek RS,PMB,

Puskesmas Poned

5 Praktikum Kewirausahaan Modul Praktikum Kewirausahaan 1 SKS X 170’ X 14 Minggu =

39-40 jam terintegrasi dgn jadual

perkuliahan

Kelas

6 Praktikum Manajemen Tumbuh

Kembang Anak

Modul Praktikum Manajemen

Tumbuh Kembang Anak

2 SKS X 170’ X 14 Minggu =

79-80 jam terintegrasi dgn jadual

perkuliahan

Laboratorium Anak Prodi

KebidananKampus Magetan dan

lahan praktek PMB, Puskesmas

Poned , RS

 Smt V TA. 2016/2017

1 Praktikum Praktik Klinik kebidanan

komunitas dan kegawatdaruratan

Modul Panduan Praktek dan

Kerangka Acuan

6 SKS X 170’ X 164= 238 jam Di Lahan Praktek PONED

Magetan dan Ngawi

RS. Soedono Madiun, RSU

Kota Madiun dan PBM wilayah

Madiun dan Ngawi

2 Praktikum Psikologi Perkembangan

Anak

Modul Praktikum Psikologi

Perkembangan

39-40 jam terintegrasi dgn jadual

perkuliahan

 Kelas

3 Praktikum Asuhan kebidanan

komunitas

Modul Praktikum Asuhan

kebidanan komunitas

39-40 jam terintegrasi dgn jadual

perkuliahan

Kelas dan lahan praktek Puskesmas

Poned

4 Praktikum Kewirausahaan Modul Praktikum Kewirausahaan 39-40 jam terintegrasi dgn jadual

perkuliahan

Kelas

84

5 Praktikum Manajemen Bencana Modul Praktikum Manajemen

Bencana

39-40 jam terintegrasi dgn jadual

perkuliahan

Kelas dan lahan praktek

 Smt VI TA. 2016/2017

1 Praktek Kebidanan III (Praktik

Komprehensif)

Panduan Praktek dan Kerangka

Acuan

8 SKS X 170 X 14=317-318 jam RS. Soedono Madiun, PMB

wilayah Madiun dan Ngawi

2 Laporan Tugas Akhir Panduan Laporan Tugas Akhir 3 SKS X 170X14 = 8,5 jam Di Lahan Praktek PMB dan

PONED Magetan

3 Budaya Anti Korupsi

Keterangan:

 Praktikum adalah upaya pembuktian teori (validasi) atau pemahaman substansi yang diberikan dalam mata kuliah.

 Praktik (klinik) adalah upaya pengembangan dan peningkatan keterampilan untuk penerapan yang sesuai dengan standar.

85

5.2 Pelaksanaan Proses Pembelajaran

5.2.1 Mekanisme Monitoring Perkuliahan

Jelaskan mekanisme untuk memonitor perkuliahan, antara lain kehadiran dosen dan

mahasiswa, serta materi perkuliahan.

Mekanisme untuk memonitor perkuliahan, antara lain kehadiran dosen dan

mahasiswa, serta materi perkuliahan di Prodi Kebidanan Magetan Poltekkes

Kemenkes Surabaya memiliki mekanisme monitoring antara lain:

1. Kehadiran Mahasiswa

Ketentuan mengenai kehadiran mahasiswa baik pada pertemuan tatap muka di

kelas maupun praktikum di labororium di monitor melalui absensi mahasiswa.

Monitoring kehadiran dosen dan mahasiswa dilakukan melalui isian daftar hadir

perkuliahan yang diisi oleh mahasiswa setiap mengikuti perkuliahan dan

presensi dari SIAKAD Yang doisi dosen pengajar setelah selesai perkuliahan,

kemudian diverifikasi oleh dosen PJMK serta koordinator akademik. Bagi

mahasiswa yang tidak hadir pada pertemuan di kelas maupun praktikum baik di

laboratorium maupun praktik di lahan harus menyertakan surat keterangan sakit

dari dokter pemerintah jika ijin karena sakit. Jika ijin karena ada kepentingan

lain, harus menyertakan surat ijin dari orangtua atau wali mahasiswa, dan jika

tidak hadir tanpa keterangan atau alpha maka dosen wali kelas melakukan

klarifikasi ketidakhadiran mahasiswa tersebut. Bila ada mahasiswa tidak hadir

maksimal 3 kali, dosen wali berhak untuk menindaklanjuti bersama dosen

pembimbing akademik (PA) mencari informasi alasan ketidakhadiran

mahasiswa. Hal tersebut dilaporkan ke bagian akademik dan kemahasiswaan

kemudian ditindaklanjuti bersama Kaprodi untuk dilakukan pemanggilan

mahasiswa dan orangtua/wali.

Setiap selesai kegiatan perkuliahan, PJMK melakukan verifikasi kehadiran

mahasiswa kemudian absensi mahasiswa dilakukan rekapitulasi kehadiran

dalam satu semester oleh staf administrasi akademik. Seminggu sebelum ujian

UTS dan UAS rekapitulasi kehadiran mahasiswa diserahkan ke bagian

koordinator akademik untuk dilakukan pengambilan keputusan tentang

mahasiswa yang berhak mengikuti ujian dan mahasiswa yang tidak berhak

mengikuti ujian. Jika hasil dari rekapitulasi kehadiran mahasiswa di bawah 70%

maka yang bersangkutan tidak diperkenankan mengikuti ujian dan mengulang

mata kuliah tersebut, jika kehadiran mahasiswa 70–89% maka mahasiswa

diijinkan mengikuti ujian dengan persyaratan memenuhi kehadiran dengan

penugasan mata kuliah.

Sistem pembelajaran Prodi Kebidanan Kampus Magetan berdasarkan perencanaan

sesuai dengan kurikulum 2016. Adapun proses pembelajaran sesuai kurikulum

tahun 2016 antara lain: pembelajaran teori/tutorial di kelas, praktikum di

laboratorium maupun di lahan praktik, serta pembelajaran praktik klinik.

Pelaksanaan evaluasi berupa uji tulis (UTS/UAS), Uji Praktik I (ANC, KDM dan

KDK, Anak) Uji Praktik II (INC, KB dan Kespro, PNC, Anak) Uji Praktik III

(kegawatdaruratan maternal neonatal), serta pelaksanaan ujian akhir program

(UAP) berupa laporan tugas akhir (LTA).

86

Monitoring kehadiran mahasiswa dan rekaman daftar hadir perkuliahan

dilakukan verifikasi dan validasi rekaman oleh Koordinator Akademik setiap

bulan. Manfaat dari kegiatan verifikasi dan validasi ini untuk mengetahui

pencapaian sasaran mutu pembelajaran yang telah ditetapkan sejak awal

kalender akademik.

2. Kehadiran Dosen

Monitoring kehadiran dosen dilakukan oleh penanggung jawab mata kuliah

meliputi ketepatan waktu mengajar dan kesesuaian materi dengan silabus dan

jadwal mengajar. Apabila salah satu dosen tidak dapat hadir dalam perkuliahan

karena suatu hal, maka yang bersangkutan dapat langsung menghubungi PJMK

agar dapat ditunjuk dosen lain dalam satu tim yang dapat menggantikan

perkuliahan pada hari itu. Dengan demikian keberlangsungan PBM tidak

terganggu. Kehadiran dosen juga mencakup ketepatan waktu mengajar dan

kesesuaian dengan RPS. Jika dosen datang tidak tepat waktu maka PJMK

menyampaikan pada koordinator akademik untuk mengingatkan secara lisan.

Monitoring kehadiran dosen dan mahasiswa dilakukan melalui isian daftar hadir

perkuliahan yang diisi oleh mahasiswa dan dosen setiap mengikuti perkuliahan

dan presensi on line SIAKAD oleh dosen pengajar.

Monitoring kehadiran dosen, kesesuaian materi yang diajarkan melalui

isian/catatan/rekaman daftar hadir perkuliahan dan rekaman jurnal mengajar.

Koordinator akademik melakukan verifikasi dan validasi rekaman setiap bulan.

Manfaat dari kegiatan verifikasi dan validasi ini untuk mengetahui pencapaian

sasaran mutu pembelajaran yang telah ditetapkan sejak awal kalender akademik.

3. Materi Perkuliahan

Pelaksanaan pembelajaran memiliki standar proses yang terdiri dari standar

perencanaan, standar pelaksanaan, standar pengawasan dan standar penilaian

proses pembelajaran. Berikut mekanisme untuk memonitor, mengkaji, dan

memperbaiki secara periodik kegiatan penyusunan materi perkuliahan, serta

penilaian hasil belajar agar sesuai dengan standar proses pembelajaran

diantaranya adalah:

Perencanaan perkuliahan diawali dengan perencanaan program semester yang

berisi tentang: distribusi mata kuliah, dosen PJMK, dosen tim mata kuliah, dan

beban studi. Koordinator akademik mengusulkan nama dosen PJMK, dosen tim

mata kuliah dan beban studi tiap mata kuliah untuk diterbitkan SK Direktur.

Perkuliahan mengacu RPS yang disusun oleh tim dosen mata kuliah yang

ditunjuk berdasarkan SK Direktur. Materi dalam mata kuliah dirancang untuk

mencapai kompetensi tertentu sesuai tujuan pembelajaran yang dinyatakan

dalam RPS mata kuliah yang bersangkutan. Dalam satu mata kuliah dosen yang

ditunjuk menjadi PJMK menyusun buku ajar atau modul ajar teori, modul ajar

praktikum dan materi pembelajaran bersama dengan tim dosen yang lain.

Perkuliahan dilaksanakan dengan pendekatan student centered learning (SCL),

yang bertujuan agar mahasiswa terlibat aktif dalam perkuliahan. Perkuliahan

dilaksanakan dalam bentuk tutorial, praktikum di laboratorium, praktikum di

klinik, presentasi, diskusi, studi kasus, penugasan di luar kelas yang bersifat

individu maupun kelompok seperti membuat paper, serta identifikasi kasus di

lapangan. Monitoring kesesuaian antara silabus dengan materi yang diberikan

dengan cara melakukan verifikasi dan validasi jurnal perkuliahan yang diisi oleh

dosen setiap kali memberikan perkuliahan baik teori maupun praktik.

87

Monitoring kegiatan praktikum maupun pelaksanaan perkuliahan dan materi

dilakukan oleh dosen PJMK maupun bagian ADAK meliputi: frekuensi

praktikum, kehadiran dosen dan mahasiswa, serta kompetensi yang telah dicapai

dalam praktikum.

4. Monitoring kegiatan praktik klinik

Monitoring kegiatan praktik klinik lapangan dilakukan oleh urusan praktik,

meliputi: pencapaian kompetensi mahasiswa, pembuatan laporan askeb,

kehadiran, disiplin dan penilaian praktik. Evaluasi kegiatan praktik serta

bimbingan didapatkan dari mahasiswa setiap selesai praktik, sedangkan evaluasi

bersama dengan pembimbing lahan, IBI dan Dinas Kesehatan setempat

dilaksanakan saat rapat praktik setiap 3-6 sekali. Hasil evaluasi menjadi

pertimbangan penempatan mahasiswa di lahan praktik dan penentuan tempat

praktik. Pada kegiatan praktik klinik di lahan praktik, mahasiswa yang

dinyatakan belum memenuhi kehadiran 100%, di beri kesempatan untuk

mengganti waktu praktik di luar PBM.

5. Monitoring penilaian

Sistim penilaian pembelajaran mengacu pada pedoman penilaian yang

ditetapkan oleh Direktorat yang sudah dibreakdown di setiap RPS pada mata

kuliah masing-masing. Untuk kegiatan evaluasi mata kuliah dilihat dari nilai

UTS, Kuis, Tugas, Pratikum, seminar, Pratik Klinik dan UAS UJi Praktik.

5.2.2 Berapa waktu yang disediakan untuk pelaksanaan real proses belajar mengajar yang

diselenggarakan oleh program studi :

a) Teori : 43 SKS x 50 Menit x 14 = 30.100 mnt /501-502 (39,1 %)/ paket program

b) Praktikum : 38 SKS x 170’ x 14 mgg = 90.440 mnt (34,54%) / paket program

c) Klinik/Magang : 29 SKS x 170 x 14 mgg = 69.020 mnt (26.37%)/ paket program

Total jam selama pendidikan adalah = 3.159.33 jam

Teori 43 SKS x 50’ x 14 minggu = 30.100’mnt 501,67 jam

Praktikum 38 SKS x 170’x 14 minggu = 90.440 mnt 1.507,33 jam

Klinik/Magang 29 SKS x 170 x 14 minggu = 69.020 mnt 1.150,33 jam

Jumlah 3.159,33 jam

Catatan: satu paket program DIII = 3 tahun.

5.2.3 Lampirkan contoh soal ujian dalam 1 tahun terakhir untuk 5 mata kuliah keahlian

berikut silabusnya.

Kegiatan evaluasi untuk materi perkuliahan dilaksanakan melalui ujian tulis tengah

semester dan akhir semester serta mata kuliah yang ada pratikum di ambil dari nilai

bimbingan skilllab individu dan nilai praktikum di lahan. Soal-soal untuk mata

keahlian di buat dalam bentuk (vignette) dan setelah ujian tulis terlaksana dilakukan

analisis soal (sebagaimana dalam lampiran borang).

5.3 Peninjauan kurikulum dalam 5 tahun terakhir

5.3.1 Jelaskan mekanisme peninjauan kurikulum dan pihak-pihak yang dilibatkan dalam

proses peninjauan tersebut.

88

Pada tahun 2015 Prodi Kebidanan Magetan menggunakan kurikulum tahun 2011,

kemudian mulai tahun 2017 menggunakan kurikulum baru tahun 2016, dan tahun

2019 menggunakan kurikulum 2018.

a. Mekanisme

Kurikulum yang dilaksanakan pada tahun akademik 2014-2015

menggunakan kurikulum 2011. Sedangkan mulai tahun akademik 2017/2018

menggunakan kurikulum 2016 dan tahun Akademik 2019/2020 menggunakan

kurikulum 2018. Pengembangan kurikulum dilakukan untuk memenuhi

kebutuhan dari pengguna terhadap lulusan DIII Kebidanan. Pengembangan

kurikulum didasarkan pada perkembangan ilmu dan tuntutan stakeholder.

Pengembangan kurikulum dilaksanakan berdasarkan Kemendiknas No.

232/U/2000 tentang Pedoman Penyusunan Kurikulum Pendidikan Tinggi dan

Penilaian Hasil Belajar Mahasiswa, Kemendiknas No. 045/U/2002 tentang

Kurikulum Inti Pendidikan Tinggi, Keputusan Ka.Badan PPSDM Kesehatan

No. HK.02.05/I/III/2/08/794/2011 tentang Kurikulum Inti Pendidikan Diploma

III Kebidanan, UU No. 12 tahun 2012 tentang Sistem Pendidikan Nasional,

Peraturan Presiden Republik Indonesia No. 8 tahun 2012 tentang Kerangka

Kualifikasi Nasional Indonesia, Permendikbud RI Nomor 73 Tahun 2013

tentang Pedoman Pelaksanaan KKNI, serta Permendikbud RI Nomor 49 Tahun

2014 tentang Standar Nasional Pendidikan Tinggi.

Penyesuaian kurikulum yang dilakukan di Prodi Kebidanan Magetan

dirumuskan oleh tim dari Kemenristekdikti , direktorat, Jurusan Kebidanan

yang meliputi Ketua Jurusan, Ka. Prodi, koordinator akademik, Dosen dari

masing-masing Prodi Kebidanan Sutomo, Magetan dan Bangkalan. Rancangan

atau revisi kurikulum yang berhubungan dengan penempatan mata kuliah dan

muatan lokal atau kurikulum institusional dibuat berdasarkan masukan dan

saran dari stakeholder, user, para alumni, serta dosen. Kesepakatan hasil revisi

kurikulum diusulkan ke Direktur Poltekkes Kemenkes Surabaya untuk

diterbitkan SK. Hasil rumusan ini kemudian disosialisasikan pada semua dosen

saat rapat PBM.

b. Pihak yang Terlibat

Perubahan kurikulum di Prodi Kebidanan Magetan melibatkan pihak

internal (Ketua Jurusan Kebidanan, Ka.Prodi, dan dosen tetap) dari lingkup

Jurusan Kebidanan, dan pihak eksternal (organisasi profesi, dosen tidak tetap,

stakeholder, dan user). Telaah kurikulum dilaksanakan sekali dalam 3 tahun

terakhir dihadiri oleh stakeholder dari Dinas Kesehatan Kabupaten Magetan,

profesi/IBI, user (Ketua Komite Keperawatan RSUD Dr. Soedono Madiun,

RSUD Dr. Sayidiman Magetan, BPM wilayah Kerja Dinkes Kab. Magetan,

dan Ngawi, dan seluruh dosen). Peninjauan kurikulum terakhir dilaksanakan

pada tahun 2018, namun untuk revisi penempatan mata kuliah pada kurikulum

inti dan muatan lokal dilaksanakan setiap semester menjelang PBM dimulai

baik di semester ganjil maupun genap bertempat di Jurusan Kebidanan

Surabaya.Kegiatan ini melibatkan Ketua Jurusan Kebidanan, Ka.Prodi,

Koordinator Akademik, bagian PBM, dan bagian praktek.

c. Hasil Peninjauan

Peninjauan kurikulum menghasilkan penyesuaian penempatan mata

kuliah serta menghasilkan mata kuliah muatan lokal yang menunjang

kurikulum inti dan kualitas lulusan. Penempatan mata kuliah pada kurikulum

89

inti maupun muatan lokal di Prodi Kebidanan Magetan menghasilkan

kesepakatan bahwa matakuliah yang dihapus antara lain : Gizi Ibu dan Anak,

psikologi perkembangan Anak, Biologi dasar, metode penelitian dan Statistik

dasar, praktik Kebidanan fisiologis, praktik kebidanan Komunitas dan

Kegawatdaruratan, praktik kebidanan komprehensif.

 Ditambah mata Kuliah : Bhs Inggris menjadi 3 SkS semesrter 2. Mata

Kuliah pilihan (bhs inggris,Arab, Mandarin) 3 SKS Semester 5. Anatomi dan

Fisiologi Semester 2, Budaya Anti Korupsi pada semester 6 di pindah semester

2, Bahasa Indonesia lama Smt 1 menjadi semester 5, Komunikasi dalam

Praktik Kebidanan semester II menjadi semester l .

 Etikolegal dalam Praktik Kebidanan lama 3 SKS menjadi 2 SKS,

Manajemen Tumbuh Kembang Anak kurikulum lama 3 SKS menjadi 4 SKS,

Konsep Kebidanan Menjadi 3 SKS. Mutu Layanan Kebidanan lama 3 Sks

menjadi 2 SKS Praktik Kebidanan 1 5SKS, Praktik Kebidanan Komunitas

3SKS, Praktik Klinik Kebidanan II 10SKS,Praktik Klinik III 8 SKS

5.3.2 Tuliskan hasil peninjauan, khusus untuk silabus/SAP mata kuliah mengikuti format

tabel berikut.

Peninjauan kurikulum ini dituangkan ke dalam struktur program pengajaran Prodi DIII

Kebidanan Magetan yang disahkan oleh Direktur Poltekkes Kemenkes Surabaya.

Penempatan distribusi mata kuliah disetiap semesternya adalah sebagai berikut:

No
No.

MK
Nama MK

MK

Baru/

Lama/

Hapus

Perubahan

pada Alasan

Peninjauan

Atas

usulan/

masukan

dari

Berlaku

mulai

Sem./Th. RPS
Buku

Ajar

(1) (2) (3) (4) (5) (6) (7) (8) (9)

1 Bd.5.

008

Konsep

Kebidanan

Lama 3 SKS Berdasarkan

keputusan

Ka.Badan

No.HK.07/III/2/

011614/2016

PPSDM Ganjil

semester 1

TA.

2017/2018

2 Bd.5.

010

Etikolegal

dalam praktik

kebidanan

Lama 2 SKS Berdasarkan

keputusan

Ka.Badan

No.HK.07/III/2/

011614/2016

PPSDM Genap

semester II

TA.2017/2018

3 Bd.5.

015

Askeb Nifas dan

menyusui

Lama

kurikul

um

2014

3 SKS Berdasarkan

keputusan

Ka.Badan

No.HK.07/III/2/

011614/2016

PPSDM Ganjil

semester III

TA.2017/2018

4 Bd.5.

017

Pelayanan KB

dan Kesehatan

Reproduksi

Lama

kurikul

um

2014

3 SKS Berdasarkan

keputusan

Ka.Badan

No.HK.07/III/2/

011614/2016

PPSDM Ganjil

semester III

TA.2017/2018

90

5 Bd.5.

020

Asuhan

Kebidanan

Komunitas

lama 3 SKS Berdasarkan

keputusan

Ka.Badan

No.HK.07/III/2/

011614/2016

PPSDM Genap

semester IV

TA.2017/2018

6 Bd.5.

025

Kegawatdarurat

an Maternal

Neonatal

lama 3 SKS Berdasarkan

keputusan

Ka.Badan

No.HK.07/III/2/

011614/2016

PPSDM Genap

semester IV

TA.2017/2018

7 Bd.5.

041

Manajemen

Tumbuh

Kembang Anak

lama 4 SKS Mhs

diharapkan

mampu

memahami dan

mendapat bekal

ilmu SIDDTK

dalam

pengembangan

praktek

Kebidanan

berdasarkan

surat

pengesahan

Direktur

Poltekkes

Kemenkes

Surabaya

HK.01.07/1.4/3

668/2017

Dosen Prodi Genap

semester IV

TA.2017/2018

8 Bd.5.

307

Praktik

Kebidanan

Fisiologis

Hapus Terkafer dalam

Praktik

Kebidanan I.

Berdasarkan

keputusan

Ka.Badan

No.HK.07/III/2/

011614/2016

PPSDM Genap

semester IV

TA.2017/2018

9 Bd.5.

308

Praktik

Kebidanan

Komunitas dan

Kegawatdarurat

an maternal

Neonatal

Hapus Terkafer pada

Praktik

Kebidanan

Komunitas.Berd

asarkan

keputusan

Ka.Badan

No.HK.07/III/2/

011614/2016

PPSDM Genap

semester V

TA.2017/2018

10 Bd.5.

309

Praktik Klinik

Kebidanan

komprehensif

Hapus Terkafer pada

Praktik klinik

Kebidanan III.

Berdasarkan

keputusan

Ka.Badan

No.HK.07/III/2/

011614/2016

PPSDM Genap

semester VI

TA.2017/2018

11 Bd5.4

04

Metode

Penelitian dan

Statistik Dasar

Di

hapus

 Berdasarkan

keputusan

Ka.Badan

No.HK.07/III/2/

011614/2016

PPSDM Ganjil

semester IV

TA.2017/2018

91

12 Bd5.0

43

Gizi Ibu Dan

Anak

Hapus Sdh terkafer

dalam mata

kuliah Askeb

kehamilan dan

Askeb Neo dan

bayi

balita.Berdasark

an surat

pengesahan

Direktur

Poltekkes

Kemenkes

Surabaya HK.

/2019

Dosen Prodi

dan Jurusan

Kebidanan

Ganjil

semester III

TA.2019/2020

13 Bd.5.

201

Biologi dasar

Manusia

Hapus Terkafer dalam

mata Kuliah

Anatomi dan

Fisiologi

berdasarkan

keputusan

Ka.Badan

No.HK.07/III/2/

011614/2016

PPSDM Ganjil

semester 1

TA.

2017/2018

14 Bd.5.

042

Psikologi

Perkembangan

Anak

Hapus Sdh terkafer

dalam mata

kuliah Askeb

Neo dan bayi

balita.Berdasark

an surat

pengesahan

Direktur

Poltekkes

Kemenkes

Surabaya HK.

/2019

Dosen Prodi

dan Jurusan

Kebidanan

Ganjil

semester V

TA.

2019/2020

15 Bd.5.

006

Anatomi Baru Mhs diharapkan

mampu

memahami

Organ

reproduksi .

Berdasarkan

keputusan

Ka.Badan

No.HK.07/III/2/

011614/2016

PPSDM Ganjil

semester 1

TA.

2017/2018

16 Bd.5.

007

Fisiologi Baru Mhs diharapkan

mampu

memahami

Fisiologi Organ

reproduksi

berdasarkan

keputusan

Ka.Badan

No.HK.07/III/2/

011614/2016

PPSDM Ganjil

semester 1

TA.

2017/2018

92

17 Bd.5.

029

Obstetri Baru Mhs diharapkan

mampu dan

memahami

dalam

komplikasi

kebidanan.

Berdasarkan

keputusan

Ka.Badan

No.HK.07/III/2/

011614/2016

PPSDM Ganjil

semester III

TA.

2017/2018

18 Bd.5.

027

Dokumentasi

Kebidanan

Baru Mhs diharapkan

mampu dan

memahami

dalam

dokumentas

asuhan

kebidanan.

Berdasarkan

keputusan

Ka.Badan

No.HK.07/III/2/

011614/2016

PPSDM Ganjil

semester 1

TA.

2017/2018

19 Bd

5.021

Praktik Klinik

Kebidanan I

Baru Mhs diharapkan

mampu

melaksanakan

praktik

pemenuhan

kebutuhan

dasar,

ketrampilan

dasar kebidanan

dan kehamilan.

Berdasarkan

keputusan

Ka.Badan

No.HK.07/III/2/

011614/2016

PPSDM Genap

semester IV

TA.

2017/2018

20 Bd

5.022

Praktik Klinik

Kebidanan II

Baru Mhs diharapkan

mampu

melaksanakan

praktik asuhan

kebidanan pada

bulin,bufas,neon

ates bayi balita

dan keluarga

berencana dan

mengenal tanda

bahaya serta

penanganan

awal

kegawatdarurata

n. Berdasarkan

keputusan

Ka.Badan

No.HK.07/III/2/

011614/2016

PPSDM Ganjil

semester V

TA.

2017/2018

93

21 Bd

5.023

Praktik Klinik

Kebidanan III

Baru Mhs diharapkan

mampu

melaksanakan

praktik asuhan

kebidanan pada

bulin,bufas,neon

atus bayi balita

dan keluarga

berencana dan

mengenal tanda

bahaya serta

penanganan

awal

kegawatdarurata

n dengan

bimbingan

sewaktu.

Berdasarkan

keputusan

Ka.Badan

No.HK.07/III/2/

011614/2016

PPSDM Genap

semester VI

TA.

2017/2018

22 Bd

5.024

Praktik Klinik

Kebidanan

Komunitas

Baru Mhs diharapkan

mampu

melaksanakan

praktik asuhan

kebidanan

padaindividu,kel

uarga dan

masyarakat di

komunitas.

Berdasarkan

keputusan

Ka.Badan

No.HK.07/III/2/

011614/2016

PPSDM Ganjil

semester V

TA.

2017/2018

23 Bd.5.

030/0

31/03

2

Bahasa

Inggris/Arab/

Mandarin

Baru Menyiapkan

mhs dalam

menghadapi era

globalisasi dan

MEA

berdasarkan

surat

pengesahan

Direktur

Poltekkes

Kemenkes

Surabaya

HK.01.07/1.4/6

565/2018

Dosen Prodi

dan Jurusan

Kebidanan

serta

stakeholder

dan user

Ganjil

semester 5

TA.

2019/2020

94

24 Bd.50

24

Praktik

Kebidanan

Komunitas

Baru Mhs diharapkan

mampu

melaksanakan

Asuhan

Kebidanan di

Masyarakat

berdasarkan

keputusan

Ka.Badan

No.HK.07/III/2/

011614/2016

PPSDM Ganjil

semester 1

TA.

2017/2018

5.4 Sistem Pembimbingan Akademik

5.4.1 Tuliskan nama dosen pembimbing akademik /wali dan jumlah mahasiswa yang

dibimbingnya dengan mengikuti format tabel berikut:

No
Nama Dosen Pembimbing

Akademik/Wali

Jumlah

Mahasiswa

Bimbingan

Rata-rata Banyaknya

Pertemuan/mhs/semester

(1) (2) (3) (4)

1 N.Surtinah.,SSIT.,MPd 13 4 kali/mhs/semester

2 Sunarto, S.Kep.,Ns.,MMKes 10 4 kali/mhs/semester

3 Agung Suharto, APP.,SPd.,M.Kes 12 4 kali/mhs/semester

4 Tinuk Esti Handayani, SST.,Mkes 11 4 kali/mhs/semester

5 Subagyo, SPd.,MMKes 10 4 kali/mhs/semester

6 Suparji, SST.,MPd 10 4 kali/mhs/semester

7 Hery Sumasto, S.Kep.,Ns,MMKes 10 4 kali/mhs/semester

8 Sulikah, SST.,Mkes 11 4 kali/mhs/semester

9 Teta Puji Rahayu,Mkeb 10 4 kali/mhs/semester

10 Budi Joko Santosa,SKM.,Mkes 10 4 kali/mhs/semester

11 Nurlailis Saadah,SKP.,Mkes 10 4 kali/mhs/semester

12 Heru SWN, S.Kep.,Ns.,MMKes 10 4 kali/mhs/semester

13 Tutiek Herlina, SKM.,MMKes 10 4 kali/mhs/semester

14 Nurwening Tyas W, S.Kep.Ns.,MMKes 10 4 kali/mhs/semester

15 Nana Usnawati ,SST., M.Kes 13 4 kali/mhs/semester

16 Rahayu Sumaningsih,SST.,M.Kes 11 4 kali/mhs/semester

17 Triana Septianti,SST.,M.Kes 0 0 kali/mhs/semester

18 Astin Nurhanifa,SST.,M.Kes 0 0 kali/mhs/semester

19 Astuti Setiyani. SST.,M.Kes 5 4 kali/mhs/semester

Total 177

5.4.2 Jelaskan proses pembimbingan akademik yang diterapkan pada Program Studi ini

dalam hal-hal berikut:

Dalam proses bimbingan akademik yang dilaksanakan pada program studi kebidanan

Magetan melibatkan seluruh dosen sebagai pembimbing akademik, dengan arah dan

tujuan pembimbingan sebagai berikut :

95

No Hal Penjelasan

(1) (2) (3)

1 Tujuan pembimbingan 1. Tujuan pada awal semester

Tujuan bimbingan akademik untuk mahasiswa pada awal

semester mencakup:

a) Memberi bantuan dan pengarahan tentang pengisian

KRS beban SKS dan nilai yang dicapai mahasiswa.

b) Terwujudnya kesiapan mahasiswa menghadapi

semester mendatang

c) Terwujudnya kesiapan mahasiswa mengenai strategi

belajar yang baik secara individu atau kelompok

d) Mengetahui perkembangan Indeks Prestasi Semester

mahasiswa yang dibimbingnya.

e) Terbentuknya pribadi yang kuat dan mandiri

f) Tercapainya pengenalan layanan, jalan, media dan

fasilitas untuk pengembangan diri

2. Tujuan selama masa semester

Tujuan bimbingan akademik untuk mahasiswa selama masa

semester mencakup:

a) Terwujudnya kesiapan psikologis dan teknis dalam

pendidikan

b) Menumbuhkan motivasi belajar mahasiswa

c) Dapat membantu mahasiswa dalam kesulitan belajar

dan mengatasi masalah akademik

d) Terwujudnya kesadaran mahasiswa akan tingkat

kemajuan dan prestasi belajarnya

3. Tujuan akhir semester

Tujuan bimbingan akademik untuk mahasiswa pada akhir

semester mencakup:

a) Terwujudnya pengenalan mahasiswa tentang gambaran

perkembangan dirinya, misalnya: prestasi, karya nyata

di berbagai bidang

b) Terwujudnya kemampuan mahasiswa menghubungkan

gambaran pribadi sekarang dengan yang lalu dan yang

akan datang

c) Meningkatnya kemampuan keilmuan dan keterampilan

serta sikap dalam pemberian pelayanan kebidanan.

2 Pelaksanaan

pembimbingan

Bimbingan akademik dilaksanakan secara rutin pada tiap awal,

selama, dan akhir semester. Selama proses semester secara

insidentil bimbingan akademik dilakukan dengan cara

memanggil mahasiswa atau mahasiswa langsung ke

pembimbing akademik masing-masing.

3 Masalah yang

dibicarakan dalam

pembimbingan

Masalah yang dibicarakan selama proses bimbingan meliputi

masalah pembelajaran atau masalah pribadi mahasiswa yang

menganggu proses pembelajaran, baik terkait dengan kesulitan

pembayaran, atau masalah etika, maupun masalah akademis

yang dihadapi mahasiswa.

4 Kesulitan dalam

pembimbingan dan

1. Mahasiswa sering kurang terbuka dengan permasalahan yang

dihadapi, sehingga masalah diketahui apabila sudah lanjut,

96

upaya untuk

mengatasinya

akhirnya akan mengganggu proses pembelajaran,

Upaya : upaya yang dilakukan pembimbing yaitu pro aktif

dengan mahasiswa terutama yang mempunyai masalah untuk

mendiskusikan permasalahan, bila tidak dapat terselesaikan

maka dilakukan diskusi dengan orangtua, jika perlu dilakukan

rujukan ke psikolog.

2. Permasalahan pencapaian target kompetensi.

Upaya : melakukan klarifikasi dengan urusan praktek serta

mahasiswa di jadwal praktek ekstra di luar jam kuliah atau

saat libur.

3. Permasalahan mahasiswa yang tidak aktif dalam bimbingan

studi kasus dan laporan tugas akhir,

Upaya : memanggil mahasiswa untuk dilakukan diskusi guna

mencari solusi bimbingan Askeb dan LTA.Memanggil

orangtua jika tidak ada kemajuan.

5 Manfaat yang

diperoleh mahasiswa

dari pembimbingan

1. Mahasiswa terbantu dalam penyelesaian masalah terkait

pembelajaran teori maupun praktik dan masalah pribadi

lainnya.

2. Meningkatkan motivasi dan prestasi belajar mahasiswa serta

lebih percaya diri tehadap kemampuanya.

3. Dapat membantu proses pembelajaran sehingga berjalan

baik dan lancar sehingga pendidikan tepat waktu

5.5 Karya/tugas Akhir

5.5.1 Jelaskan bentuk laporan tugas akhir/ kasus mahasiswa D III Kebidanan

Karya tulis ilmiah mahasiswa dibuat dalam bentuk laporan tugas akhir, dengan memberikan

asuhan pada ibu hamil trimester III yang diikuti persalinannya, nifas, neonatus, serta

pemberian pelayanan kontrasepsi. Laporan tugas akhir mulai dilaksanakan pada semester V

dan VI, dengan memanfaatkan waktu praktik klinik di PONED Puskesmas wilayah Kab.

Magetan dan Kab. Ngawi serta Praktik Mandiri Bidan di wilayah Kab. Magetan dan Kab.

Ngawi.

5.5.2 Pelaksanaan pembimbingan karya/tugas akhir.

5.5.2.1 Jelaskan bentuk dan pelaksanaan pembimbingan laporan tugas akhir/ kasus yang

diterapkan pada PS ini, termasuk informasi tentang ketersediaan panduan

karya/tugas akhir. Jelaskan pula cara sosialisasi dan pelaksanaannya.

Pelaksanaan pembimbingan laporan tugas akhir mahasiswa sebagai tugas akhir pada

prodi kebidanan Magetan oleh dosen prodi setiap mahasiswa dibimbing dua orang, satu

orang sebagai pembimbing utama dan satu orang sebagai pembimbing pendamping.

Selanjutnya dari koordinator akademik mengadakan rapat tim dosen pembimbing untuk

persamaan persepsi terhadap proses bimbingan, masukan dan revisi panduan LTA,

selanjutnya setiap mahasiswa wajib memiliki panduan Proposal KTI serta lembar

konsultasi. Sebelum kegiatan bimbingan setiap mahasiswa mendapatkan buku panduan

proposal dan laporan tugas akhir, PJMK LTA dan koordinator akademik memberikan

pengarahan tentang pedoman LTA yang meliputi sistematika penyusunan LTA dan

97

prasyaratnya serta pendokumentasian asuhan kebidanan yang dilakukan. Sosialisasi

dilaksanakan pada awal mahasiswa mulai menyusun proposal di ruang kuliah Prodi

Kebidanan Magetan.

Bimbingan KTI (Laporan Tugas akhir) yang diberikan oleh pembimbing utama

dan pendamping dimulai sejak penyusunan proposal, pelaksanaan asuhan sampai dengan

penyusunan laporan dan ujian LTA. Kegiatan bimbingan dilaksanakan oleh kedua

pembimbing dengan rata-rata 13-15 kali dari proposal sampai revisi hasil laporan.

5.5.2.2 Rata-rata banyaknya mahasiswa per dosen pembimbing karya/tugas akhir (TA) : 12

mahasiswa/dosen TA.

5.5.2.3 Rata-rata jumlah pertemuan dosen-mahasiswa untuk menyelesaikan karya/tugas

akhir : 13-15 kali mulai dari saat mengambil TA hingga menyelesaikan TA.

5.5.2.4 Tuliskan nama-nama dosen yang menjadi pembimbing karya/tugas akhir, dan jumlah

mahasiswa bimbingannya dengan mengikuti format tabel berikut:

No Nama Dosen Pembimbing Jumlah Mahasiswa

(1) (2) (3)

1 N.Surtinah.,SSiT.,MPd 18

2 Sunarto, S.Kep.,Ns.,MMKes 6

3 Agung Suharto, APP.,SPd.,M.Kes 10

4 Tinuk Esti Handayani, SST.,Mkes 18

5 Subagyo, SPd.,MMKes 11

6 Sulikah, SST.,MKes 18

7 Hery Sumasto, S.Kep.,Ns,MMKes 10

8 Suparji, SST.,MPd 10

9 Teta Puji Rahayu, M.Keb 15

10 Budi Joko Santosa,SKM.,MKes 10

11 Nurlailis Saadah,SKP.,MKes 13

12 Tutiek Herlina, SKM.,MMKes 13

13 Nurwening Tyas W, S.Kep.,Ns.,MMKes 13

14 Triana Septianti,SST.,M.Kes 15

15 Nana Usnawati,SST.,M.Kes 18

16 Rahayu Sumaningsih,SST.,M.Kes 16

17 Ayesha Hendrianingrum,SST.,M.Keb 8

18 Nuryani SsiT.M.Kes 8

19 Astuti Setiyani.SST., M.Kes 0

20 Astin Nur Hanifah,SST.,M.Kes 0

 Jumlah Rata-Rata Mahasiswa 12

5.6 Upaya Perbaikan Pembelajaran

Uraikan upaya perbaikan pembelajaran serta hasil yang telah dilakukan dan dicapai

dalam tiga tahun terakhir dan hasilnya.

98

Butir
Upaya Perbaikan

Tindakan Hasil

(1) (2) (3)

Materi
Workshop Kurikulum Modul ajar teori dan modul

ajar praktikum

Metode Pembelajaran

Workshop KBK,

Penyusunan silabus, RPP

Pedoman KBK, Silabus, RPP

telah mencantumkan metode

pembelajaran

Penggunaan Teknologi

Pembelajaran

Pelatihan dosen terkait

dengan mata kuliah dan

pengabdian masyarakat.

Pedoman pelaksanaan

pembelajarn praktikum (APN,

CTU, PI, SDIDTK, BBLR,

Asfiksia, Gawat Darurat

Maternal Neonatal, Kesehatan

Reproduksi, Midwifery

Update),Mitigasi Bencana,

Cara-cara evaluasi

Rapat pembahasan PBM

teori dan praktik di

jurusan, di Prodi. Pelatihan

analisis soal.

Kerangka acuan praktik,

struktur program semester.

Laporan hasil belajar

mahasiswa. Analisis soal.

5.7 Peningkatan Suasana Akademik

5.7.1 Jelaskan kebijakan tentang suasana akademik (otonomi keilmuan, kebebasan

akademik, kebebasan mimbar akademik) serta ketersediaan dokumen pendukungnya.

Kebebasan akademik merupakan hak yang dimiliki oleh civitas akademik di lingkungan

Prodi Kebidanan Magetan, baik mahasiswa maupun Dosen. Mahasiswa dan Dosen

memiliki otoritas penuh untuk mengemukakan pendapat selama proses pendidikan

berlangsung. Dukungan sarana dan prasarana disediakan dalam bentuk hard tool/buku

jurnal, e-book, e-journal, akses terhadap jurnal ilmiah on-line, ataupun melalui

pengiriman tenaga pendidik ke forum-forum akademik tingkat lokal maupun nasional.

Usaha untuk mewujudkan suasana akademik yang mendukung baik untuk dosen maupun

mahasiswa selama proses pembelajaran di Prodi Kebidanan Magetan antara lain yaitu :

1. Otonomi Keilmuan

Dosen di prodi kebidanan Magetan diberikan otonomi dalam menyusun RPS,

Modul dan materi kuliah sesuai dengan mata kuliah yang diampunya dengan

mengacu kurikulum yang ada. Hasil penelaahan dari masing-masing dosen ini

diajukan kepada koordinator akademik diteruskan kepada Ketua Program Studi

Kebidanan. Bentuk upaya kebebasan dalam keilmuan di Prodi Kebidanan Magetan

adalah :

a. Dosen penanggung jawab mata kuliah di berikan kelonggaran untuk

mengembangkan RPS, modul, bahan ajar .

b. Dosen dan mahasiswa di berikan buku panduan akademik saat Pengenalan

Program Studi Mahasiswa sehingga mahasiswa mengetahui peraturan dan tata

tertib dan peraturan akademik.

c. Tersedianya alat bantu mengajar seperti : LCD projector, Laptop, Whiteboard

dan spidol, perpustakaan, laboratorium, ELearning, penyediaan jurnal-jurnal

ilmiah dan akses internet.

99

d. Adanya monitoring kegiatan perkuliahan oleh PJMK dan koordinator akademik

2. Kebebasan Akademik

Upaya menciptakan kebebasan akademik yang dilaksanakan di Prodi Kebidanan

Magetan antara lain :

a. Bagi Mahasiswa

1) Mahasiswa mendapatkan kebebasan akademik dalam pendidikansesuai

prosedur dan aturan yang telah ditetapkan serta menjaga nama baik

institusi.

2) Mahasiswa mendapat bimbingan akademik dari dosen pembimbing

akademik yang membantu menyelesaikan masalah baik akademik atau

masalah lainnya sehingga proses pembelajaran berjalan lancar.

3) Mahasiswa diberikan kebebasan menggunakan sarana prasarana kampus

seperti laboratorium kebidanan, Lab Anak, Lab keterampilan dasar, Mini

hospital, Lab Bahasa Inggris, perpustakaan, mushola , dan jaringan internet

(Wifi).

b. Bagi Dosen

Dosen Masuk kerja mulai jam 07.30 s/d 16.00 setiap hari Senin sampai dengan

Kamis dan Jumat mulai Jam 7.30 sampai dengan 16.30. Kalau ada kegiatan

bimbingan PKL, Pengabdian masyarakat setiap hari dari hari senin sampai

dengan minggu.

c. Bagi Dosen dan mahasiswa.

1) Tersedia jurnal kesehatan sehingga dosen dan mahasiswa dapat menulis

artikel dan jurnal dalam bidang kesehatan khususnya kebidanan.

2) Semua dosen pengajar dan pembimbing mempuyai no HP dan email yang

dapat di hubungi oleh mahasiswa setiap saat mahasiswa praktek dan

membutuhkan konsultasi.

3) Mengembangkan hubungan yang selaras antara dosen dan mahasiswa melalui

kegiatan kemahasiswaan seperti out bound, PPSM, pertandingan, mentoring,

kepramukaan, dan lain-lain.

3. Kebebasan mimbar Akademik

Setiap dosen dan mahasiswa di berikan kebebasan dalam kegiatan akademik di prodi

DIII kebidanan Magetan antara lain :

a. Kegiatan mahasiswa melalui kegiatan kurikuler dan ekstra kurikuler

Kegiatan kurikuler antara lain : tutorial, praktikum ketrampilan dasar praktek

kebidanan, praktikum Anak dan kebidanan, praktik Klinik kebidanan,Praktik

kerja lapangan. Kegiatan ekstra Kurikuler meliputi: kegiatan Rohis, Seminar,

pramuka, donor darah, dan lain-lain.

b. Partisipasi aktif mahasiswa dalam proses belajar-mengajar.

Mahasiswa diberikan kesempatan untuk mengemukakan pendapat, tanya-jawab,

persentasi dan diskusi, praktikum di laboratorium di lahan praktek..

c. Upaya penerapan sanksi akademis pada perilaku indisipliner mahasiswa.

1) Mahasiswa yang melanggar tata tertib ujian dikenakan sanksi. Bentuk

sanksi diserahkan kepada panitia ujian dan dosen pengajar mata kuliah

berdasarkan pada berita acara pelaksanaan ujian.

2) Adanya pedoman Kehidupan Kampus Pada buku panduan akademik, yang

mengatur pedoman kegiatan dan tata tertib kehidupan mahasiswa dalam

kampus.

d. Transparasi sistem penilaian

1) Sistem Penilaian di jelaskan sejak awal PPSM (pengenalan program Studi

100

Mahasiswa) meliputi: kehadiran, penugasan, kuis, ujian tengah semester

dan Ujian Akhir Semester, praktikum, Praktik Klinik Kebidanan)

2) Mahasiswa berhak mengetahui hasil kuis, tugas, UTS, UAS melalui Vilep

dan SIAKAD Bila terjadi kekeliruan penilaian dapat dilakukan perubahan

penilaian oleh PJMK dan bagian Evaluasi.

e. Kegiatan penelitian dan pengabdian Pada Masyarakat

1) Transparasi sistem pengelolaan penelitian dan Pengabdian Masyarakat

2) Memiliki petunjuk pelaksanaan penelitian dan pengabdian masyarakat.

Setiap usulan Proposal penelitian dan pengabdian masyarakat di seminarkan

terlebih dahulu sebelum disetujui pelaksanaannya.

3) Hasil penelitian dan pengabdian masyarakat didokumentasikan dan di

publikasikan.

f. Pelatihan dan pembimbingan

1) Semua dosen memiliki kesempatan untuk mengikuti pelatihan, seminar,

workshop, lokakarya di dalam institusi dan di luar institusi Poltekkes.

2) Untuk meningkatkan kemampuan dosen, institusi menyelenggarakan

pelatihan dan workshop (Workshop Kurikulum KBK) serta raker Poltekkes

setiap tahun.

3) Penugasan dosen dalam proses pelatihan diatur dengan melihat kompetensi

dosen dan pemerataan sesuai dan jenis pelatihan.

4) Monitoring bimbingan dilakukan melalui kartu bimbingan

g. Ketersediaan sarana untuk publikasi hasil penelitian

Institusi menyediakan sarana publikasi hasil penelitian yang di lakukan oleh

dosen dalam bentuk journal ilmiah melalui jurnal poltekes dan jurnal forikes

dan 2 trik ,Jurnal Internasioanal Heanoti (Health notion),Dama. Partisipasi

mahasiswa dalam kegiatan penelitian dan pengabdian masyarakat.

1) Mahasiswa dilibatkan dalam kegiatan penelitian dan pengabdian masyarakat

oleh dosen.

2) Mahasiswa melakukan kegiatan pengabdian masyarakat dibawah koordinator

bidang kemahasiswaaan.

h. Partisipasi mahasiswa dalam evaluasi kegiatan dan pengelolaan program studi.

1) Mahasiswa memberi umpan balik melalui kuisioner setiap akhir semester

oleh penjaminan mutu.

2) Keluhan dan saran di tampung melalui kotak saran dan bagian konseling.

5.7.2 Jelaskan ketersediaan dan jenis prasarana, sarana dan dana yang memungkinkan

terciptanya interaksi akademik antara sivitas akademika, serta status kepemilikan

prasarana dan sarana.

Program Studi Kebidanan Magetan bersama dengan unit-unit terkait diantaranya unit

UPPM, Laboratorium, Perpustakaan, IT, Kemahasiswaa dalam menyediakan sarana yang

memungkinkan terciptanya interaksi akademik antara civitas akademika, seperti fasilitas

praktek berupa alat transportasi (bus dan mobil dinas), materi pelatihan, free internet,

Wifi, e-journal, Elearning, Siakad dan tempat-tempat diskusi. Di samping itu juga

terdapat pemanfaatan perkembangan IT oleh Unit IT& promosi yang melakukan berbagai

terobosan seperti: pelayanan SIM-Akademik dan non akademik secara on-line.

Pembiayaan sarana dan prasarana PBM dan praktik oleh Poltekkes Kemenkes Surabaya,

sedangkan kegiatan kemahasiswaan biaya dari Poltekkes Kemenkes Surabaya dan biaya

swadaya HIMA.

101

5.7.3 Jelaskan program dan kegiatan di dalam dan di luar proses pembelajaran, yang

dilaksanakan baik di dalam maupun di luar kelas, untuk menciptakan suasana akademik

yang kondusif (misalnya seminar, simposium, lokakarya, bedah buku, penelitian

bersama, pengenalan kehidupan kampus, dan temu dosen-mahasiswa-alumni) serta hasil

yang diperoleh.

Untuk menciptakan suasana akademik yang kondusif, Prodi Kebidanan Magetan melalui

HIMA memberikan otonomi untuk berbagai kegiatan kemahasiswaan berdasarkan SK

Direktur Poltekkes Kemenkes Surabaya Nomor HK.01.07/1/6565/2018 tentang Panduan

Akademik. Adapaun kegiatan yang dilakukan mulai dari kegiatan mentoring keagamaan

yang dilakukan seminggu sekali di mushola kampus, kegiatan pameran saat ulang tahun

Kab. Magetan bekerjasama dengan Dinkes Kab. Magetan berupa pemeriksaan kesehatan

gratis dan pemberian informasi kesehatan, kegiatan seminar, kegiatan olahraga dan seni

di Poltekkes Kemenkes Surabaya beserta semua jurusan saat Dies Natalis Poltekkes

Kemenkes Surabaya, kegiatan workshop SDIDTK pada guru TK dan PAUD, penelitian

bersama dosen, pengenalan kehidupan kampus, LDKM bersama satu poltekeskes

Surabaya, dan kegiatan ekstra maupun ko-kurikuler lainnya. Semua kegiatan ini

bertujuan memberikan pengkondisian dan contoh penerapan softskill pada mahasiswa.

Kegiatan dosen yang mengikutsertakan mahasiswa di berbagai unit kegiatan memberikan

contoh positif agar lulusan mampu mandiri, bekerja sama dengan kelompok, kreatif,

inovatif, jujur, memiliki motivasi tinggi, mampu berkomunikasi dengan baik dan

sebagainya.

5.7.4 Jelaskan interaksi akademik antara dosen-mahasiswa, antar mahasiswa, serta antar

dosen serta hasilnya.

1) Interaksi akademik antara dosen-mahasiswa

Dosen dan pembimbing didorong untuk melibatkan mahasiswa dalam kegiatan

diskusi ilmiah, penelitian, pengabdian masyarakat, praktik klinik dan praktik

laboratorium, membahas dan memecahkan suatu masalah secara bersama-sama

dengan pendekatan pembelajaran paedagogik.

2) Interaksi akademik antar mahasiswa
Mahasiswa diberi tugas khusus pada perkuliahan maupun pelatihan untuk

membahas suatu topik tertentu, memberikan solusi/pemecahan masalah serta

mempresentasikannya di kelas atau di lapangan (sesuai materi). Kadang mahasiswa

diberikan buku terbaru sesuai dengan materi perkuliahan dan diminta untuk

mengkaji dalam kelompok-kelompok kecil.

3) Interaksi akademik antar dosen
Interaksi antar dosen dilakukan saat rapat evaluasi, kegiatan workshop, kegiatan

penelitian bersama dan kegiatan pengabdian masyarakat. Dosen, terutama dalam

tim mata kuliah melakukan diskusi minimal 3 kali dalam satu semester untuk

menggali dan mengembangkan materi-materi perkuliahan agar materi yang

disampaikan ke mahasiswa selalu up to date. Dosen tim juga diwajibkan menyusun

modul ajar teori dan praktik sehingga semua dosen menjadi kontributor

tersusunnya modul tersebut.

102

5.8 Pembekalan Etika Profesi

Apakah lulusan program studi ini dibekali dengan etika profesi sebelum mereka lulus ?

[Ya / Tidak]. Coret yang tidak sesuai.

Bila Ya, jelaskan bentuk pembekalan tersebut.

Prodi D III Kebidanan Magetan sudah melakukan beberapa kegiatan terkait dengan

etika profesi :

a. Mahasiswa mendapatkan pembekalan tentang etika profesi dalam pada mata

kuliah etikolegal dalam pelayanan kebidanan. Pembelajaran ini bertujuan untuk

membentuk perilaku mahasiswa yang profesional didalam pelayanan kebidanan

baik pada individu, keluarga, dan masyarakat.

b. Mahasiswa juga diberikan bekal etika profesi dan hukum pada mata kuliah untuk

muatan lokal yaitu soft skill, sehingga mahasiswa mampu berperilaku sesuai

norma dan etika dalam kehidupan bermasyarakat.

5.9 Keselamatan Kerja

 Upaya program studi untuk menumbuhkan budaya keselamatan kerja dalam kegiatan

praktikum/praktek.

a. Apakah telah memiliki pedoman sistem keselamatan kerja praktikum/praktek :

[Ya/Tidak]. Coret yang tidak sesuai.

b. Apakah sistem keselamatan kerja telah dilaksanakan dengan semestinya berdasarkan

pedoman keselamatan kerja yang dimaksud pada pertanyaan 5.8.a di atas:

[Ya/Tidak]. Coret yang tidak sesuai.

c. Tuliskan daftar peralatan dan bahan-bahan yang dipergunakan dalam sistem

keselamatan kerja dimaksud.

No Nama Peralatan/ Bahan Fungsi

(1) (2) (3)

1 Tutup kepala Menutup rambut dan kepala agar guguran kulit dan

rambut tidak mengkontaminasi alat - alat yang

steril, luka steril/ luka lama pada saat rawat luka

selain itu melindungi dari semprotan dan cipratan

darah dan cairan

2 Goggles

Menurut jenis atau

bentuknya alat pelindung

mata dibedakan menjadi:

a.Kaca mata

(Spectacles/Goggles).

b.Tameng muka (Face

Shield).

1. Melindungi mata dari semprotan dan cipratan

darah pasien yang dapat menginfeksi tenaga

kesehatan Alat Pelindung

2. Percikan bahan bahan korosif.

3. Kemasukan debu atau partikel-partikel yang

melayang di udara. Lemparan benda-benda

kecil.

4. Panas dan pancaran cahaya

5. Pancaran gas atau uap kimia yang dapat

menyebabkan iritasi mata.

6. Benturan atau pukulan benda keras atau benda

tajam.

3 Masker Mengurangi penyebaran droplet infection dari

mikroorganisme ketika merawat klien

103

4 Scort/ Apron 1. Melindungi baju dan kulit tenaga kesehatan

bagian depan dari cairan/ darah pasien yang

kemungkinan terkontaminasi mokroorganisme

serta pencegahan penularan terhadap

microorganisme pada saat melakukan perawatan

pada pasien

2. Melindungi sebagian atau seluruh tubuh dari

kotoran, debu, bahaya percikan bahan kimia,

radiasi, panas, bunga api maupun api.

5 Hand scoen

1. Melindungi tangan dari bahan infeksius dan

mencegah cross infektion dari tenaga kesehatan

ke pasien dan atau sebaliknya.

2. Untuk melindungi tangan dan jari-jari tangan

dari pajanan api, panas, dingin, radiasi

elektromagnetik, listrik, bahan kimia, benturan

dan pukulan, tergores, terinfeksi.

6 Sepatu both Melindungi kaki dari perlukaan benda tajam atau

cairan desinfektan dan cairan tubuh pasien yang

dapat menularkan infeksi yang jatuh atau menetes

pada kaki .

7 Wastafel Untuk mencuci tangan sebelum dan sesudah bekerja

8 Petunjuk Jalur Evakuasi Petunjuk jalan jika terjadi gempa bumi atau

bencana alam lainnya

9 Pengelolaan Sampah

o Tempat sampah biru

tertutup

o Tempat sampah merah

tertutup

o Tempat sampah

kuning tertutup

o Enkapsulasi

Untuk sampah yang harus ditimbun/rumah tangga.

Untuk sampah berbahaya/cair.

Untuk sampah yang harus dibakar.

Untuk pengisian wadah tajam setelah ¾ penuh

dengan semen.

10 APAR (Alat Pemadam

Api Ringan)

Alat untuk mencegah kebakaran/memadamkan api

jika terjadi kebakaran.

11 Petunjuk Titik Kumpul Lokasi untuk mengevakuasi seluruh anggota Prodi

Kebidanan Magetan jika terjadi bencana alam.

104

STANDAR 6. PEMBIAYAAN, PRASARANA, SARANA, DAN SISTEM INFORMASI

6.1 Pengelolaan Dana

Keterlibatan aktif program studi harus tercerminkan dalam dokumen tentang proses

perencanaan, pengelolaan dan pelaporan serta pertanggungjawaban penggunaan dana

kepada pemangku kepentingan melalui mekanisme yang transparan dan akuntabel.

Jelaskan keterlibatan PS dalam perencanaan anggaran dan pengelolaan dana.

Program Studi D-3 Kebidanan Kampus Magetan menjalankan sistem

pembiayaan yang berlaku dalam institusi induknya (Poltekkes Kemenkes Surabaya)

yang telah berstatus Badan Layanan Umum (BLU).

Keterlibatan Prodi dalam perencanaan anggaran

Perencanaan anggaran di Poltekkes Kemenkes Surabaya diwujudkan dalam

Rencana Kegiatan Anggaran Kementerian dan Lembaga (RKAKL) melalui tahapan

sebagai berikut: 1) usulan pagu anggaran indikatif disertai TOR dan data dukung dari

pengguna anggaran, 2) rekapitulasi usulan anggaran dari pengguna anggaran ke

dalam ADK (aplikasi data komputer) oleh unit perencanaan, 3) desk awal antara

pengguna anggaran dengan unit perencanaan dan SPI untuk meneliti kesesuaian

antara ouput kegiatan, 4) volume kegiatan dan standar satuan biaya, 4) desk akhir

untuk kesepakatan tentang standar satuan biaya, 5) usulan DIPA indikatif ke eselon-1

terkait, 6) review anggaran antara eselon-1, biro perencanaan kementerian,

inspektorat jenderal kementerian dan Dirjen Anggaran Kementerian Keuangan.

Keterlibatan prodi dalam perencanaan anggaran adalah mengusulkan

pembiayaan kegiatan untuk satu tahun. Usulan rencana anggaran ini disusun melalui

rapat yang melibatkan Ketua Program Studi, Sekretaris Program Studi, Koordinator

Akademik, Koordinator Kemahasiswaan, Koordinator Umum, Bendahara, Para Ka

Sub Unit (Penjaminan Mutu, Penelitian dan Pengabdian Masyarakat, Teknologi

Informasi dan Promosi, Perpustakaan, Laboratorium, serta Bisnis dan Kerjasama).

Bahan rapat adalah hasil evaluasi kinerja anggaran dan capaian output kegiatan tahun

sebelumnya. Output rapat adalah usulan anggaran berbentuk ADK, term of reference

(TOR) dan data dukung. Rencana anggaran ini selanjutnya diajukan sebagai usulan

RKAKL tingkat Program Studi yang diteruskan ke tingkat Jurusan Kebidanan untuk

disatukan dalam RKAKL tingkat Jurusan Kebidanan, yang kemudian diusulkan ke

direktorat untuk disatukan menjadi RKAKL Politeknik Kesehatan Kemenkes

Surabaya.

Keterlibatan Prodi dalam pengelolaan anggaran

Setelah pagu anggaran keluar berupa petikan DIPA-RKA-K/L, Prodi terlibat

dalam kegiatan telaah (Spending Review) kesesuaian Rencana Kegiatan dan Anggaran

yang disetujui dengan usulan awal. Kalau ada ketidaksesuaian, maka dapat dilakukan

revisi anggaran sesuai berpedoman pada Peraturan Menteri Keuangan dan secara

teknis diatur dalam Perdirjen Perbendaharaan tentang Juknis penatausahaan revisi

anggaran. Menindaklanjuti peraturan ini, Direktur telah mengeluarkan surat edaran

nomor :TU.01.01/III.2/2248/2017 tentang Tata Cara Revisi Anggaran pada Satuan

Kerja Poltekkes Kemenkes Surabaya.

105

Apabila hasil telaah antara usulan dan persetujuan anggaran sesuai, maka

anggaran dikelola secara baik, cermat, efektif dan efisien untuk menghasilkan

outcome kegiatan sesuai dengan visi dan misi yang ditetapkan. Pengelolaan anggaran

meliputi belanja barang, belanja jasa, belanja modal dan belanja barang dan jasa

lainnya. Belanja kegiatan operasional yang membutuhkan aggaran antara lain; 1)

kegiatan persiapan pengajaran, 2) pembelajaran teori, 3) pembelajaran

praktik/laboratorium, 4) praktik klinik, 5) kegiatan PKL/PKN, 6) vakasi ujian, dan 7)

ujian akhir program. Sedangkan belanja pegawai, belanja layanan perkantoran,

belanja pemeliharaan gedung/perkantoran dan belanja modal terpusat/tersentral di

Direktorat Poltekkes Kemenkes Surabaya.

Untuk memperoleh output kegiatan yang baik dan efisiensi dalam belanja,

kegiatan yang dilakukan prodi adalah :

1. Pengajuan uang muka kegiatan yang bersifat revolving, maksudnya adalah awal

diberi uang muka kegiatan, kemudian dibelanjakan, dipertanggungjawabkan,

pencairan, dibelanjakan lagi dan seterusnya;

2. Forecasting artinya Prodi membuat Rencana Penarikan Dana (RPD) sesuai

dengan jadwal kegiatan pada Term of Refferen / Kerangka Acuan Kerja (KAK)

yang telah disusun. Kebutuhan anggaran bisa bulanan, triwulanan, atau

semesteran;

3. Pembantu bendahara pengeluaran yang ada di Prodi dalam membelanjakan

anggaran berpedoman pada; 1) kegiatan yang telah ada dalam RKA-K/L, 2) harga

satuan pembayaran berpedoman pada Permenkeu yang mengatur standar biaya

masukan.

4. Pembantu bendahara pengeluaran mengadministrasikan segala bentuk pembayaran

dalam buku kas umum sebagai akuntablitas kinerja bendahara.

Prodi juga terlibat aktif dalam pengawasan penggunaan anggaran. Pengawasan

dilakukan oleh satuan pengawas internal (SPI) dan pejabat/panitia yang ditunjuk dan

ditetapkan oleh Direktur berkaitan dengan aspek pengadaan barang dan jasa secara

swakelola.

Keterlibatan Prodi dan pelaporan dan pertanggungjawaban penggunaan dana

Keterlibatan Prodi dalam pelaporan dan pertanggungjawaban penggunaan dana

antara lain; 1) Kepatuhan terhadap SOP pengajuan uang muka, 2) SOP Pengajuan

SPJ, 3) SOP pencairan dana, dan 4) Setiap pengajuan SPJ sudah dilengkapi bukti

dukung pertanggungjawaban pembayaran (SPJ) seperti; kuitansi, faktur atau nota,

surat setoran pajak (SSP), daftar hadir kegiatan, daftar penerimaan honor, surat tugas,

SK Direktur, SPPD, dokumen kontrak, dokumen MoU, dokumen perjanjian lainnya.

Kaprodi melakukan pengawasan terhadap pencairan dana dengan melakukan

koreksi dan validasi terhadap :

1) Kesahihan buku kas umum (BKU)

2) Surat pertanggung jawaban keuangan (SPJ)

Pada setiap akhir semester dan akhir tahun Kaprodi melaporkan secara

transparan kepada pengguna anggaran dan kepada Ketua Jurusan mengenai kinerja

keuangan dan output kegiatan yang telah dicapai disertai kendala dan tindak lanjut

untuk perbaikan kinerja tahun berikutnya. Laporan kinerja keuangan sesuai dengan

kontrak kinerja yang telah ditandatangani antara Kaprodi dengan Kajur.

106

6.2 Perolehan dan Alokasi Dana

6.2.1 Tuliskan realisasi perolehan dan alokasi dana (termasuk hibah) dalam juta rupiah

termasuk gaji, selama tiga tahun terakhir, pada tabel berikut:

Tabel 6.1 : Alokasi Dana Prodi Kebidanan Magetan Tiga Tahun Terakhir

No. Sumber Dana Jenis Dana
Jumlah Dana (Juta Rupiah) Jumlah

(Juta Rp) TS-2 TS-1 TS

(1) (2) (3) (4) (5) (6) (7)

1 Mahasiswa Pendapatan SPP dan

DPP

5.330 5.384 5.907 16.622

2 Usaha sendiri 40 100 50 190

3 Pemerintah pusat

dan daerah

Gaji Pegawai 3.705 3.705 3.705 11.115

Pemeliharaan 1.200 1.000 1.200 3.400

4 Sumber lain Saldo, Layanan

Perbankan, Bisnis

10 50 50 110

Jumlah 10.285 10.329 10.912 31.437

Penggunaan Dana Prodi Kebidanan Magetan tiga tahun terakhir :

Tabel 6.2 : Penggunaan Dana Prodi Kebidanan Magetan Tiga Tahun Terakhir

No. Jenis Penggunaan

Jumlah Dana dalam Juta Rupiah dan Persentase

Jumlah TS-2 TS-1 TS

Rp % Rp % Rp %

(1) (2) (3) (4) (5) (6) (7) (8) (9)

1 Pendidikan 560 60,3 540 56,4 610 53,8 1.710

2 Penelitian 200 20,6 250 26,1 300 26,5 750

3 Pelayanan/pengabdian

kepada masyarakat

168 18,1 168 17,5 224 19,8 560

 Jml Dana operasional 928 958 1.134 3.020

4 Investasi prasarana 0 0 0 0

5 Investasi sarana 1.200 92,3 1.000 87,0 1.200 92,3 3.400

6 Investasi SDM 100 7,7 150 13,0 100 7,7 350

 Jml Dana Investasi 1.300 1.150 1.300 3.750

Jumlah Dana Operasional+ Dana

Investasi

2.228 2.108 2.434 6.770

Jumlah Mahasiswa Aktif (Student

Body)

 177

6.2.2 Tuliskan dana untuk kegiatan penelitian pada tiga tahun terakhir yang melibatkan

dosen yang bidang keahliannya sesuai dengan program studi, dengan mengikuti format

tabel berikut:

Tahun Judul Penelitian

Sumber

dan

Jenis Dana

Jumlah

Dana*

(dalam juta

rupiah)

2017 1. Vulnerebility dan Capacity sebagai penentu

pemetaan resiko bencana pada keluarga yang

mengalami masalah kesehatan Ibu dan Anak

(Di Desa Poncol, Kecamatan Poncol, Kab

Hibah

Bersaing

 30.0

107

Tahun Judul Penelitian

Sumber

dan

Jenis Dana

Jumlah

Dana*

(dalam juta

rupiah)

Magetan)

(Hery Sumasto, N Surtinah, Nurwening Tyas

W),

2. Perbedaan Musik Klasik dan Instrumental

Modern Kitaro terhadap rasa nyeri dan

(Rahayu Sumaningsih, Budi Joko Santosa)

Pemula 10.0

3. Pengaruh Pemakaian Kontrasepsi Suntik

Progestin Terhadap Peningkatan Berat

(Tinuk Esti Handayani, Agung Suharto),

Pemula 10.0

4. Pendekatan Keluarga dalam meningkatkan

menyusui eksklusif

(Astuti Setiyani, Nurlailis Saadah)

Pemula 10.0

5. Karakteristik Ibu dengan kecenderungan

Depresi Post Partum (Di Wilayah Puskesmas

Ngariboyo, Kabupaten Magetan)

(Nana Usnawati, Nuryani)

Pemula 10.0

6. Efektifitas kelas ibu Balita terhadap

perubahan perilaku ibu dalam Stimulasi

Tumbuh Kembang Anak Usia 2-5 tahun

(Tutiek Herlina,Triana Septianti P)

Mandiri 5.0

7. Dampak Pemberian Drip Oksitosin terhadap

Nilai Apgar Bayi Baru Lahir

(Subagyo, Sulikah)

Mandiri 5.0

8. Pengaruh faktor Usia, Pendidikan, Pekerjaan,

Paritas, Sikap Ibu dan Dukungan suami

terhadap pemberian ASI Ekslusif

(Teta Puji Rahayu,Ayesha Hendriana N)

Mandiri 5.0

9. Pengetahuan orang tua tentang karies gigi

pada anak kelas 1-6 SDN 02 Desa Sirapan

Kecamatan Madiun Kab Madiun

(Nurlailis Saadah, Sulikah)

Mandiri

Murni

5.0

10. Perbedaan kinerja Posyandu dan Harapan

Masyarakat pengguna Posyandu (Ibu Balita)

tentang pelaksanaan SDIDTK Anak

(Ayesha Hendriana N, Teta Puji Rahayu)

Mandiri

Murni

5.0

11. Evaluasi pelaksanaan kelas ibu hamil di

Wilayah Puskesmas Ngariboyo Kec

Ngariboyo Kab Magetan

(Sulikah)

Mandiri

Murni

5.0

12. Analisis spasial kasus Demam Berdarah

Dengue di Wilayah Endemis Kab Magetan

tahunj 2014-2016

(Budi Joko Santosa, Nurlailis Saadah,

Rahayu Sumaningsih)

Mandiri

Murni

5.0

13. Survey Kepuasan Masyarakat atas Layanan di

Puskesmas Kab Magetan

Dinas Instansi

lain

125.0

108

Tahun Judul Penelitian

Sumber

dan

Jenis Dana

Jumlah

Dana*

(dalam juta

rupiah)

(Tim Prodi Kebidanan Magetan)

 Jumlah 2017 205.0

2018 1. Pengembangan health promotion model untuk

meningkatkan perilaku ibu pasangan usia

subur dalam mengikuti IVA tes untuk

mendeteksi dini cerviks

(Agung S, Tinuk EH, Teta Puji R)

Hibah

bersaing

35.0

2. Determinan factor yang mempengaruhi

pemanfaatan buku KIA dalam mendeteksi

dini risiko kehamilan dan tumbuh kembang

anak

(Teta Puji R, Tinuk EH, Agung S)

Pemula 15.0

3. Keberhasilan Inisiasi Menyusui Dini dengan

perdarahan kala IV persalinan

(Astuti S, Nana U, Sunarto)

Pemula 15.0

4. Pengembangan instrument kapasitas dalam

upaya menuju kampus tangguh bencana

(Hery Sumasto, Sulikah)

Mandiri 5.0

5. Efektifitas pemakaian murotal, instrument

kitaro, dan music klasik dalam menurunkan

kecemasan ibu hamil trimester III

(Rahayu Sumaningsih, Budi Joko S, Nurlailis

Mandiri 5.0

6. Gambaran epidemiologi kasus campak pasca

kampanye vaksin measles rubella di kab.

Magetan

(Tutiek Herlina, Triana Septianti P)

Mandiri 5.0

7. Metode role play dalam upaya peningkatan

kemampuan guru PAUD dalam melakukan

SDIDTK

(Nurweningtyas W, Ayesa HN, Nuryani)

Mandiri 5.0

8. Pengaruh menyusui terhadap penurunan

fundus uteri pada ibu postpartum di Rumah

Sakit Bersalin Bhakti Persada Magetan

(Nani Surtinah, Uswatun Hasanah, Rahayu S

Mandiri

Murni

5.0

 Jumlah 2018 140.0

2019 1. Pengembangan Health Promotion Model

Berbasis Social Capital untuk meningkatkan

perilaku ibu balita dalam pencegahan stunting

(Agung S, Moh. Wildan, Tinuk EH)

Berbasis

kompetensi

60.0

109

Tahun Judul Penelitian

Sumber

dan

Jenis Dana

Jumlah

Dana*

(dalam juta

rupiah)

2. Studi faktor risiko kematian ibu di Kab.

Magetan

(Suparji, Sulikah)

Unggulan 40.0

3. Efektifitas kombinasi metode BOM dan

Rolling Massage untuk peningkatan produksi

Air Susu Ibu

(Nuryani, Ayesha HN, Astuti S)

Pemula 15.0

4 Efek music klasik, music alami dan murotal

terhadap kesejahteraan janin.

(Rahayu S, Teta Puji Rahayu)

Mandiri 5.0

5 Evaluasi workshop SDIDTK guru PAUD di

wilayah Kec. Barat Kab. Magetan

(Nani Surtinah)

Mandiri

Murni

5.0

 Jumlah tahun 2019 125.0

 Jumlah Keseluruhan Dana Penelitian selama tiga tahun 470.0

 * Di luar dana penelitian/penulisan skripsi, tesis, dan disertasi sebagai bagian dari studi

lanjut. Kontrak penelitian disiapkan untuk asesmen lapangan.

6.2.3 Tuliskan dana yang diperoleh dari/untuk kegiatan pelayanan/pengabdian kepada

masyarakat pada tiga tahun terakhir dengan mengikuti format tabel berikut:

Tahun
Judul Kegiatan Pelayanan/Pengabdian kepada

Masyarakat

Sumber dan

Jenis Dana

Jumlah Dana

(dalam juta

rupiah)

2017 1. Pelaksanaan Kelas IBu Balita dalam rangka

Pemberdayaan Masyarakat Bidang Kesehatan

di Ds Poncol, Kec Poncol, Kab Magetan.

DIPA

 6.0

2. Kelas Ibu Hamil dalam rangka Pemberdayaan

Masyarakat Bidang Kesehatan di Ds Poncol,

Kec Poncol, Kab Magetan

DIPA

 6.0

3. Disaster Mitigation Training (DMT)

Masyarakat Desa Poncol Kec Poncol Kab.

Magetan.

DIPA

 6,0

4. Pembinaan SDIDTK bagi Tenaga Guru TK dan

PAUD wilayah kerja Dinas Pendidikan kec

Parang Kabupaten Magetan.

DIPA

24,6

5. Training dan Mentoring Kelompok Ilmiah

Remaja Bidang Kesehatan Bagi Siswa SMA

Negeri di Wilayah Kecamatan/ Kabupaten

Magetan.

DIPA

 9,0

6. Pelaksanaan Kelas IBu Balita dalam rangka DIPA 6.0

110

Tahun
Judul Kegiatan Pelayanan/Pengabdian kepada

Masyarakat

Sumber dan

Jenis Dana

Jumlah Dana

(dalam juta

rupiah)

Pemberdayaan Masyarakat Bidang Kesehatan

di Ds Poncol, Kec Poncol, Kab Magetan.

7. Kelas Ibu Hamil dalam rangka Pemberdayaan

Masyarakat Bidang Kesehatan di Ds Poncol,

Kec Poncol, Kab Magetan

DIPA

 8,0

 8 Disaster Mitigation Training (DMT)

Masyarakat Desa Poncol Kec Poncol Kab.

Magetan.

DIPA

 7,0

9 Pembinaan SDIDTK bagi Tenaga Guru TK dan

PAUD wilayah kerja Dinas Pendidikan kec

Parang Kabupaten Magetan.

DIPA

 30,0

10 Training dan Mentoring Kelompok Ilmiah

Remaja Bidang Kesehatan Bagi Siswa SMA

Negeri di Wilayah Kecamatan/ Kabupaten

Magetan.

DIPA

 9,0

11 Workshop SDIDTK Bagi Kader Kesehatan di

Dinas Kesehatan Kab Ponorogo

Dinkes Ponorogo

Pihak Lain

110.0

12 Deteksi Dini Tumbuh Kembang anak Balita TK
PAUD di TK Al Uswah Magetan.
Perkiraan 450 siswa PAUD

Pengabmas

pihak lain

5.0

13 Sosialisasi kesehatan reproduksi remaja bagi

putra/putri anggota Dharma Wanita Persatuan

Mageta

Pihak Luar

5.0

14 Sosialisasi SDIDTK bagi kader Posyandu di

Desa Poncol Kec Poncol Kab Magetan

Mandiri

10.0

15 Penyuluhan PHBS di MIN Poncol Mandiri

10.0

 Jumlah 251.6

2018 1. Pembinaan SDIDTK bagi Tenaga Guru TK dan

PAUD wilayah kerja Dinas Pendidikan kec

Plaosan Kabupaten Magetan.

DIPA 56.6

2. Disaster Mitigation Training (DMT)

Masyarakat Desa Bedagung Kec. Panekan Kab.

Magetan

DIPA 56.6

3. Pembinaan SDIDTK bagi Tenaga Guru TK dan

PAUD wilayah kerja Dinas Pendidikan kec

Kartoharjo Kabupaten Magetan.

DIPA 56.6

4. Pelaksanaan SDIDTK di TK Al Uswah

Magetan

Mandiri 50.0

 Jumlah 219.8

2019 1 Pembinaan SDIDTK bagi Tenaga Guru TK dan

PAUD wilayah kerja Dinas Pendidikan kec

Barat Kabupaten Magetan.

DIPA 24.0

2 Disaster Mitigation Training (DMT) DIPA 24.0

111

Tahun
Judul Kegiatan Pelayanan/Pengabdian kepada

Masyarakat

Sumber dan

Jenis Dana

Jumlah Dana

(dalam juta

rupiah)

Masyarakat Desa Genilangit Kec. Poncol Kab.

Magetan

Jumlah tahun 2019 48.0

 Jumlah Total Dana Pengabmas Selama tiga tahun 519,4

6.3 Prasarana

6.3.1 Tuliskan data ruang kerja dosen tetap yang bidang keahliannya sesuai dengan PS

dengan mengikuti format tabel berikut:

Ruang Kerja Dosen Jumlah Ruang Jumlah Luas (m
2
)

(1) (2) (3)

Satu ruang untuk lebih dari 4 dosen 1 (a) = 180

Satu ruang untuk 3 - 4 dosen (b) = 0

Satu ruang untuk 2 dosen 4 (c) = 4 x (4x4)

 = 64

Satu ruang untuk 1 dosen (bukan

ruangan Kaprodi)

1 (d) = 4

TOTAL (t) = 250

6.3.2 Tuliskan data prasarana(kantor, ruang kelas, ruang laboratorium, studio, ruang

perpustakaan, kebun percobaan, dsb. kecuali ruang dosen) yang dipergunakan PS

dalam proses belajar mengajar dengan mengikuti format tabel berikut:

No.
Jenis

Prasarana
Jumlah

Unit

Total
Luas
(m2)

Kepemilikan Kondisi
Utilisasi

(Jam/minggu) SD SW Terawat
Tidak

Terawat

(1) (2) (3) (4) (5) (6) (7) (8) (9)
1 KANTOR
a R. Ketua Prodi 1 25 m

2
 √ √ 37,5

b R. Sekprodi 1 25 m
2
 √ √ 37,5

c R. Koor. Adak 1 25 m
2
 √ √ 37,5

d R. Koor.

Kemahasiswaan

1 25 m
2
 √ √ 37,5

e R. Koor Umum,

Kepeg. & Keu.

1 30 m
2
 √ √ 37,5

f R. Adm. Barang 1 30 m
2
 √ √ 37,5

g R. Adm.

Kepegawaian

1 30 m
2
 √ √ 37,5

h R. Adm.

Keuangan

1 30 m
2
 √ √ 37,5

i R. Adm. Akademik

& Kemahasiswaan

1 30 m
2
 √ √ 37,5

j R. Penjamu 1 25 m
2
 √ √ 37,5

k R. Kasub unit TI

& Promosi

1 20 m
2
 √ √ 37,5

l R. Adm. TI & 1 15 m
2
 √ √ 37,5

112

Promosi

m R. Kasub unit

Penelitian &

Pengabmas

1 20 m
2
 √ √ 37,5

n R. Konseling 1 20 m
2
 √ √ 37,5

o R. Kasub unit

Laboratorium

1 20 m
2
 √ √ 37,5

p R. Adm.

Laboratorium

1 35 m
2
 √ √ 37,5

q R. Adm.

Perlengkapan

1 30 m
2
 √ √ 37,5

r R. ATK 1 12 m
2
 √ √ 37,5

s R. Perbaikan 1 45 m
2
 √ √ 37,5

t R. Arsip 1 12 m
2
 √ √ 5

u R. Dapur/

gudang

1 25 m
2
 √ √ 1

v R. Gudang 1 180 m
2
 √ √ 1

w R. Tamu umum 1 30 m
2
 √ √ 37,5

x R. Tamu dosen 1 16 m
2
 √ √ 37,5

2 RUANG

KULIAH

6 370 m
2
 √ √ 37,5

3 PERPUSTAKA

AN

1 255 m
2
 √ √ 37,5

4 LABORATORI

UM

a Lab.

Kebidanan:

ANC

1 30 m
2
 √ √ 10

b Lab. Kebidanan:

PNC & Neonatus

1 25 m
2
 √ √ 10

c Lab. Kebidanan:

INC & Patologi

Keb.

1 35 m
2
 √ √ 10

d Lab. Kebidanan

Komunitas

1 60 m2 √ √ 10

e Lab. KB 1 30 m
2
 √ √ 10

f Lab.

Keterampilan

Dasar Klinik

1 120 m
2
 √ √ 10

g Lab. Kesehatan

Anak

1 145 m
2
 √ √ 10

h Lab. Biologi

Dasar

1 75 m
2
 √ √ 10

i Lab. Bahasa 1 75 m
2
 √ √ 4

j Lab. Komputer 1 120 m
2
 √ √ 10

k Lab. Mini

Hospital

1 120 m
2
 √ √ 10

Keterangan:

SD = Milik PT/fakultas/jurusan sendiri; SW = Sewa/Kontrak/Kerjasama

6.3.3 Tuliskan data prasarana lain yang menunjang (misalnya tempat olah raga, ruang

bersama, ruang himpunan mahasiswa, poliklinik) dengan mengikuti format tabel

berikut:

113

No.
Jenis Prasarana

Penunjang
Jumlah

Unit

Total
Luas
(m2)

Kepemilikan Kondisi
Unit

Pengelola SD SW
Teraw

at
Tidak

Terawat

(1) (2) (3) (4) (5) (6) (7) (8) (9)
1. Tempat olah raga I:

senam & bola voli
1 720 m

2
 √ √ Prodi

2. Tempat olah raga II:

bulu tangkis
1 160 m

2
 √ √ Prodi

3. Ruang bersama/ rapat 1 60 m
2
 √ √ Prodi

4. Ruang Himpunan

Mahasiswa
1 12 m

2
 √ √ Prodi

5. Ruang Pramuka 1 12 m
2
 √ √ Prodi

6. Ruang musik dan

sound system
1 12 m

2
 √ √ Prodi

7. Gudang alat

mahasiswa
1 6 m

2
 √ √ Prodi

8. Posko Kesehatan 1 12 m
2
 √ √ Prodi

9. Posko Keamanan 1 16 m
2
 √ √ Prodi

10. Posko Kebersihan 1 25 m
2
 √ √ Prodi

11. Musholla 1 255 m
2
 √ √ Prodi

12. Asrama 1 900 m
2
 √ √ Prodi

Keterangan: SD = Milik PT/fakultas/jurusan sendiri; SW = Sewa/Kontrak/Kerjasama.

6.4 Sarana Pelaksanaan Kegiatan Akademik

6.4.1 Pustaka (buku teks, karya ilmiah, dan jurnal; termasuk juga dalam bentuk CD-ROM

dan media lainnya)

Tuliskan rekapitulasi jumlah ketersediaan pustaka yang relevan dengan bidang PS

dengan mengikuti format tabel 1 berikut:

Jenis Pustaka Jumlah Judul Jumlah Copy

Buku teks dan handbook

189 352

Modul praktikum/praktek 31 31

Jurnal yang terakreditasi oleh lembaga

resmi (Dikti. LIPI, dll).

4 4 seri

Jurnal internasional* 5 5 seri

Majalah ilmiah 6 6 seri

Prosiding 10 10

TOTAL 245 408

 Catatan * = termasuk e-journal.

6.4.2 Sebutkan sumber-sumber pustaka di lembaga lain (lembaga perpustakaan lainnya) yang

biasa diakses/dimanfaatkan oleh dosen dan mahasiswa program studi ini. Jika ada

kerjasama, bukti agar disiapkan saat asesmen lapangan.

1. Perpustakaan propinsi Jawa Timur

2. Perpustakaan kabupaten Magetan

3. Perpustakaan online Forikes (http://forikes-ejournal.com/index.php/BAF)

114

6.4.3 Tuliskan peralatan utama yang digunakan di laboratorium (tempat praktikum, bengkel, studio, ruang simulasi, rumah sakit, puskesmas/balai

kesehatan, green house, lahan untuk pertanian, dan sejenisnya) yang dipergunakan dalam proses pembelajaran di jurusan/fakultas/PT dengan

mengikuti format tabel berikut:

No. Nama Laboratorium Jenis Peralatan Utama
Jumlah

Unit

Rasio
Alat:Mhs per

Kegiatan
Praktikum/

Praktek

Kepemilikan Kondisi
Rata-rata Waktu

Penggunaan
(jam/minggu) SD SW Baik Rusak

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10)

1 KDPK Oxygenation kit 5 1:1 √ √ 4 jam

Memandikan dewasa 5 1:1 √ √ 4 jam

Memandikan bayi 5 1:1 √ √ 4 jam

Vulva hygiene kit 5 1:1 √ √ 4 jam

NGT/ sonde 5 1:1 √ √ 4 jam

Huknah 5 1:1 √ √ 4 jam

Injection kit 5 1:1 √ √ 4 jam

Kateterisasi 5 1:1 √ √ 4 jam

Infuse kit 5 1:1 √ √ 4 jam

Perawatan luka 5 1:1 √ √ 4 jam

Heacting kit 5 1:1 √ √ 4 jam

Pemeriksaan fisik dws 5 1:1 √ √ 4 jam

Pemeriksaan fisik bayi 5 1:1 √ √ 4 jam

Pemberian obat oral, topikal 5 1:1 √ √ 4 jam

Oral hygiene kit 6 1:1 √ √ 4 jam

Pemeliharaan kuku 6 1:1 √ √ 4 jam

Alat cuci tangan 10 1:1 √ √ 4 jam

Pencegahan infeksi 40 1:1 √ √ 4 jam

Pemenuhan istirahat 5 1:1 √ √ 4 jam

Anthropometic kit 5 1:1 √ √ 4 jam

Sensoric test kit 5 1:1 √ √ 4 jam

Pemberian kompres 5 1:1 √ √ 4 jam

Pengukuran vital sign 7 1:1 √ √ 4 jam
2 Antenatal Care (ANC) ANC kit 6 1:1 v v 4 jam

Breast care kit 5 1:1 v v 4 jam

115

Senam hamil kit 10 1:1 v v 4 jam

USG 5 1:1 v v 4 jam
3 Intranatal Care (INC) INC/partus kit 16 1:1 v v 4 jam

Forcep extraction 6 1:1 v v 4 jam

Vacuum extraction 6 1:1 v v 4 jam

Placenta manual 6 1:1 v v 4 jam

Heacting set 16 1:1 v v 4 jam

Resusitasi bayi 6 1:1 v v 4 jam
4 Postnatal Care (PNC) PNC kit 6 1:1 v v 4 jam

Baby care kit 5 1:1 v v 4 jam

Senam nifas kit 5 1:1 v v 4 jam

Breast care kit 5 1:1 v v 4 jam
5 Kebidanan:

Patologi Kebidanan
Papsmear 10 1:1 v v 4 jam

Kuretase 5 1:1 v v 4 jam

Biopsi 5 1:1 v v 4 jam
6 Kebidanan Komunitas Food model 5 1:1 v v 4 jam

Health education kit 5 1:1 v v 4 jam
7 Keluarga Berencana Kontrasepsi AKDR 6 1:1 v v 4 jam

Kontrasepsi implant 6 1:1 v v 4 jam

Angkat jahitan 16 1:1 v v 4 jam

Kontrasepsi suntik 6 1:1 v v 4 jam

Kontrasepsi oral 6 1:1 v v 4 jam

Kontrasepsi kondom 6 1:1 v v 4 jam
8 Anak Screening kit (tumbuh

kembang)

40 1:1 v v 4 jam

Stimulation kit (tumbuh

kembang)

10 1:1 v v 4 jam

Modisco kit 6 1:1 v v 4 jam

Infuse kit (scalvin) 6 1:1 v v 4 jam

Immunization kit 6 1:1 v v 4 jam

Oral nutrition kit

(pemberian susu)

6 1:1 v v 4 jam

Oral rehidration kit

(pemberian oralit/ LGG)

6 1:1 v v 4 jam

9 Biologi dasar manusia Sensory test 5 1:1 v v 4 jam

116

Visual test 5 1:1 v v 4 jam

Auditory test 6 1:1 v v 4 jam

Sceleton model 5 1:1 v v 4 jam

Pelvic model 6 1:1 v v 4 jam

Organ model 5 1:1 v v 4 jam

Lab. Klinik Sederhana 10 1:1 v v 4 jam
10 Laboratorium Bahasa Complete set 50 1:1 v v 4 jam
11 Laboratorium komputer CPU, Monitor, LAN 20 1:2 v v 4 jam

Keterangan:

SD = Milik PT/fakultas/jurusan sendiri; SW = Sewa/Kontrak/Kerjasama/Hak Pakai.

117

6.4.4 Lengkapi tabel berikut untuk wahana praktik dalam satu tahun terakhir.

No.
Nama Wahana

Praktik

Daya

Tampung

Mahasiswa

Jumlah

Mahasiswa

PS

Jumlah

Preseptor
Jenis Kasus

Komitmen

sebagai

Wahana

Praktik

(1) (2) (3) (4) (5) (6) (7)

1 RS.dr. Sayidiman

Magetan

 MOU

  IRNA I, II, III, IV,

V, dan VI

30 30

(Smt.2)

6 Keterampilan dasar

praktik klinik

  Poli KIA, R.

Bersalin, R.Nifas, R.

Anak, R.

Perinatologi

30 30

(Smt.3)

5 Asuhan kehamilan,

persalinan, nifas, dan

neonatus fisiologis

2 RS. Soedono

Madiun

 MOU

  Poli KIA, Poli KB,

Poli Ginekologi,

Poli Anak, R.

Bersalin, R. PICU &

NICU, R.Nifas &

Ginekologi, R.

Anak, R.

Perinatologi

26

26

26

(Smt.5)

26

(Smt.6)

8

8

Asuhan kehamilan,

persalinan, nifas,

neonatus, KBKR, &

kegawatdaruratan

maternal neonatal

3 PONED wilayah

Magetan

 MOU

  PONED Panekan,

Magetan

6 6 2 Asuhan kehamilan,

persalinan, nifas,

neonatus, KBKR, &

kegawatdaruratan

maternal neonatal

  PONED Maospati,

Magetan

6 6 2

  PONED Karangrejo,

Magetan

6 6 2

  PONED

Kawedanan,

Magetan

6 6 2

  PONED Takeran,

Magetan

6 6 2

  PONED Poncol

Magetan

6 6 2

  PONED Plaosan

Magetan

6 6 2

4 PONED wilayah

Ngawi

 MOU

  PONED Ngrambe,

Ngawi

6 6 2 Asuhan kehamilan,

persalinan, nifas,

neonatus, KBKR, &

kegawatdaruratan

maternal neonatal

  PONED Geneng, 6 6 2 Asuhan kehamilan,

118

Ngawi persalinan, nifas,

neonatus, KBKR, &

kegawatdaruratan

maternal neonatal

  PONED Kendal,

Ngawi

6 6 2 Asuhan kehamilan,

persalinan, nifas,

neonatus, KBKR, &

kegawatdaruratan

maternal neonatal

5 Bidan Praktik

Mandiri, Magetan

 MOU

  PMB Eni Wahyuni,

Plaosan

2 2 1 Asuhan kehamilan,

persalinan, nifas,

neonatus, KBKR, &

kegawatdaruratan

maternal neonatal

  PMB Heru

Trisnawati, Plaosan

2 2 1 Asuhan kehamilan,

persalinan, nifas,

neonatus, KBKR, &

kegawatdaruratan

maternal neonatal

  PMB Aning

Susilowati, Plaosan

2 2 1 Asuhan kehamilan,

persalinan, nifas,

neonatus, KBKR, &

kegawatdaruratan

maternal neonatal

  PMB Santi P.,

Ngariboyo

2 2 1 Asuhan kehamilan,

persalinan, nifas,

neonatus, KBKR, &

kegawatdaruratan

maternal neonatal

  PMB Umi Habibah,

Karas

2 2 1 Asuhan kehamilan,

persalinan, nifas,

neonatus, KBKR, &

kegawatdaruratan

maternal neonatal

  PMB Sri Wahyuni,

Sobontoro

2 2 1 Asuhan kehamilan,

persalinan, nifas,

neonatus, KBKR, &

kegawatdaruratan

maternal neonatal

  PMB Jamitun,

Lembeyan

2 2 1 Asuhan kehamilan,

persalinan, nifas,

neonatus, KBKR, &

kegawatdaruratan

maternal neonatal

  PMB Sri Wahyuni,

Jabung

2 2 1 Asuhan kehamilan,

persalinan, nifas,

neonatus, KBKR, &

kegawatdaruratan

maternal neonatal

  PMB Widiastuti,

Panekan

2 2 1 Asuhan kehamilan,

persalinan, nifas,

neonatus, KBKR, &

119

kegawatdaruratan

maternal neonatal

  PMB Susi

Ahmawati Karas

2 2 1 Asuhan kehamilan,

persalinan, nifas,

neonatus, KBKR, &

kegawatdaruratan

maternal neonatal

  PMB Suwarti,

Karangrejo

2 2 1 Asuhan kehamilan,

persalinan, nifas,

neonatus, KBKR, &

kegawatdaruratan

maternal neonatal

7 Bidan Praktik

Mandiri, Ngawi

 MOU

  PMB Surati, Tawun 2 2 1 Asuhan kehamilan,

persalinan, nifas,

neonatus, KBKR, &

kegawatdaruratan

maternal neonatal

  PMB Tutik

Rohimah, Ngrambe

2 2 1 Asuhan kehamilan,

persalinan, nifas,

neonatus, KBKR, &

kegawatdaruratan

maternal neonatal

  PMB Sri Sutanti W,

Ngawi

2 2 1 Asuhan kehamilan,

persalinan, nifas,

neonatus, KBKR, &

kegawatdaruratan

maternal neonatal

  PMB Yanti S, Paron 2 2 1 Asuhan kehamilan,

persalinan, nifas,

neonatus, KBKR, &

kegawatdaruratan

maternal neonatal

  PMB Estu Utami,

Mejasem

2 2 1 Asuhan kehamilan,

persalinan, nifas,

neonatus, KBKR, &

kegawatdaruratan

maternal neonatal

  PMB, Rini

Handayani, Simo

Kendal

2 2 1 Asuhan kehamilan,

persalinan, nifas,

neonatus, KBKR, &

kegawatdaruratan

maternal neonatal

  PMB Budi S,

Kedunggalar

2 2 1 Asuhan kehamilan,

persalinan, nifas,

neonatus, KBKR, &

kegawatdaruratan

maternal neonatal

6.5 Sistem Informasi

6.5.1 Jelaskan sistem informasi dan fasilitas yang digunakan oleh program studi untuk proses

pembelajaran (hardware, software, e-learning, akses on-line ke perpustakaan, dll.).

120

1. Sistim informasi akademik (SIAKAD) alamat url : https://sim.poltekkesdepkes-

sby.ac.id/gate/index.php

Selaras dengan era informasi, Prodi D-3 Kebidanan Kampus Magetan telah

mengimplementasikan Sistem Informasi Akademik (SIAKAD) secara online (berbasis

internet) yang servernya berpusat di Direktorat Poltekkes Kemenkes Surabaya.

Pengelola SIAKAD adalah Sub Unit TI dan Promosi yang bertugas mengembangkan

dan memelihara sistem, serta mendampingi penggunaan SIAKAD oleh para operator

yaitu dosen, mahasiswa, dan tenaga kependidikan terkait.

Hardware pendukung SIAKAD adalah komputer pada setiap ruang yang terhubung

dengan jaringan internet (kabel dan nirkabel) dari MAXINDO TOWER dengan band

width 5.000.000 byte untuk ±250 user (rasio user dan bandwith adalah 250:5.000.000 =

1:20.000). Rasio ini bisa mendukung kelancaran internet kampus.

Software pokok pendukung sistem informasi adalah web browser, web builder, postgree

SQL data base, office software, dan PDF reader. Selain itu juga tersedia software

khusus untuk pembelajaran (multimedia interaktif), penelitian (data analysis),

kepegawaian, keuangan, serta administrasi barang.

Penggunaan SIAKAD sudah mencakup seluruh kegiatan akademik dan penunjang, yang

terdiri atas:

a. Data Dosen

b. Data mahasiswa

c. Data konsultasi

d. Kegiatan perkuliahan; data kelas, jadwal perkuliahan, dosen pengajar, nilai

perkuliahan, presensi perkuliahan, RPS, kuesioner respon pembelajaran dosen, KRS

dan KHS, serta registrasi pembayaran/daftar ulang.

e. Kegiatan pembimbingan karya tulis ilmiah

f. Kegiatan pembimbingan akademik

2. Virtual Learning, alamat url : http://vilep-pusdik.kemkes.go.id/poltekkessurabaya/

Berisi aktivitas kegiatan pembelajaran online

3. Pendafataran Sipenmaru, alamat url : https://sim.poltekkesdepkes-sby.ac.id/pmbfront/

Berisi tentang; panduan pendaftaran, alur pendaftaran, cara pendaftaran, cara

pembayaran, kolom konsultasi

4. Aplikasi e-journal, alamat url : http://journal.poltekkesdepkes-sby.ac.id/

Berisi kumpulan jurnal-jurnal online (OJS) yang dikelola oleh Poltekkes Kemenkes

Surabaya dan bisa diakses oleh mahasiswa dan dosen.

5. Aplikasi Peer-review, alamat url : http://preview.poltekkesdepkes-sby.ac.id/

Berisi kegiatan peer reviewer hasil penilaian atas karya ilmiah dosen, untuk kepentingan

DUPAK Dosen.

6. Aplikasi SIMPEG, alamat url : https://gate3.poltekkesdepkes-sby.ac.id/poltekesgate/

Berisi tentang data kepegawaian seluruh pegawai Poltekkes Kemenkes Surabaya

7. Aplikasi perpustakaan online, alamat url : http://digilib.poltekkesdepkes-sby.ac.id/

Berisi tentang kumpulan jurnal, proseding, laporan kasus, skripsi mahasiswa, studi

kasus, koleksi buku secara online. Daftar link yang tersedia di aplikasi ini dengan status

berlangganan :

a. E-Journal Proquest

b. Wiley online library

c. Ovid, Books@ovid

d. Oxford Reference

e. Journal of Electronical Enginering

https://sim.poltekkesdepkes-sby.ac.id/gate/index.php
https://sim.poltekkesdepkes-sby.ac.id/gate/index.php
http://vilep-pusdik.kemkes.go.id/poltekkessurabaya/
https://sim.poltekkesdepkes-sby.ac.id/pmbfront/
http://journal.poltekkesdepkes-sby.ac.id/
http://preview.poltekkesdepkes-sby.ac.id/
https://gate3.poltekkesdepkes-sby.ac.id/poltekesgate/
http://digilib.poltekkesdepkes-sby.ac.id/

121

f. Gale Cengage Learning

g. JMRH.moms.ac.ir

h. e-journal dikti

i. Perpustakaan Kemenkes

j. Indonesia One Search

8. Aplikasi persuratan, alamat url : https://gate3.poltekkesdepkes-sby.ac.id/poltekesgate/

Berisi tentang kegiatan surat-menyurat Pengelola Poltekkes dan Jurusan secara online

6.5.2 Beri tanda √ pada kolom yang sesuai dengan aksesibilitas tiap jenis data, dengan

mengikuti format tabel berikut:

No. Jenis Data

Sistem Pengelolaan Data

Secara

Manual

Dengan

Komputer

Tanpa

Jaringan

Dengan

Komputer

Melalui

Jaringan

Lokal (LAN)

Dengan

Komputer

Melalui

Jaringan

Luas (WAN)

(1) (2) (3) (4) (5) (6)

1 Mahasiswa 

2 Kartu Rencana Studi

(KRS)
 

3 Jadwal mata kuliah 

4 Nilai mata kuliah 

5 Transkrip akademik 

6 Lulusan 

7 Dosen 

8 Pegawai 

9 Keuangan 

10 Inventaris 

11 Pembayaran SPP 

12 Perpustakaan 

Jumlah tanda √ A= 0 B= 0 C=0 D=12

https://gate3.poltekkesdepkes-sby.ac.id/poltekesgate/

122

STANDAR 7. PENELITIAN, PELAYANAN/PENGABDIAN KEPADA

MASYARAKAT, DAN KERJASAMA

7.1 Penelitian Dosen Tetap yang Bidang Keahliannya Sesuai dengan PS

7.1.1 Tuliskan jumlah judul penelitian* yang sesuai dengan bidang keilmuan PS, yang

dilakukan oleh dosen tetap yang bidang keahliannya sesuai dengan PS selama tiga

tahun terakhir dengan mengikuti format tabel berikut:

Sumber Pembiayaan TS-2 TS-1 TS

(1) (2) (3) (4)

Pembiayaan sendiri oleh peneliti 3 8 8

PT yang bersangkutan 6 6 6

Depdiknas 0 0 0

Institusi dalam negeri di luar

Depdiknas

1 1 5

Institusi luar negeri 0 0 0

Jumlah 10 15 19

Catatan: (*) sediakan data pendukung pada saat asesmen lapangan

7.1.2 Tuliskan judul artikel ilmiah/karya ilmiah/karya seni/buku yang dihasilkan selama tiga

tahun terakhir oleh dosen tetap yang bidang keahliannya sesuai dengan PS dengan

mengikuti format tabel berikut:

No. Judul
Nama-nama

Dosen
Dihasilkan/ Dipublikasikan pada

Tahun

Penyajian/

Publikasi

Tingkat*

Lokal
Nasio

-nal

Interna-

sional

(1) (2) (3) (4) (5) (6) (7) (8)

1 Pembinaan PAUD

Holistik Integratif

Dalam Perspektif

Pencapaian Target

SDIDTK

Nana Usnawati,

Astuti Setiyani,

Subagyo

Suara Forikes, ISSN 2086-3098 (cetak)

2502-7778 (elektronik), Volume VII,

Nomor 3, Tahun 2016, Halaman 131-

135, diterbitkan oleh Forum Ilmiah

Kesehatan.

Web Jurnal: https://forikes-

ejournal.com

URL Dokumen: https://forikes-

ejournal.com/index.php/SF/article/view

/28/131-135

URL Peer Review:

http://preview.poltekkesdepkes-

sby.ac.id/download.php?id=455

2016 √

2 Fungsi

Manajemen

Puskesmas Dalam

Program

Pemberian ASI

Eksklusif

Maria Retno

Ambarwati,

Teta Puji

Rahayu, Tutiek

Herlina

Global Health Science, ISSN: 2503-

5088, Volume I, Nomor 2, Juni 2016,

Halaman 75-82, Diterbitkan :

Comunication And Social Dinamyc

(CSD). Web Jurnal:

http://jurnal.csdforum.comURL artikel

:

http://jurnal.csdforum.com/index.php/

GHS/issue/view/4

URL Peer review:

file:///C:/Users/WINDOWS%2010/Do

wnloads/Jan-Jun%202016.pdf

2016 √

https://forikes-ejournal.com/
https://forikes-ejournal.com/
https://forikes-ejournal.com/index.php/SF/article/view/28/131-135
https://forikes-ejournal.com/index.php/SF/article/view/28/131-135
https://forikes-ejournal.com/index.php/SF/article/view/28/131-135
http://preview.poltekkesdepkes-sby.ac.id/download.php?id=455
http://preview.poltekkesdepkes-sby.ac.id/download.php?id=455
http://jurnal.csdforum.com/

123

3 The Influence of

Perceived

Organizational

Support on

Kindergarten

Teacher

Performance in

Implementation of

the Early

Stimulation,

Detection and

Intervention for

Growth and

Development of

Children

(ESDIGDC

Suparji, Tinuk

Esti Handayani,

& Nurlailis

Saadah

Dama International Journal of

Researchers, ISSN 2343-6743, Vol. I,

Nomor 10, Hal 23-25, Oktober 2016,

diterbitkan oleh Forum Ilmiah

Kesehatan.

Web Jurnal: http://damaacademia.com

2016 √

4 Perception of

Quality of Ante

Natal care Service

on Repurchase

Intention

Sulikah Proceedings International Conference

on Health Polytechnic Surabaya ISBN

978-602-73545-6-2 November 15th-

16th 2016 halaman 331-334

2016 √

5 Perilaku Ibu

Hamil Dalam

Konsumsi

Tablet Zat Besi

Nana Usnawati,

Sulikah

2Trik, Volume VI Nomor 2, Mei 2016

ISSN: 2086-3098

2016 √

6 The Influence of

Perceived

Organizational

Support on

Kindergarten

Teacher

Performance in

Implementation of

the Early

Stimulation,

Detection and

Intervention for

Growth and

Development of

Children

(ESDIGDC)

Suparji, Tinuk

Esti Handayani,

Nurlailis

Saadah

Dama International Journal of

Researchers, ISSN 2343-6743, Vol. I,

Nomor 10, Hal 23-25, Oktober 2016,

diterbitkan oleh Forum Ilmiah

Kesehatan.

Web Jurnal: http://damaacademia.com

2016 √

7 Fungsi

Manajemen

Puskesmas Dalam

Program

Pemberian ASI

Eksklusif

Maria Retno

Ambarwati,

Tutiek Herlina,

Teta Puji

Rahayu

Jurnal Global Health Science Vol I

Nomor 2 Juni 2016 hal.75-82 ISSN

2503-5088. Publisher Communication

and Social Dinamiyc (ICSD)

2016 √

8 Evaluasi

Pelatihan

Stimulasi,

Deteksi, Dan

Intervensi Dini

Perkembangan

Anak

Berdasarkan

Model Evalusi

Pelatihan

Kirkpatrik

Budi Joko S,

Ayesha

Hendriana N,

Nuryani

2-TRIK, ISSN 2089-4686, Volume VI,

Nomor 1, Halaman 44-52. November

2016, diterbitkan oleh Wahana Riset

Kesehatan. Web Jurnal

https://2trik.webs.com

2016 √

http://damaacademia.com/
http://damaacademia.com/
https://2trik.webs.com/

124

9 Pembinaan

PAUD Holistik

Integratif Dalam

Perspektif

Pencapaian

Target SDIDTK

Nana Usnawati,

Astuti Setiyani,

Subagyo

Suara Forikes, ISSN 2086-3098

(cetak) 2502-7778 (elektronik),

Volume VII, Nomor 3, Tahun

2016, Halaman 131-135,

diterbitkan oleh Forum Ilmiah

Kesehatan.

Web Jurnal: https://forikes-

ejournal.com

URL Dokumen: https://forikes-

ejournal.com/index.php/SF/article/v

iew/28/131-135

URL Peer Review:

http://preview.poltekkesdepkes-

sby.ac.id/download.php?id=455

2016 √

10 Perilaku Ibu

Hamil Dalam

Konsumsi Tablet

Zat Besi

Nana Usnawati,

Sulikah, Arinta
Tunas-Tunas Riset Kesehatan,

ISSN 2086-3098, Volume VI

Nomor 2, Mei 2016, Halaman 61-

64, diterbitkan oleh Wahana Riset

Kesehatan.

Web Jurnal: https://2trik.webs.com

URL Dokumen:

https://2trik.webs.com/trik6-

2.pdf#page=7

URL Peer Review:

http://preview.poltekkesdepkes-

sby.ac.id/download.php?id=456

2016 √

11 Safe Injection

Competence

Midwives In

Implementation

Immunization In

The District

Magetan

Nana Usnawati,

Maria Retno

Ambarwati

Safe Injection Competence Midwives

In Implementation Immunization In

The District Magetan, ISSN 978-602-

73545-6-2, diterbitkan oleh Health

Polytechnic Surabaya.

URL Dokumen:

http://proceedings.poltekkesdepkes-

sby.ac.id/index.php/SEMIN/ICO/paper

/viewFile/68/65

URL Peer Review:

http://preview.poltekkesdepkes-

sby.ac.id/download.php?id=458

2017 √

12 Efektifitas

Parent Education

Dalam

Meningkatkan

Pengetahuan

Dan Sikap

Pasangan

Primigravida

Tentang Asi

Eksklusif

Nana

Usnawati

Suara Forikes, ISSN 2086-3098 (p)

2502-7778 (e), Volume VIII Nomor

3, Juli 2017, Halaman 121-125,

diterbitkan oleh Forum Ilmiah

Kesehatan.

Web Jurnal: https://forikes-

ejournal.com

URL Dokumen: https://forikes-

ejournal.com/index.php/SF/article/v

iew/166/sf8303

URL Peer Review:

http://preview.poltekkesdepkes-

sby.ac.id/download.php?id=457

2017 √

https://forikes-ejournal.com/
https://forikes-ejournal.com/
https://forikes-ejournal.com/index.php/SF/article/view/28/131-135
https://forikes-ejournal.com/index.php/SF/article/view/28/131-135
https://forikes-ejournal.com/index.php/SF/article/view/28/131-135
http://preview.poltekkesdepkes-sby.ac.id/download.php?id=455
http://preview.poltekkesdepkes-sby.ac.id/download.php?id=455
https://2trik.webs.com/
https://2trik.webs.com/trik6-2.pdf#page=7
https://2trik.webs.com/trik6-2.pdf#page=7
http://preview.poltekkesdepkes-sby.ac.id/download.php?id=456
http://preview.poltekkesdepkes-sby.ac.id/download.php?id=456
http://proceedings.poltekkesdepkes-sby.ac.id/index.php/SEMIN/ICO/paper/viewFile/68/65
http://proceedings.poltekkesdepkes-sby.ac.id/index.php/SEMIN/ICO/paper/viewFile/68/65
http://proceedings.poltekkesdepkes-sby.ac.id/index.php/SEMIN/ICO/paper/viewFile/68/65
http://preview.poltekkesdepkes-sby.ac.id/download.php?id=458
http://preview.poltekkesdepkes-sby.ac.id/download.php?id=458
https://forikes-ejournal.com/
https://forikes-ejournal.com/
https://forikes-ejournal.com/index.php/SF/article/view/166/sf8303
https://forikes-ejournal.com/index.php/SF/article/view/166/sf8303
https://forikes-ejournal.com/index.php/SF/article/view/166/sf8303
http://preview.poltekkesdepkes-sby.ac.id/download.php?id=457
http://preview.poltekkesdepkes-sby.ac.id/download.php?id=457

125

13 Use Of “Mother

And Child

Health” Book As

A Method Of

Play Role In

Efforts To

Increase

Capacity Of

Kader Posyandu

Nurwening

Tyas Wisnu,

Rudiati, Tinuk

Esti

Handayani

Use Of “Mother And Child Health”

Book As A Method Of Play Role In

Efforts To Increase Capacity Of

Kader Posyandu, ISSN 978-602-

73545-6-2, diterbitkan oleh Health

Polytechnic Ministry Of Health

Surabaya Indonesia. URL Prosiding

http://proceedings.poltekkesdepkes-

sby.ac.id/index.php/SEMIN/ICO/pa

per/viewFile/71/68

2017 √

14 Safe Injection

Competence

Midwives In

Implementation

Immunization In

The District

Magetan

Nana

Usnawati

Safe Injection Competence

Midwives In Implementation

Immunization In The District

Magetan, ISSN 978-602-73545-6-

2, diterbitkan oleh Health

Polytechnic Surabaya.

URL Dokumen:

http://proceedings.poltekkesdepkes-

sby.ac.id/index.php/SEMIN/ICO/pa

per/viewFile/68/65

URL Peer Review:

http://preview.poltekkesdepkes-

sby.ac.id/download.php?id=458

2017 √

15 Efektifitas Kelas

Diskusi Asi

Sebagai Media

Promosi

Kesehatan

Dalam

Meningkatkan

Praktik

Menyusui

Astuti

Setiyani, Nana

Usnawati

Jurnal Kesehatan, ISSN 1907-6401

(p) 2597-7520 (e), Volume 10,

Nomor 1, Mei 2017, Halaman 7-14,

diterbitkan oleh Politeknik

Kesehatan Kementerian Kesehatan

Ternate.

Web Jurnal:

http://ejournal.poltekkesternate.ac.i

d

URL Dokumen:

http://ejournal.poltekkesternate.ac.i

d/ojs/index.php/juke/article/downlo

ad/22/3

URL Peer Review:

http://preview.poltekkesdepkes-

sby.ac.id/download.php?id=459

2017 √

16 Effectiveness of

mother toddler

class program on

mother’s behavior

in the infant

development

stimulation

Tutik Herlina,

Sulikah

International Conference on Health

Polytechnic Surabaya, ISBN:978-602-

7354-6-2, Nopember 2016, Surabaya.

Penerbit Health Polytechnic Surabaya

Indonesia. URL :

http://proceedings.poltekkesdepkes-

sby.ac.id/index.php/SEMIN/ICO/paper

/download/78/75

2017 √

17 Several

Parameters in

Implementation of

Lactation

Management

Tinuk Esti

Handayani

Dama International Journal of

Researchers, ISSN 2343-6743, Vol. II,

Nomor 5, Hal 11-15, Mei 2017,

diterbitkan oleh Dama Academia

Publisher.

Web Jurnal: http://damaacademia.com

2017 √

http://proceedings.poltekkesdepkes-sby.ac.id/index.php/SEMIN/ICO/paper/viewFile/71/68
http://proceedings.poltekkesdepkes-sby.ac.id/index.php/SEMIN/ICO/paper/viewFile/71/68
http://proceedings.poltekkesdepkes-sby.ac.id/index.php/SEMIN/ICO/paper/viewFile/71/68
http://proceedings.poltekkesdepkes-sby.ac.id/index.php/SEMIN/ICO/paper/viewFile/68/65
http://proceedings.poltekkesdepkes-sby.ac.id/index.php/SEMIN/ICO/paper/viewFile/68/65
http://proceedings.poltekkesdepkes-sby.ac.id/index.php/SEMIN/ICO/paper/viewFile/68/65
http://preview.poltekkesdepkes-sby.ac.id/download.php?id=458
http://preview.poltekkesdepkes-sby.ac.id/download.php?id=458
http://ejournal.poltekkesternate.ac.id/
http://ejournal.poltekkesternate.ac.id/
http://ejournal.poltekkesternate.ac.id/ojs/index.php/juke/article/download/22/3
http://ejournal.poltekkesternate.ac.id/ojs/index.php/juke/article/download/22/3
http://ejournal.poltekkesternate.ac.id/ojs/index.php/juke/article/download/22/3
http://preview.poltekkesdepkes-sby.ac.id/download.php?id=459
http://preview.poltekkesdepkes-sby.ac.id/download.php?id=459
http://proceedings.poltekkesdepkes-sby.ac.id/index.php/SEMIN/ICO/paper/download/78/75
http://proceedings.poltekkesdepkes-sby.ac.id/index.php/SEMIN/ICO/paper/download/78/75
http://proceedings.poltekkesdepkes-sby.ac.id/index.php/SEMIN/ICO/paper/download/78/75
http://damaacademia.com/

126

18 Use Of “Mother

And Child Health”

Book As A

Method Of Play

Role In Efforts To

Increase Capacity

Of Kader

Posyandu

Nurweningtyas

Wisnu, Rudiati,

Tinuk Esti

Handayani

Use Of “Mother And Child Health”

Book As A Method Of Play Role In

Efforts To Increase Capacity Of Kader

Posyandu, ISSN 978-602-73545-6-2,

diterbitkan oleh Health Polytechnic

Ministry Of Health Surabaya

Indonesia. URL Prosiding

http://proceedings.poltekkesdepkes-

sby.ac.id/index.php/SEMIN/ICO/paper

/viewFile/71/68

2017 √

19 Parameters In

Lactation

Management

Implementation In

Regional Health

Center Poned

Magetan

Tinuk Esti

Handayani,

Teta Puji

Rahayu, Triana

Septianti P

Parameters In Lactation Management

Implementation In Regional Health

Center Poned Magetan, ISSN 978-602-

73545-6-2, diterbitkan oleh Health

Polytechnic Ministry Of Health

Surabaya Indonesia. URL Prosiding

 http://proceedings.poltekkesdepkes-

sby.ac.id/index.php/SEMIN/ICO/paper

/viewFile/83/80

2017 √

20 The Effect of

Playing

Stimulation on

Children

Development

Nurlailis

Saadah, Sulikah

Health Notions, Volume 1 Issue 3

(July-September 2017)

ISSN 2580-4936

URL of this article:

http://heanoti.com/index.php/hn/article/

view/hn1408

2017 √

21 The Correlation

between Care

Quality and

Customers’

Interest

in Reusing

Antenatal Care

Service

Sulikah Dama International Journal of

Researchers (DIJR), ISSN: 2343-6743,

ISI Impact Factor: 0.878

Vol 2, Issue 5, May, 2017, Pages 20 –

24, Available @

www.damaacademia.com

2017 √

22 Relaxation Music

Reduce Pain

Intensity And

Duration First

Stage Of Labor

Rahayu

Sumaningsih,

Budi Joko S

Relaxation Music Reduce Pain

Intensity And Duration First Stage Of

Labor, ISBN 978-602-73545-6-2,

diterbitkan oleh Health Polytechnic

Ministry Of Health Surabaya

Indonesia. URL dokumen:

http://proceedings.poltekkesdepkes-

sby.ac.id/index.php/SEMIN/ICO/paper

/viewFile/73/70

2017 √

23 Evaluasi

Penerapan

Stimulasi

Perkembangan

Bayi Pada Buku

Kesehatan Ibu

Anak Dan

Pencapaian

Perkembangan

Bayi

Sulikah, Tutiek

Herlina

Jurnal Penelitian Kesehatan Suara

Forikes Volume 9 Nomor 3, Juli 2018

ISSN 2086-3098 (p) -- ISSN 2502-

7778 (e)

2018 √

http://proceedings.poltekkesdepkes-sby.ac.id/index.php/SEMIN/ICO/paper/viewFile/71/68
http://proceedings.poltekkesdepkes-sby.ac.id/index.php/SEMIN/ICO/paper/viewFile/71/68
http://proceedings.poltekkesdepkes-sby.ac.id/index.php/SEMIN/ICO/paper/viewFile/71/68
http://proceedings.poltekkesdepkes-sby.ac.id/index.php/SEMIN/ICO/paper/viewFile/83/80
http://proceedings.poltekkesdepkes-sby.ac.id/index.php/SEMIN/ICO/paper/viewFile/83/80
http://proceedings.poltekkesdepkes-sby.ac.id/index.php/SEMIN/ICO/paper/viewFile/83/80
http://proceedings.poltekkesdepkes-sby.ac.id/index.php/SEMIN/ICO/paper/viewFile/73/70
http://proceedings.poltekkesdepkes-sby.ac.id/index.php/SEMIN/ICO/paper/viewFile/73/70
http://proceedings.poltekkesdepkes-sby.ac.id/index.php/SEMIN/ICO/paper/viewFile/73/70

127

24 Development of

Instruments to

Detect Disaster

Risk in Children

Under Five

Nurwening

Tyas Wisnu, N.

Surtinah, Hery

Sumasto

Health Notions, ISSN 2580-4936,

Volume II, Nomor 2, Bulan Februari

2018, diterbitkan oleh

Humanistic Network for Science and

Technology.

Web Jurnal : http://heanoti.com

URL Dokumen :

http://heanoti.com/index.php/hn/article/

view/hn20225/149URL Peer Review:

http://preview.poltekkesdepkes-

sby.ac.id/detail_judul.php?kdPro=501

2018 √

25 The effectiveness

of Parenting Class

Against Change of

Mother's Behavior

i n Stimulating

Growth and

Development of 2-

5 Years aged

Toddler

Tutiek Herlina,

Triana Septianti

P

Health Natyion ISSN 2580-4936

p.453-456 Vol.2 No.4 April 2018

url.https://heanoti.com/index.php/hn/art

icle/view/hn20410

2018 √

26 Weight gain of

Progestin and

Combined

Contraceptive

Users

Tinuk Esti

Handayani,

Agung Suharto

Health Notions, ISSN 2580 – 4936,

Vol. IV, Nomor 4, Hal 470-473, April

2018, diterbitkan oleh Humanistic

Network For Science and Technology.

Web Jurnal: http://heanoti.com

2018 √

27 Spatial Analysis

of Dengue

Hemorrhagic

Fever in The

Endemic Area of

Magetan

Budi Joko

Santosa,

Nurlailis

Saadah, Rahayu

Sumaningsih,

Ayesha

Hendriana

Health Notions, ISSN 2580 – 4936,

Volume I, Nomor 4, Halaman 460-465.

April 2018, diterbitkan oleh Health

Notions, Web Jurnal:

http://heanoti.com

2018 √

28 Mengurangi Nyeri

Dan Lama Kala I

Persalinan Dengan

Musik Mozart Dan

Instrumental

Kitaro

Rahayu

Sumaningsih,

Budi Joko S

Suara Forikes, ISSN 2502-7778,

Volume 9, Nomor 2. April 2018,

diterbitkan oleh Forum Ilmiah

Kesehatan (Forikes), Web Jurnal:

http://forikes-ejournal.com

2018 √

Catatan: * = beri tanda √ pada kolom yang sesuai. Untuk jurnal ilmiah tingkat nasional, yang

dimaksud adalah jurnal yang telah terakreditasi oleh Dikti. Jika tidak terakreditasi

Dikti, digolongkan jurnal tingkat lokal.

7.1.3 Sebutkan karya dosen dan atau mahasiswa program studi yang telah memperoleh Hak

atas Kekayaan Intelektual (Paten/HaKI) atau karya yang mendapat

pengakuan/penghargaan dari lembaga nasional/ internasional selama tiga tahun

terakhir.

No.

Nama Karya*

Paten/HaKI

Karya yang Mendapat

Pengakuan/Penghargaan dari

Lembaga

Wilayah/Nasional/Internasional

(1) (2) (3)

1 Praktek Cuci Tangan Pakai Sabun

dan Kejadian Diare Murid TK

Pancasila (Di Desa Cepoko

http://heanoti.com/
http://heanoti.com/index.php/hn/article/view/hn20225/149
http://heanoti.com/index.php/hn/article/view/hn20225/149
http://preview.poltekkesdepkes-sby.ac.id/detail_judul.php?kdPro=501
http://preview.poltekkesdepkes-sby.ac.id/detail_judul.php?kdPro=501
http://heanoti.com/
http://heanoti.com/
http://forikes-ejournal.com/

128

Kecamatan Panekan Kabupaten

Magetan

a.n Tutiek Herlina

Nomor : 000117947

2 Kegiatan Destasering di Poltekkes

Kemenkes Kalimantan Timur

a.n Dr.Nurlailis Saadah

3 Asuhan Pada Neonatus dan Bayi

dengan Kelainan Bawaan

a.n Dr. Nurlailis Saadah

4 Komunikasi dan Koseling Bagi

Dosen dan Mahasiswa

Keperawatan dan Kebidanan

a.n Dr. Nurlailis Saadah

5 Model Pertumbuhan dan

Perkembangan Anak Usia Dini

dengan Stimulasi Bermain dan

Berekreasi

a.n Dr. Nurlailis Saadah

6 Modul Stimulasi Bermain dan

Rekreasi oleh Ibu dalam

Pertumbuhan dan Perkembangan

Anak Usia Dini

7 Instrumen Risiko Bencana pada

Anak Balita

a.n Hery Sumasto

* Lampirkan surat paten/HaKI atau surat pengakuan/penghargaan dari lembaga

nasional/ internasional.

7.2 Kegiatan Pelayanan/Pengabdian kepada Masyarakat (PkM)

7.2.1 Tuliskan jumlah kegiatan pelayanan/pengabdian kepada masyarakat (*) yang sesuai

dengan bidang keilmuan PS selama tiga tahun terakhir yang dilakukan oleh dosen tetap

yang bidang keahliannya sesuai dengan PS dengan mengikuti format tabel berikut:

Sumber Dana Kegiatan

Pelayanan/Pengabdian kepada

Masyarakat

TS-2 TS-1 TS

(1) (2) (3) (4)

Pembiayaan sendiri oleh dosen 2 2 4

PT yang bersangkutan 3 10 3

Depdiknas 0 0 0

Institusi dalam negeri di luar Depdiknas 2 3 4

Institusi luar negeri 0 0 0

Catatan: (*) Pelayanan/pengabdian kepada masyarakat adalah penerapan bidang ilmu untuk

menyelesaikan masalah di masyarakat (termasuk masyarakat industri, pemerintah,

dsb.)

129

7.2.2 Adakah mahasiswa yang dilibatkan dalam kegiatan pelayanan/pengabdian kepada

masyarakat dalam tiga tahun terakhir?

√ Ya

 Tidak

Jika Ya, jelaskan tingkat partisipasi dan bentuk keterlibatan mahasiswa dalam kegiatan

pelayanan/pengabdian kepada masyarakat.

1. Tingkat partisiapsi mahasiswa dalam kegiatan Penelitian dan Pengabmas

Sasaran Mutu Target
Pencapaian

2016 2017 2018

Partisipasi mahasiswa dalam penelitian 10% 22,4 26,9 51

Partisipasi mahasiswa dalam kegiatan

Pengabmas
10% 20,1 26,9 40,3

2. Bentuk keterlibatan mahasiswa dalam penelitian dosen

 Kegiatan FGD (Focus Group Discussion)

 Kegiatan survei/pengumpulan data

3. Bentuk keterlibatan mahasiswa dalam Pengabmas dosen

 Berperan aktif dalam kegiatan Pengabmas DMT risiko bencana

 Berperan sebagai supervisor dan sekaligus pelatih guru-guru PAUD dalam praktik

SDIDTK di PAUD/TK

 Berperan aktif dalam supervisor sekaligus pelatih dalam kegiatan kelas ibu hamil

7.3 Kegiatan Kerjasama dengan Instansi Lain

7.3.1 Tuliskan instansi dalam negeri yang menjalin kerjasama* yang terkait dengan program

studi/jurusan dalam tiga tahun terakhir.

No. Nama Instansi
Jenis

Kegiatan

Kurun Waktu

Kerjasama
Manfaat yang Telah

Diperoleh
Mulai Berakhir

(1) (2) (3) (4) (5) (6)

1 Dinas pendidikan

kab. Magetan

Workshop

SDIDTK

berkelanjutan

dosen

Des 2014 Des 2017 Daya dukung program

unggulan Prodi

2 Kementerian

agama

kab.Magetan

Pengajaran agama Nop 2015 Nop 2018 Proses PBM dapat berjalan

3 Badan

pemberdayaan

perempuan dan KB

kab.Magetan

Pengajaran asuhan

kebidanan KB dan

kespro

Nop 2018 Nop 2018 Proses PBM dapat berjalan

4 Lembaga

pendidikan dan

pembinaan anak

Islam terpadu Al

Pengabdian

masyarakat

DDTK

3 Sept 2018 3 Sept 2021 Daya dukung program

unggulan Prodi

130

Uswah Center

Magetan

5 Kantor arsip dan

perpustakaan Kab.

Magetan

Pemanfaatan buku/

sumber literatur

Nop 2015 Nop 2018 Mahasiswa dan dosen

mendapatkan literature yg

lebih banyak

6 IBI Kota Madiun Ijin Lahan praktek Agustus

2015

Agustus

2018

Mahasiswa mendapatkan

lahan praktek

7 IBI Kab.Ngawi Ijin Lahan praktek Mei 2018 Mei 2021 Mahasiswa mendapatkan

lahan praktek

8 IBI kab. Magetan Ijin Lahan praktek Des 2017 Des 2020 Mahasiswa mendapatkan

lahan praktek

9 Dinkes

Kab.Magetan

Ijin Lahan praktek Januari

2015

Januari

2018

Mahasiswa mendapatkan

lahan praktek

10 Dinkes Kab.Ngawi Ijin Lahan praktek Mei 2018 Mei 2021 Mahasiswa mendapatkan

lahan praktek

11 Dinkes

Kab.Madiun

Ijin Lahan praktek 3 januari

2018

3 januari

2021

Mahasiswa mendapatkan

lahan praktek

12 Dinkes Kab.Pacitan Ijin Lahan praktek 3 Okt 2017 3 Okt 2020 Mahasiswa mendapatkan

lahan praktek

13 Dinkes

Kab.Ponorogo

Ijin Lahan praktek 7 Maret

2016

Maret 2019 Mahasiswa mendapatkan

lahan praktek

14 RSUD Dr

Sayidiman

Magetan

Ijin Lahan praktek Dse 2017 Des 2020 Mahasiswa mendapatkan

lahan praktek

15 RSU Dr.Soedono

Madiun

Ijin Lahan praktek Des 2016 Des 2019 Mahasiswa mendapatkan

lahan praktek

16 RSU Padangan

kab.Bojonegoro

Ijin Lahan praktek Okt 2017 Okt 2019 Mahasiswa mendapatkan

lahan praktek

17 RSUD kelas B Dr.

R Sosodoro

Djatikoesoema

Ijin Lahan praktek 7 januari

2016

7 Januari

2019

Mahasiswa mendapatkan

lahan praktek

18 RSU Dr.Soeroto

Ngawi

Ijin Lahan praktek Okt 2017 Okt 2019 Mahasiswa mendapatkan

lahan praktek

19 RSUD Dr. Darsono

Kab. Pacitan

Ijin Lahan praktek Okt 2018 Okt 2020 Mahasiswa mendapatkan

lahan praktek

20 STIKES Bhakti

Husada Mulia

Madiun

Ijin Lahan praktek Pebruari

2015

Pebruari

2018

Mahasiswa mendapatkan

lahan praktek

21 Akbid

Muhammadiyah

Madiun

Ijin Lahan praktek April 2015 April 2018 Mahasiswa mendapatkan

lahan praktek

22 Yayasan Berlian

Nusantara Magetan

Ijin Lahan praktek Des 2014 Des 2017 Mahasiswa mendapatkan

lahan praktek

23 Badan

Penanggulangan

Bencana Daerah

kab. Magetan

Ijin Lahan praktek 02 Mei

2017

Mei 2019 Mahasiswa mendapatkan

lahan praktek

24 RSAU dr.Efram

Harsana Lanud

Iswahyudi

Maospati

Ijin Lahan Praktik

dan Tri Dahrma

PT

13

Nopember

2018

13

Nopember

2021

Mahasiswa mendapatkan

lahan praktik, Dosen bisa

melakukan kegiatan

penelitian dan Pengabmas

25 Poltekkes

Kemenkes

Pengabmas 1 Maret

2018

1 Maret

2021

Kegiatan Pengabmas Dosen

dan Mahasiswa

131

Surakarta

26 RSU Dolopo Ijin Lahan Praktik 2 Januari

2018

2 Januari

2021

Mahasiswa mendaptkan

lahan praktik

27 RSUD Padangan

Bojonegoro

Ijin Lahan Praktik 3 Okt 2017 3 Okt 2020 Mahasiswa mendaptakan

lahan praktik

28 RSUD Kota

Madiun

Ijin Lahan Praktik 5 Des 2016 5 Des 2019 Mahasiswa mendapatkan

lahan praktik

29 Dinas Pengendalian

Penduduk, KB dan

Pemberdayaan

Perempuan,

Perlindungan Anak

Magetan

Ijin kegiatan Tri

Dharma PT

16 Pebruari

2019

16 Pebruari

2022

Mahasiswa dan dosen

mendaptkan lahan untuk

kegiatan praktik dan PPM

30 Kemenetrian

Agama Kabupaten

Magetan

Fasilitator Tenaga

Dosen

16 April

2019

16 April

2022

Prodi mendapatkan DTT

untuk MK Agama

31 Forikes Kegiatan PPM dan

Pengabmas

10 Mei

2019

10 Mei

2022

Dosen dan Mahasiswa

mendapatkan lahan untuk

kegiatan PPM dan

Pengabmas

32 Klinik dan RB Al

Hikmah Sukorejo

Ponorogo

Pengabdian

masyarakat dan

Penyerapan

Lulusan

2 Oktober

2014

2 Oktober

2019

Dosen dan Mahasiswa

mendapatkan layanan PPM

dan lowongan kerja.

33 BPM Heru

Trisnawati Plaosan

Penyerapan

lulusan

Oktober

2015

Oktober

2019

Penyerapan lulusan

34 BPM Aning

Susilowati Plaosan

Penyerapan

lulusan

Oktober

2015

Oktober

2019

Penyerapan lulusan

35 BPM Eni Wahyuni

Plaosan

Penyerapan

lulusan

Oktober

2015

Oktober

2019

Penyerapan lulusan

36 BPM Titik

Nurjatiningsih

Ngariboyo

Penyerapan

lulusan

Oktober

2015

Oktober

2019

Penyerapan lulusan

37 BPM Sri Wahyuni

Panekan

Penyerapan

lulusan

Oktober

2015

Oktober

2019

Penyerapan lulusan

38 BPM Widiastuti

Magetan

Penyerapan

lulusan

Agustus

2015

Agustus

2019

Penyerapan lulusan

39 BPM Santi

Purwitaningsih

Poncol

Penyerapan

lulusan

Oktober

2015

Oktober

2019

Penyerapan lulusan

Catatan : (*) dokumen pendukung disediakan pada saat asesmen lapangan

7.3.2 Tuliskan instansi luar negeri yang menjalin kerjasama* yang terkait dengan program

studi/jurusan dalam tiga tahun terakhir.

No. Nama Instansi
Jenis

Kegiatan

Kurun Waktu

Kerjasama
Manfaat yang Telah

Diperoleh
Mulai Berakhir

(1) (2) (3) (4) (5) (6)

1 Burapha

University

Thailand

Pelaksanaan

kegiatan Tri

Dharma Perguruan

Tinggi

17 Oktober

2017

17 Oktober

2022

Narasumber Internasional

untuk kegiatan seminar dan

proseding internasional

132

2 Community

Health Education

Emergency

Health Service

(Cheers)

Corporation

Pelaksanaan

kegiatan Tri

Dharma Perguruan

Tinggi

28 Oktober

2015

28 Oktober

2020

Narasumber Internasional

untuk kegiatan seminar dan

proseding internasional

3 Dongseo

University Korea

Pelaksanaan

kegiatan Tri

Dharma Perguruan

Tinggi

4 April 2016 4 April 2021 Narasumber Internasional

untuk kegiatan seminar dan

proseding internasional

4 St.Dominic Savio

College

Pelaksanaan

kegiatan Tri

Dharma Perguruan

Tinggi

April 2015 April 2020 Narasumber Internasional

untuk kegiatan seminar dan

proseding internasional

5 Arrelano

University

Pelaksanaan

kegiatan Tri

Dharma Perguruan

Tinggi

April 2015 April 2020 Narasumber Internasional

untuk kegiatan seminar dan

proseding internasional

6 Seameo Seamolec Pelaksanaan

kegiatan Tri

Dharma Perguruan

Tinggi

2 Maret

2016

2 Maret

2019

Narasumber Internasional

untuk kegiatan seminar dan

proseding internasional

7 Centro Escolar

University

Philippines

Pelaksanaan

kegiatan Tri

Dharma Perguruan

Tinggi

Nopember

2018

Nopember

2023

Narasumber Internasional

untuk kegiatan seminar dan

proseding internasional

8 Emilio Aguinaldo

College of

Philippines

Pelaksanaan

kegiatan Tri

Dharma Perguruan

Tinggi

April 2015 April 2020 Narasumber Internasional

untuk kegiatan seminar dan

proseding internasional

Catatan : (*) dokumen pendukung disediakan

