

LAPORAN TINJAUAN MANAJEMEN

PROGRAM STUDI MAGISTER STATISTIKA
FAKULTAS MATEMATIKA DAN ILMU PENGETAHUAN ALAM

UNIVERSITAS BRAWIJAYA
MALANG 2019

Visi

Menjadi pusat pendidikan magister Statistika yang unggul di tingkat internasional,

khususnya di bidang komputasi statistika, sosial, ekonomi, dan hayati pada tahun

2025

Misi

1. Meningkatkan kompetensi lulusan yang memiliki kemampuan dalam teori dan

penerapan statistika yang sesuai dengan kebutuhan pengguna dalam upaya

mencerdaskan kehidupan bangsa.

2. Meningkatkan penelitian yang menunjang pengembangan statistika dan
menyebarluaskan penerapan statistika kepada masyarakat.

3. Meningkatkan kerja sama dengan pihak lain di bidang statistika, baik nasional maupun
internasional

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika Universitas Brawijaya i

LEMBAR PENGESAHAN

UNIVERSITAS BRAWIJAYA
UN10/F09/05-2/HK.01.02.b

4 Nopember 2019

TINJAUAN MANAJEMEN

0

Halaman dari

Laporan Tinjauan Manajemen

Program Studi Magister Statistika

Proses

Penanggungjawab

Tanggal

Nama Jabatan Tandatangan

1. Perumusan Dr. Suci

Astutik, S.Si.,

M.Si.

Ketua Program

Studi

2. Pemeriksaan Darmanto,

S.Si., M.Si.
Ketua UJM

3. Persetujuan Rahma

Fitriani, S.Si.,

M.Sc., Ph.D.

Ketua Jurusan

4. Penetapan Rahma

Fitriani, S.Si.,

M.Sc., Ph.D.

Ketua Jurusan

5. Pengendalian Nurjannah,

S.Si., M.Phil.,

Ph.D

Sekretaris

Jurusan

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika Universitas Brawijaya ii

DAFTAR ISI

LEMBAR PENGESAHAN ... i

I. PENDAHULUAN ... 1

II. HASIL ... 4

1. Status Tindakan dari Tinjauan Manajemen Sebelumnya ... 4

2. Perubahan pada Eksternal dan Internal Organisasi ... 5

3. Kinerja dan Efektivitas SMM ... 6

a. Proses Pemantauan dan Pengukuran Kinerja 6

b. Capaian Sasaran Mutu ... 6

c. Evaluasi Capaian Indikator Kinerja .. 10

d. Evaluasi Program Kerja ... 21

e. Ketidaksesuaian dan Tindakan Perbaikan ... 22

f. Kepuasan pelanggan dan Umpan Balik Stakeholders 23

g. Hasil-hasil Audit ... 25

h. Kinerja Penyedia Barang/Jasa Eksternal ... 29

4. Evaluasi Kecukupan Sumberdaya ... 29

5. Efektivitas Tindak Lanjut yang Diambil terhadap Resiko dan Peluang 29

6. Peluang untuk Perbaikan .. 30

III. KESIMPULAN DAN UCAPAN TERIMAKASIH .. 30

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika Universitas Brawijaya 1

I. PENDAHULUAN

Program Studi Magister Statistika merupakan salah satu Program Studi pada Fakultas MIPA

Universitas Brawijaya. Sebagai Program Studi dari sebuah perguruan tinggi negeri yang maju,

maka Program Studi Magister Statistika menyadari sepenuhya untuk selalu berpandangan jauh

ke depan serta memiliki visi yang kuat untuk memajukan pendidikan Statistika di Indonesia.

Program Studi Magister Statistika Universitas Brawijaya memiliki visi, misi, dan tujuan yang

jelas serta realistis terutama dalam menghadapi era global yang penuh tantangan di masa kini

dan di masa mendatang.

Pengembangan visi dan misi memperhatikan dengan seksama kemampuan internal, kondisi

eksternal serta berbagai perkembangan aspek ilmiah, aspek sosial politik, ekonomi dan budaya

serta visi dan misi Universitas Brawijaya dan FMIPA sebagai induk institusi Program Magister

Statistika. Rumusan visi, misi dan tujuan disusun melalui proses pembahasan di fakultas dan

program studi. Perumusan visi dan misi melibatkan unsur civitas akademika khususnya dosen

dan staff kependidikan serta memperhatikan kepentingan stake holders lain. Penyusunan

dilakukan melalui tahapan-tahapan pembentukan tim ad-hoc penyusun, penjaringan di tingkat

stake holder meliputi penjaringan gagasan di kalangan dosen, staff kependidikan, mahasiswa,

orang tua, pengguna, dan masyarakat umum serta dengan melakukan analisis kondisi internal

dan eksternal. Selanjutnya dilakukan perumusan draft di program studi dan dilanjutkan

dengan proses pemaparan di kalangan civitas akademika serta stake holders lain.

Kandungan visi ini adalah Program Magister Statistika dalam aktivitas kegiatan operasional

dan pengembangannya menyelenggarakan pendidikan, penelitian dan pengabdian pada

masyarakat dalam bidang statistika dengan standar nasional dan internasional serta ikut

berperan aktif dalam mendukung ilmu-ilmu terapan. Kunci utama dalam visi ini adalah

pengembangan statistika industri dan statistika peramalan sebagai ciri utama Program Studi

Magister Statistika yang ditujukan untuk mencapai keunggulan kompetitif dalam bidang

statistika serta mampu dipergunakan sebagai landasan tercapainya keunggulan statistika

terapan. Visi dan misi yang tertuang telah mencakup suatu konsep pemikiran untuk membawa

Program Studi Magister Statistika berkompetisi dalam ajang nasional dan internasional sebagai

perwujudan keikutsertaan dalam peningkatan daya saing bangsa (“nation competitiveness”).

Dalam visi dan misi tersebut juga telah nampak keunggulan dan ciri khas bidang keilmuan

statistika yang dikembangkan serta bagaimana peletakan posisi dalam pengembangan

keilmuan statistika dan peran dalam masyarakat. Tujuan Program Studi Magister Statistika

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika Universitas Brawijaya 2

adalah untuk menyiapkan peserta didik menjadi Pascasarjana Sain Statistika Terapan yang

berkemampuan dalam memanfaatkan dan menerapkan statistika dalam bidang industri dan

bisnis, spasial, serta komputasi dan sains data.

Dalam rangka pencapaian Visi, Misi, Tujuan dan Strategi, Program Studi Magister Statistika

berkomitmen untuk senantiasa mengadakan evaluasi dan perbaikan secara berkelanjutan baik

secara internal melalui AIM (Audit Internal Mutu) yang dilaksanakan satu tahun sekali atau

secara eksternal melalui akreditasi BAN PT yang dilaksanakan lima tahun sekali.

Mengacu sistem manajemen mutu (SMM) SNI ISO 9001:2008, maka Program Studi

Magister Statistika melaksanakan tinjauan manajemen dengan ruang lingkup seperti yang

dipersyaratkan, yaitu:

1. Status tindakan dari tinjauan manajemen sebelumnya.

2. Perubahan pada eksternal dan internal organisasi yang relevan dengan SMM.

3. Informasi kinerja dan efektivitas SMM, meliputi tren-tren:

a. Kepuasan pelanggan dan umpan balik dari pihak-pihak yang relevan. Berisi uraian

jenis-jenis umpan balik yang telah diusahakan. Umpan balik meliputi hasil indeks

kepuasan masyarakat (IKM) atau evaluasi kepuasan yang lain dan kompilasi keluhan

pelanggan.

b. Hasil pengukuran capaian sasaran mutu.

c. Kinerja proses dan kesesuaian produk/jasa.

d. Ketidaksesuaian dan tindakan perbaikan.

e. Hasil-hasil pemantauan dan pengukuran.

f. Hasil-hasil audit. Berisi uraian jenis-jenis audit yang pernah dijalani, baik audit internal

maupun audit eksternal.

g. Kinerja penyedia barang/jasa eksternal.

4. Evaluasi kecukupan sumberdaya.

5. Efektivitas tindak lanjut yang dilakukan dibandingkan dengan resiko dan peluang.

6. Peluang-peluang untuk perbaikan.

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika Universitas Brawijaya 3

Tinjauan Manajemen Program Studi (Prodi) Magister Statistika dilakukan melalui rapat

Prodi yang dilakukan secara rutin pada awal semester atau pada saat rapat Jurusan yang

dilaksanakan pada hari Rabu. Uraian tentang Tinjauan manajemen yang dilakukan melalui

rapat Prodi disajikan pada tabel berikut:

No Tanggal Agenda Peserta

1 28 November 2019 Laporan kemajuan tim
rekonstruksi kurikulum

Semua dosen
Jurusan Statistika

2 31 Desember 2019 Pembagian Penanggungjawab
standar di Borang Akreditasi

Tim Akreditasi dan
ED

3 15 Januari 2019 Persiapan Semester Genap
2018/2019

Semua dosen PS
Magister Statistika

4 23 Januari 2019 Pembahasan Borang Akreditasi
3A

Tim Akreditasi dan
ED

5 25 Januari 2019 Penjelasan Perkuliahan PS
magister Statistika dan syarat
ujian tesis

Semua Mahasiswa
PS Magister
Statistika

6 30 Januari 2019 Penyusunan dokumen ED Tim Akreditasi dan
ED

7 5 Februari 2019 Konsinyering Borang 3A Tim Akreditasi dan
ED

Beberapa dokumentasi Tinjauan Manajemen disajikan pada gambar-gambar berikut:

Tinjauan Manajemen Akreditasi (tanggal 22 Januari 2019)

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika Universitas Brawijaya 4

II. HASIL

Hasil evaluasi manajemen Program Studi Magister Statistika Tahun 2019 berikut ini

disajikan sesuai urutan lingkup bahasan tinjauan manajemen (lihat Bab II).

1. Status Tindakan dari Tinjauan Manajemen Sebelumnya

Berisi uraian rekomendasi-rekomendasi dari tinjauan manajemen tahun sebelumnya,

tindakan apa saja yang sudah dilakukan, kendala apa saja yang dihadapi dan rencana lanjutan

apa yang dipersiapkan. Pada siklus 17 tahun 2018 tidak ada rekomendasi tinjauan

manajemen.

Tinjauan Manajemen Akreditasi (tanggal 30 Januari 2019)

Tinjauan Manajemen Konsinyering Borang 3A (tanggal 5 Februari 2019)

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika Universitas Brawijaya 5

No.

Rekomendasi
Tinjauan

Manajemen
Sebelumnya

Aspek

Tindak Lanjut

yang SUDAH
dilakukan

Kendala

yang
dihadapi

Rencana

selanjutnya

1.

2.

3.

4.

5.

Dst

2. Perubahan pada Eksternal dan Internal Organisasi

Secara umum, perubahan yang dapat mempengaruhi implementasi sistem manajemen,

proses atau program di Program Studi magister Statistika, dibagi dua, yaitu lingkungan

eksternal dan lingkungan internal.

a. Lingkungan Eksternal

Adanya perubahan status dari Program Studi Statsitika menjadi Jurusan Statistika

sejak tanggal 1 April 2018 yang secara resmi memisahkan diri dari Jurusan

Matematika. Sebagai Jurusan baru, maka sangat diperlukan dukungan sarana dan

prasarana yang memadai baik dari fakultas maupun dari universitas untuk

mendukung kegiatan tridharma perguruan tinggi. Misalkan Laboratorium, Ruang

pertemuan, Ruang diskusi mahasiswa khususnya untuk mahasiswa magister

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika Universitas Brawijaya 6

statistika, dan lain-lain. Program Studi Magister Statistika merupakan program studi

yang pengelolaannya di dalam Jurusan Statistika, sehingga perubahan organisasi

Jurusan sangat berpengaruh pada implementasi manajemen di Program Studi

Magister Statistika.

b. Lingkungan Internal

Pergantian kepemimpinan di program studi magister statistika, sejak tanggal 19

September 2018, mempengaruhi dalam implementasi manajemen di program studi

magister statistika. Misalkan dalam ploting pengajar, ploting pembimbing tesis, dan

lain-lain.

3. Kinerja dan Efektivitas SMM

a. Proses Pemantauan dan Pengukuran Kinerja

Pelaksanaan proses pemantauan dan pengukuran kinerja dilakukan melalui

penggunaan instrumen yang tepat. Untuk pemantauan pelaksanaan pembelajaran

digunakan instrumen kuisioner yang diisisi secara online oleh mahasiswa kemudian

dianalisis untuk perbaikan proses pembelajaran berikutnya. Untuk pencapaian

kinerja penelitian dan pengabdian kepada masyarakat digunakan instrumen BKD

yang dilaksanakan secara rutin setiap tahun

b. Capaian Sasaran Mutu

Sasaran mutu merupakan indikator kinerja utama yang terdapat dalam Manual

Mutu. Uraian capaian sasaran mutu dapat dilihat pada tabel sebagai berikut:

No. Sasaran Mutu atau

Indikator Kinerja

Baseline Target

Th. 2019

Capaian

Th. 2019

%

Capaian

1. Rasio dosen/mahasiswa 1:5 1:10 1:4 40

2. Rasio

Laboratorium/Mahasiswa
1.5 1.5 0 0

3. Persen dosen bergelar

Doktor
100 100 100 100

4. Persen guru besar 50 70 29 41

5. Kelengkapan di dalam

RPS
60 80 46 57.5

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika Universitas Brawijaya 7

6. Jumlah dosen yang
bersertifikat profesi

dosen (SerDos)

14 14 14 100

7. Alokasi anggaran
penelitian per dosen

5 5 3 60

8. Persentase Jumlah

pengabdian masyarakat
per dosen

0,7 0,7 0.3 0.43

9. Jumlah penelitian

terpadu
1 1 1 100

10. Jumlah prestasi
mahasiswa tingkat

nasional dan

internasional

6 6 0 0

11. Jumlah tambahan

sarana dan prasarana

kemahasiswaan

1 1 0 0

12. Jumlah mahasiswa yang
terlibat dalam lomba

inovasi dan kreatifitas
mahasiswa tingkat

nasional

0 1 0 0

13. Persen lulusan Tepat
waktu

60 80 25 31

14. Persen lulusan IPK > 3 100 100 100 100

15. Lama tunggu mahasiswa
mencari kerja <6 bulan

85% 90% 88.9 99

16. Jumlah unit kegiatan

mahasiswa
2 3 1 33

17. Jumlah seminar nasional
dan internasional yang

diikuti dosen

30 34 16 47

18. Jumlah Paper yang
diterima di Jurnal

Internasional terindeks
Scopus dan Thompson

Router, dll

22 30 15 50

19. Jumlah publikasi per

dosen
1.5 2 1.1 55

20. Jumlah kerjasama

penelitian dalam negeri
4 4 2 50

21. Jumlah kerjasama

penelitian luar neger
0 1 0 0

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika Universitas Brawijaya 8

Sasaran-sasaran mutu yang tidak tercapai, yaitu tentang hambatan dan tindaklanjut

yang akan dilakukan, disajikan di tabel berikut:

No Sasaran Mutu Hambatan Tindaklanjut

1. Rasio dosen/mahasiswa  Persaingan dengan PT lain

penyelenggara PS Magister

Statistika
 Akreditasi B

 Promosi ke PT,

perusahaan, instansi

pemerintah/swasta
 Meningkatkan Akreditasi

2. Persen guru besar Persyaratan yang cukup ketat Percepatan guru besar

3. Kelengkapan di dalam RPS Standar baku yang belum ada Workshop pembuatan RPS

4. Alokasi anggaran penelitian

per dosen

Kebijakan fakultas Meningkatkan perolehan

dana di luar fakultas, missal
hibah dikti, dll

5. Persentase Jumlah
pengabdian masyarakat

per dosen

Kurangnya kerjasama dengan
lembaga lain

Meningkatkan kerjasama
dengan lembaga lain dan

meningkatkan perolehan

dana pengabdian
masyarakat, missal hibah

dikti, doctor mengabdi, dll.

6. Jumlah prestasi
mahasiswa tingkat

nasional dan internasional

Tidak ada dukungan dana Mengajukan hibah tesis
magister dari dikti untuk

mendukung pendanaan

7.
Jumlah tambahan sarana
dan prasarana

kemahasiswaan

Keterbatasan pengadaaan sarana

dan prasarana, misal : idak ada

ruang diskusi khusus untuk
mahasiswa PS Magister Statistika

Mengajukan usulan ke

Jurusan untuk

menindaklanjuti
permasalahan tersebut

8. Jumlah mahasiswa yang

terlibat dalam lomba
inovasi dan kreatifitas

mahasiswa tingkat
nasional

Tidak ada dukungan dana Mengajukan hibah tesis

magister dari dikti untuk
mendukung pendanaan

9.

Persen lulusan Tepat

waktu

Sebagian besar mahasiswa

berasal dari latar belakang bukan
Statististika dan tingkat kesulitan

tesis

Mengadakan

diskusi/sharing antar
mahasiswa secara rutin dan

monitoring kemajuan tesis
secara rutin

10.

Jumlah unit kegiatan
mahasiswa

Keterbatasan dana, sehingga

tidak banyak kegiatan yang
dilakukan mahasiswa.

Mengajukan usulan ke

Jurusan untuk
menindaklanjuti

peramsalahan tersebut

11. Jumlah seminar nasional
dan internasional yang

diikuti dosen

Keterbatasan dana Mengajukan hibah
penelitian atau pengadian

ke dikti atau lembaga lain

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika Universitas Brawijaya 9

12. Jumlah Paper yang

diterima di Jurnal

Internasional terindeks
Scopus dan Thompson

Router, dll

Keterbatasan waktu dan proses

review jurnal yang lama,

khususnya jurnal yang terindeks
scopus Q1 atau Q2

Meningkatkan kualitas

artikel

13. Jumlah publikasi per dosen Keterbatasan waktu dan proses

review jurnal yang lama,

khususnya jurnal yang terindeks
scopus Q1 atau Q2

Meningkatkan kualitas

artikel

14. Jumlah kerjasama

penelitian dalam negeri

Kurangnya jejaring dengan pihak

lain di luar PT

Meningkatkan jejaring

dengan pihak lain di luar PT

15.
Jumlah kerjasama
penelitian luar neger

Kurangnya jejaring dengan pihak

lain di luar negeri

Meningkatkan jejaring

dengan pihak lain di luar

negeri

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika Universitas Brawijaya 10

c. Evaluasi Capaian Indikator Kinerja

Kinerja proses unit kerja harus diukur dari

 evaluasi ketercapaian indikator kinerja utama (IKU)

Evaluasi ketercapaian IKU dan penyebabnya dapat dilihat pada tabel Rekapitualsi IKU Prodi S-2 Magister Statistika.

 evaluasi ketercapaian indikator kinerja tambahan (IKT):

a. Evaluasi ketercapaian Standar Mutu UB

b. Evaluasi Ketercapaian Renstra Unit

c. Evaluasi Capaian Kontrak Kinerja

Tabel Rekapitulasi IKU Prodi S-2 Statistika

No Uraian Kriteria IKU
Target

Pemenuhan IKU
Keterangan Kriteria IKU Pemenuhan IKU

Keterangan Pemenuhan
IKU

1

Sistem penerimaan mahasiswa
dengan persyaratan lebih
spesifik terkait:
1) Kebijakan penerimaan dan
seleksi calon mahasiswa.
2) Kriteria penerimaan calon
mahasiswa, menggunakan:
IPK Calon Mahasiswa *), Nilai
Test Potensi Akademik (TPA)
), TOEFL *),
3) Instrumen penerimaan calon
mahasiswa: Ujian Tertulis
dan/atau Wawancara

Nilai pada butir ini
= (skor kebijakan
+ skor kriteria +
skor instrumen) /
3

*) IPK ≥ 3.00 (skala 1 – 4)
atau nilai rata-rata >= 7.0
(skala 1 – 10) pada S1 dari
program studi yang
terakreditasi A oleh BAN-PT
atau dari luar negeri yang
diakui oleh Dikti. IPK ≥ 2.75
(skala 1 – 4) atau nilai rata-
rata 6.25 (skala 1 – 10) pada
S1.
IPK ≥ 2.50 (skala 1 – 4) atau
nilai rata-rata 6.00 (skala 1 –
10) pada S1.
IPK ≥ 2.25 (skala 1 – 4) atau

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika Universitas Brawijaya 11

No Uraian Kriteria IKU
Target

Pemenuhan IKU
Keterangan Kriteria IKU Pemenuhan IKU

Keterangan Pemenuhan
IKU

5.5 (skala 1 – 10) pada S1
*) TPA >= 450 (skala 1-700)
skor = 4, 400 <= TPA <= 450
skor = 3, TPA < 400 skor 2,
Tidak ada skor 1, Tidak ada
TPA skor 0.
**) TOEFL >= 475 (skala 1-
700) skor = 4, 400 <= TOEFL
<= 450 skor = 3, TOEFL <
400 skor 2, Tidak ada skor 1,
Tidak ada TOEFL skor 0.

2
Persentase jumlah mahasiswa
asing terhadap jumlah seluruh
mahasiswa

Persentase >=
5%

0 Belum pernah ada

promosi PS Magister

Statistika ke Luar

Negeri

3
Persentase jumlah DTPS dengan
jabatan akademik GB/LK
terhadap jumlah DTPS.

PGBLK >= 50%
100

4

Persentase jumlah DTPS yang
memiliki sertifikat pendidik
profesional terhadap jumlah
DTPS.

PSPP >= 80%

100

5

Beban dosen dalam
membimbing TA mahasiswa
sebagai pembimbing utama.
PDPU = a/b * 100%
a = jumlah dosen yang rata-rata
membimbing <= 6

PDPU > 20% ,
maka Skor = (5 x
PDPU) - 1

3.25

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika Universitas Brawijaya 12

No Uraian Kriteria IKU
Target

Pemenuhan IKU
Keterangan Kriteria IKU Pemenuhan IKU

Keterangan Pemenuhan
IKU

mahasiswa/tahun.
b = jumlah dosen tetap
pembimbing,

6
SWMP DTPS (pendidikan,
penelitian, PkM, dan tugas
tambahan).

12<=SWMP<=13
14.87

7
Dosen yang mendapat
pengakuan atas prestasi/kinerja
dalam 3 tahun terakhir

RRD >=1

Pencapaian prestasi dosen
dalam bentuk seperti:
(1) menjadi visiting professor
di perguruan tinggi nasional/
internasional.
(2) menjadi keynote speaker
/invited speaker pada
pertemuan ilmiah tingkat
nasional/ internasional. (3)
menjadi staf ahli di lembaga
tingkat nasional/ internasional.
(4) menjadi editor atau mitra
bestari pada jurnal nasional
terakreditasi/ jurnal
internasional bereputasi. (5)
mendapat penghargaan atas
prestasi dan kinerja di tingkat
nasional/ internasional.
RRD = NRD / NDTPS
NRD = Jumlah dosen yang
mendapat pengakuan atas
prestasi/kinerja dalam 3 tahun
terakhir. NDTPS = Jumlah

1.07

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika Universitas Brawijaya 13

No Uraian Kriteria IKU
Target

Pemenuhan IKU
Keterangan Kriteria IKU Pemenuhan IKU

Keterangan Pemenuhan
IKU

dosen tetap bertugas di
program studi (DTPS).

8
Jumlah publikasi di jurnal dalam
3 tahun terakhir.

RI >= 0,2

RL =NA1 /NDT ,RN =(NA2
+NA3)/NDT ,RI =NA4 /NDT
NA1 = Jumlah publikasi di
jurnal tidak terakreditasi. NA2
= Jumlah publikasi di jurnal
nasional terakreditasi. NA3 =
Jumlah publikasi di jurnal
internasional.
NA4 = Jumlah publikasi di
jurnal internasional bereputasi.
NDT = Jumlah dosen tetap

3.14

9
Jumlah publikasi di seminar/
tulisan di media massa dalam 3
tahun terakhir.

RI >= 0,2

RL =NB1 /NDT ,RN =NB2
/NDT ,RI =NB3 /NDT
Faktor:a=0,1,b=1,c=2 NB1 =
Jumlah publikasi di seminar
wilayah/lokal/perguruan tinggi.
NB2 = Jumlah publikasi di
seminar penelitian nasional.
NB3 = Jumlah publikasi di
seminar penelitian
internasional.
NC1 = Jumlah tulisan di media
massa nasional.
NC2 = Jumlah tulisan di media
massa internasional. NDT =
Jumlah dosen tetap

0.42

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika Universitas Brawijaya 14

No Uraian Kriteria IKU
Target

Pemenuhan IKU
Keterangan Kriteria IKU Pemenuhan IKU

Keterangan Pemenuhan
IKU

10
Artikel karya ilmiah dosen tetap
yang disitasi dalam 3 tahun
terakhir

RI >= 1
RS= NAS/NDT; artikel yang
disitasi. NDT = Jumlah dosen
tetap.

2

11
Jumlah luaran penelitian dan
PkM dosen tetap dalam 3 tahun
terakhir

RLP >= 1,

RLP =(4xNA +2x(NB
+NC)+ND)/NDTNA = Jumlah
luaran penelitian/PkM yang
mendapat pengakuan HKI
(Paten, Paten Sederhana)
NB = Jumlah luaran
penelitian/PkM yang mendapat
pengakuan HKI (Hak Cipta,
Desain Produk Industri,
Perlindungan Varietas
Tanaman, Desain Tata Letak
Sirkuit Terpadu, dll.) NC =
Jumlah luaran penelitian/PkM
dalam bentuk Teknologi Tepat
Guna, Produk (Produk
Terstandarisasi, Produk
Tersertifikasi), Karya Seni,
Rekayasa Sosial.
ND = Jumlah luaran
penelitian/PkM yang
diterbitkan dalam bentuk Buku
ber-ISBN, Book Chapter .
NDT = Jumlah dosen tetap.

0 Hampir semua luaran

penelitian dosen berupa

artikel ilmiah yang

diterbitkan dalam

jurnal, prosiding atau

seminar baik

internasional maupun

Nasional

12
Jumlah Penelitian dan/atau PkM
DTPS yang hasilnya telah

0,3

0 Hampir semua

penelitian dosen

merupakan

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika Universitas Brawijaya 15

No Uraian Kriteria IKU
Target

Pemenuhan IKU
Keterangan Kriteria IKU Pemenuhan IKU

Keterangan Pemenuhan
IKU

diintegrasikan kedalam mata
kuliah dalam 3 tahun terakhir

pengembangan dan

gabungan dari MK yang

diajarkan, dimana

mahasiswa akan

mengalami kesulitan

jika diintegrasikan di

MK yang memiliki

konsep/teori yang

berbeda dengan MK

yang lain

13

Rata-rata jumlah penelitian
DTPS yang sesuai dengan
keilmuan PS/tahun dalam 3
tahun terakhir

RI >= 0.07

RI = NI / 3 / NDT , RN = NN /
3 / NDT , RL = NL / 3 / NDT
NI = Jumlah penelitian tingkat
internasional dalam 3 tahun
terakhir. NN = Jumlah
penelitian tingkat nasional
dalam 3 tahun terakhir.
NL = Jumlah penelitian tingkat
PT atau wilayah dalam 3 tahun
terakhir. NDT = Jumlah dosen
tetap.

 Sebagian besar

penelitian bersumber

dari dalam negeri.

Keterbatasan

komunikasi dan

kerjasama penelitian

bersama dengan pihak

Luar negeri khususnya

dalam hal pendanaan

14

Keterlibatan mahasiswa dalam
penelitian
PPDM = Persentase jumlah
penelitian mahasiswa tugas
akhir yang masuk dalam agenda
penelitian dosen terhadap

 PPDM>=50 %

0 Penelitian dosen dalam

tiga tahun terakhir,

hanya melibatkan

mahasiswa PS Sarjana.

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika Universitas Brawijaya 16

No Uraian Kriteria IKU
Target

Pemenuhan IKU
Keterangan Kriteria IKU Pemenuhan IKU

Keterangan Pemenuhan
IKU

jumlah mahasiswa tugas akhir
dalam 3 tahun terakhir.

15

Rata-rata jumlah judul PkM
DTPS yang sesuai dengan
keilmuan PS/Tahun dalam 3
tahun terakhir.
RPkMD = NPkM / 3 / NDT
NPkM = Jumlah judul PkM
sesuai rumpun ilmu dalam 3
tahun terakhir.
NDT = Jumlah dosen tetap.

RPkMD>=1

0 Sebagian besar PKM

bersumber dari dalam

negeri. Keterbatasan

komunikasi dan

kerjasama PKM

bersama dengan pihak

Luar negeri khususnya

dalam hal pendanaan

16 rata rata IPK lulusan 3,5 3.64

17

Jumlah penghargaan atau
prestasi di bidang akademik
mahasiswa dalam 3 tahun
terakhir.

RI>=1

RI = NI / NM , RN = NN / NM ,
RW = NW / NM
NI = Jumlah prestasi akademik
internasional. NN = Jumlah
prestasi akademik nasional.
NW = Jumlah prestasi
akademik wilayah. NM =
Jumlah mahasiswa aktif pada
saat TS.

0.064 Kurangnya dukungan

dana bagi mahasiswa

PS Magister Statistika

untuk berkompetisi ke

luar negeri

18
Masa studi dalam 3 tahun
terakhir

1,5 < MS <= 2,5

0.72 Sebagian besasr

mahasiswa PS Magister

Statistika (60%)

memiliki latar belakang

PS Sarjana bukan dari

PS Sarjana Statistika,

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika Universitas Brawijaya 17

No Uraian Kriteria IKU
Target

Pemenuhan IKU
Keterangan Kriteria IKU Pemenuhan IKU

Keterangan Pemenuhan
IKU

sehingga memerlukan

adaptasi keilmuan yang

cukup lama

19
Persentase kelulusan tepat
waktu.

PTW>=50%

0 Sebagian besasr

mahasiswa PS Magister

Statistika (60%)

memiliki latar belakang

PS Sarjana bukan dari

PS Sarjana Statistika,

sehingga memerlukan

adaptasi keilmuan yang

cukup lama, sehingga

sebagian besar tidak

bisa lulus tepat waktu

20 Persentase keberhasilan studi PPS>=85%

0 Sebagian besasr

mahasiswa PS Magister

Statistika (60%)

memiliki latar belakang

PS Sarjana bukan dari

PS Sarjana Statistika,

sehingga memerlukan

adaptasi keilmuan yang

cukup lama, tingkat

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika Universitas Brawijaya 18

No Uraian Kriteria IKU
Target

Pemenuhan IKU
Keterangan Kriteria IKU Pemenuhan IKU

Keterangan Pemenuhan
IKU

keberhasilan belum

mencapai 85%

21

Waktu tunggu lulusan untuk
bekerja (mendapatkan
pekerjaan atau berwirausaha)
yang relevan dengan bidang
studi

WT<= 6 bulan

100

22
Kesesuaian bidang kerja lulusan
dengan bidang studi (instrumen
tracer studi)

PBS ≥ 60%
66.67

23
Tingkat dan ukuran tempat
kerja lulusan.

RI>=5%

RI = (NI / NA) x 100% , RN =
(NN / NA) x 100% , RL = (NL /
NA) x 100% Faktor: a = 5% ,
b = 20% , c = 90% . NI =
Jumlah lulusan yang bekerja di
badan usaha tingkat
internasional/multi nasional.
NN = Jumlah lulusan yang
bekerja di badan usaha tingkat
nasional atau berwirausaha
yang berizin.
NL = Jumlah lulusan yang
bekerja di badan usaha tingkat
wilayah/lokal atau
berwirausaha tidak berijin

0 Keterbatasan lulusan

dalam berbahasa asing

(inggris), kurangnya

wawasan lulusan

tentang peluang

bekerja/berwira usaha

pada tingkat

internasional

24
Jumlah publikasi dosen bersama
mahasiswa di jurnal dalam 3
tahun terakhir

Ri >=0,2

RL=NA1/NDT, RN =(NA2
+NA3)/NDT ,RI =NA4 /NDT
NA1 = Jumlah publikasi di
jurnal tidak terakreditasi. NA2

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika Universitas Brawijaya 19

No Uraian Kriteria IKU
Target

Pemenuhan IKU
Keterangan Kriteria IKU Pemenuhan IKU

Keterangan Pemenuhan
IKU

= Jumlah publikasi di jurnal
nasional terakreditasi. NA3 =
Jumlah publikasi di jurnal
internasional.
NA4 = Jumlah publikasi di
jurnal internasional bereputasi.
NDT = Jumlah dosen tetap.

25
Jumlah publikasi dosen bersama
mahasiswa di seminar/tulisan di
media dalam 3 tahun terakhir

RI >= 0,2

RL =NB1 /NDT ,RN =NB2
/NDT ,RI =NB3 /NDT NB1 =
Jumlah publikasi di seminar
wilayah/lokal/perguruan tinggi.
NB2 = Jumlah publikasi di
seminar penelitian nasional.
NB3 = Jumlah publikasi di
seminar penelitian
internasional.
NC1 = Jumlah tulisan di media
massa nasional.
NC2 = Jumlah tulisan di media
massa internasional. NDT =
Jumlah dosen tetap.

26
Artikel karya ilmiah dosen tetap
bersama mahasiswa yang
disitasi dalam 3 tahun terakhir

RS >= 1

RS =NAS /NDT
NAS = Jumlah artikel yang
disitasi. NDT = Jumlah dosen
tetap.

27
Jumlah luaran penelitian dosen
tetap bersama mahasiswa
dalam 3 tahun terakhir.

RLP >= 1

RLP =(4xNA +2x(NB
+NC)+ND)/NDT
NA = Jumlah luaran
penelitian/PkM yang mendapat

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika Universitas Brawijaya 20

No Uraian Kriteria IKU
Target

Pemenuhan IKU
Keterangan Kriteria IKU Pemenuhan IKU

Keterangan Pemenuhan
IKU

pengakuan HKI (Paten, Paten
Sederhana)
NB = Jumlah luaran
penelitian/PkM yang mendapat
pengakuan HKI (Hak Cipta,
Desain Produk Industri,
Perlindungan Varietas
Tanaman, Desain Tata Letak
Sirkuit Terpadu, dll.) NC =
Jumlah luaran penelitian/PkM
dalam bentuk Teknologi Tepat
Guna, Produk (Produk
Terstandarisasi, Produk
Tersertifikasi), Karya Seni,
Rekayasa Sosial.
ND = Jumlah luaran
penelitian/PkM yang
diterbitkan dalam bentuk Buku
ber-ISBN, Book Chapter .
NDT = Jumlah dosen tetap.

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika. Universitas Brawijaya 21

d. Evaluasi Program Kerja

Uraian capaian program kerja berdasarkan skor pembobotan yang ada. Capaian

program tersebut ditampilkan dalam bentuk tabel sebagai berikut:

No. Program Kerja Skor Capaian

A. Program Peningkatan Kualitas Pendidikan

1. Promosi PS Magister Statistika ke dalam maupun ke luar

negeri

10 %

2. Percepatan guru besar 10 %

3. Workshop Pembuatan dan penyempurnaan RPS 50 %

4. Student exchange atau Sit in mahasiswa di atau dari PT

lain

0%

5. Mengadakan visiting profesor dari atau ke luar PT baik

dalam maupun luar negeri

10%

6. Mengupdate kurikulum yang sesuai dengan

perkembangan keilmuan saat ini

50%

.

B. Program Peningkatan Kualitas Penelitian dan

Pengabdian kepada Masyarakat

1. Peningkatan alokasi anggaran penelitian atau

pengabdian

50 %

2. Meningkatan jumlah hibah penelitian dan pengabdian

masyarakat

50 %

3. Mengadakan joint research atau pengabdian kepada

masyarakat dengan pihak luar baik dalam maupun luar

negeri

25 %

4. Mengadakan kolabaorasi seminar nasional atau

internasional dengan pihak luar PT

0%

C. Program Peningkatan prestasi mahasiswa dalam

kompetisi loal maupun internasional

1. Melibatkan mahasiswa dalam penelitian dan pengabdian

dosen

7 %

2. Meningkatkan perolehan hibah tesis magister untuk

mendukung studi dan prestasi mahasiswa

 7 %

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika. Universitas Brawijaya 22

No. Program Kerja Skor Capaian

3. Mengusulkan peingkatan sarana dan prasarana yang

mendukung pembelajaran mahasiswa

20 %

D. Program Peningkatan daya saing lulusan dan peran

alumni dalam pengembangan kompetensi lulusan.

1. Mengoptimalkan fungsi tim monev tesis untuk

mendorong peningkatan persen lulusan tepat waktu

25 %

2. Melibatkan mahasiswa dalam kegiatan pelatihan atau

workshop yang diadakan di jurusan atau di PS

0 %

3. Mengadakan sharing keilmuan yang dilakukan secara

rutin

10 %

E. Program Peningkatan publikasi di tingkat nasional dan

internasional bereputasi.

1. Meningkatkan perolehan dana hibah dikti atau yang lain

untuk mendukung publikasi yang merupakan salah satu

luaran

50 %

2. Mengadakan workshop penulisan artikel untuk terbit di

jurnal nasional atau internasional bereputasi

10 %

3. Mengadakan kolaborasi dengan peneliti lain di luar PT

baik dalam maupun luar negeri

14%

F. Program Peningkatan kerjasama institusi.

1. Mengadakan kerjasama dengan instansi pemerintah

maupun swasta baik di dalam maupun di luar negeri

50%

2. Mengadakan workshop atau pelatihan untuk sharing

pengetahuan dengan institusi lain

50 %

Perlu dijelaskan kegiatan-kegiatan atau program yang belum 100%

tercapai/terlaksana, yaitu tentang hambatan yang dihadapi dan rencana

tindaklanjutnya.

e. Ketidaksesuaian dan Tindakan Perbaikan

Secara umum, ketidaksesuaian dan tindakan koreksi dapat diperoleh dari keluhan,

evaluasi kepuasan, temuan audit, evaluasi program kerja dan evaluasi sasaran

mutu.

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika. Universitas Brawijaya 23

Dari daftar yang sudah dibuat, maka bisa ditetapkan rencana atau tindakan yang

sudah dilakukan. Dapat ditetapkan pula status dari tindakan koreksi tersebut.

Yang tidak kalah penting adalah merumuskan tindakan pencegahan agar masalah

tersebut tidak terjadi lagi di masa mendatang

Daftar tindakan dapat dibuat dalam bentuk tabel berikut

No. Masukan Tindakan Perbaikan
Status
(Open/
Closed)

A. Keluhan

1.

2. dst.

B. Evaluasi Kepuasan

1.

2. dst.

C. Temuan Audit
(termasuk yang eksternal)

1.

2. dst.

D. Evaluasi Program Kerja

1.

2. dst.

E. Evaluasi Sasaran Mutu

1.

2. dst.

f. Kepuasan pelanggan dan Umpan Balik Stakeholders

Secara umum, umpan balik pelanggan diperoleh dari dua (2) jenis masukan, yaitu

evaluasi kepuasan dan keluhan, jadi fokus sub-bab ini adalah tentang dua hal

tersebut

Uraikan evaluasi kepuasan pelanggan berupa IKM dan/atau evaluasi kepuasan yang

lain, tampilkan dalam bentuk grafik/chart

Bahas/analisis hasil evaluasi tersebut. Bisa disampaikan keunggulan dan

kekurangan berdasarkan grafik yang sudah dibuat. Terangkan kekurangan yang

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika. Universitas Brawijaya 24

ada. Uraikan tindaklanjut yang sudah/akan dilakukan untuk memperbaiki

kekurangan tersebut.

Selanjutnya, uraikan tentang keluhan pelanggan yang ada. Perlu diperhatikan

bahwa keluhan yang disampaikan secara lisan juga harus dituliskan.

Perlu diingat bahwa timbulnya keluhan disebabkan karena adanya ketidakpuasan.

Lihat prinsip SMM ISO 9001:2008 yang utama (ke-1), disebutkan bahwa prinsip

yang utama adalah fokus pada pelanggan. Salah satu tujuan SMM adalah customer

satisfaction

Untuk itu, jika ada keluhan pelanggan, maka keluhan tersebut menjadi sangat

penting untuk ditindaklanjuti karena berpengaruh secara langsung terhadap

kepuasan.

Dalam paragraf ini, perlu disampaikan jenis keluhan, uraian keluhan, tindaklanjut

atas keluhan atau rencananya, dan status akhir keluhan.

Daftar keluhan dan tindaklanjutnya dapat ditampilkan dalam bentuk tabel berikut:

No.

Jenis/Aspek/
Bidang/

Layanan yang

dikeluhkan

Uraian Keluhan

Tindaklanjut

(atau
rencana)

Status

Akhir

<grafik>

Evaluasi Kepuasan Pelanggan

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika. Universitas Brawijaya 25

1. Sarana dan
Prasarana

Tidak ada ruang
khusus bagi
mahasiswa Magister
statistika untuk diskusi

Sudah
diusulkan ke
fakultas

Open

2. Publikasi Kesulitan dalam
penulisan artikel dalam
jurnal internasional
bereputasi

Sudah
diadakan
workshop
peniulisan
jurnal
internasional
tapi belum rutin
dilakukan

Open

3. Penyelesaian
tesis

Kesulitan mahasiswa
lulus tepat waktu

Dilakukan
monev tesis
tapi belum rutin

Open

4. Penelitian dan
pengabdian
masyarakat

Mahasiswa tidak
dilibatkan dalam
penelitian atau
pengabdian
masyarakat dosen

Mahasiswa
sudah
dilibatkan
dalam
penelitian dan
pengabdian
masyarakat
beberapa
dosen, belum
semua
oenelitian
dosen

Open

5. Pendidikan Kurikulum belum
berorientasi masa
depan

Sudah
dilakukan
perubahan
kurikulum yang
berorientasi ke
masa depan.

Close

g. Hasil-hasil Audit

Audit internal siklus 17 tahun 2018 dilakukan oleh GJM tanpa ada jadwal kunjungan.

Auditor internal yang bertugas adalah Dian Siswanto, S.Si., M.Si., Ph.D dan Mauludi

Ariesto Pamungkas, S.Si., M.Si., Ph.D,. Lingkup audit internal adalah tinjauan

manajemen, klarifikasi temuan lama dan instrumen AIM yang mengacu pada borang

akreditasi BANPT 7 standar.

Tidak ada evaluasi oleh auditor internal terhadap temuan lama dan tindaklanjut

yang telah dilakukan, serta status akhir temuan-temuan tersebut.

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika. Universitas Brawijaya 26

Tidak ada evaluasi oleh auditor internal untuk lingkup yang baru, apakah ada

temuan-temuan dan saran-saran baru yang disampaikan. Apa saja tindaklanjut yang

sudah dilakukan unit kerja.

Tidak ada dokumentasi foto saat kunjungan auditor internal.

Audit eksternal dilakukan oleh BAN PT dalam rangka reakreditasi PS Magister

Statistika, yang dilaksanakan pada tanggal 8-10 Agustus 2019 di Ruang MC Lantai

1. Asesor yang bertugas adalah Prof. Janson Naiborhu (ITB) dan Dr. Anang

Kurniawan (IPB). Lingkup audit eksternal yang dijalani meliputi klarifikasi Borang 3A

yang terdiri dari 7 standar.

Hasil evaluasi oleh auditor/asesor eksternal terhadap temuan lama pada borang 3A

dan tindaklanjut yang telah dilakukan, serta status akhir temuan-temuan

tersebut,sebagai berikut:

No. Standar Temuan lama

Tindaklanjut

(atau
rencana)

Status

Akhir

1. Visi, Misi, Tujuan
dan sasaran,
serta strategi
pencapaian

Harus jelas definisi
internasional dalam
visi, misi dan usaha
yang dilakukan dalam
pencapaian.
Kesesuaian antara visi,
misi, tujuan dan strategi
Keberadaan renstra PS
Sosialisasi visi misi PS

Belum ada
tindak lanjut

Open

2. Tata pamong,
kepemimpinan,
system
pengelolaan dan
penajminan mutu

Keterlibatan pimpinan
dalam pengelolaan dan
penjaminan mutu

Sudah
dilaksanakan

Close

3. Mahasiswa dan
lulusan

Persyaratan rekruitmen
mahasiswa
Rasio dosen dan
mahasiswa kurang
Rasio peminat
terhadap jumlah yang
diterima
Masa studi rata-rata
2.7 tahun
Persentase mahasiswa
asing 0%
Tidak ada prestasi
mahasiswa

Belum ada
tindak lanjut

Open

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika. Universitas Brawijaya 27

Tracer study sudah
dilakukan tetapi belum
rutin

4. Sumber daya
manusia

Persentase dosen
dengan jabatan guru
besar
Tidak ada Dosen tetap
sebagai anggota
asosiasi profesi
internasional
Tidak ada dosen guru
besar yang menjadi
tamu di PT lain
Kurangnya
mengikutsertakan
tendik dalam
pelatihan/workshop
terkait dengan
tugasnya

Belum ada
tindak lanjut

Open

5. Kurikulum,
pembelajaran
dan suasana
akademik

Rumusan kompetensi
lulusan perlu dijabarkan
dalam RPS
Kurikulum belum
beorientasi ke masa
depan
Rata-rata lama
penyelesaian tugas
akhir 15.5 bulan
SOP monev ada tapi
belum diralisasikan
secara rutin
SOP proposal sampai
ujian akhir ada tapi
hanya dapat
mendeteksi sebagian
penyimpangan
Upaya menciptakan
suasana akademik
yang kindusif sudah
ada tapi belum rutin
Belum ada kegiatan
yang mendukung
pengembangan
perilaku
kecendekiawanan

Belum ada
tindak lanjut

Open

6 Pembiayaan,
sarana dan
prasarana serta
system informasi

Belum adanya fasilitas
ruang diskusi khusus
untuk mahasiswa
Magister statistika sau
orang satu meja

Belum ada
tindak lanjut

Open

7. Penelitian,
pelayanan/Peng
abdian kepada
masyarakat dan
kerjasama

Belum adanya biaya
penelitian dari luar
negeri
Belum adanya biaya
pkm dari luar negeri

Belum ada
tindak lanjut

Open

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika. Universitas Brawijaya 28

Kurangnya kegiatan
yang mendukung
peningkatan
pengetahuan, mutu
lingkungan
Kurangnya kerjasama
luar negeri

Uraikan pula evaluasi oleh auditor/asesor eksternal untuk lingkup yang baru, apakah

ada temuan-temuan dan saran-saran baru yang disampaikan. Apa saja tindaklanjut

yang sudah dilakukan unit kerja.

Jika ada dokumentasi foto saat kunjungan auditor/asesor eksternal, bisa

ditambahkan.

Kunjungan Auditor /Asesor ke PS Magister Statistika

 (tanggal 8-10 Agustus 2019.)

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika. Universitas Brawijaya 29

h. Kinerja Penyedia Barang/Jasa Eksternal

Kinerja penyedia barang/jasa telah bekerja secara memuaskan pada PS magister

Statistika, namun belum dapat memenuhi kebutuhan mahasiswa, dosen dan tendik,

seperti printer, ruang, dll karena keterbatasan dana.

4. Evaluasi Kecukupan Sumberdaya

Sumberdaya (manusia dan aset) yang ada di PS Magister Statistika sudah mencukupi

secara kuantitas dan kualitas. Hal ini terlihat dari rasio dosen : mahasiswa sebesar 1: 4. Semua

dosen bergelar doctor, dan 4 diantaranya merupakan guru besar.

5. Efektivitas Tindak Lanjut yang Diambil terhadap Resiko dan Peluang

Tindaklanjut telah menyelesaikan perbaikan permasalahan dan atau meningkatkan

kinerja, namun belum semua permasalahan dapat diselesaikan karena memerlukan dukungan

dari semua pihak (mahasiswa, dosen, tendik dan pimpinan PS, Jurusan, Fakultas dan

Universitas)

Kunjungan Auditor /Asesor ke PS Magister Statistika

 (tanggal 8-10 Agustus 2019.)

Laporan Tinjauan Manajemen Program Studi Magister Statistika Tahun 2019

Program Studi Magister Statistika. Universitas Brawijaya 30

6. Peluang untuk Perbaikan

Peluang untuk perbaikan kinerja unit kerja secara berkelanjutan dapat memperbaiki

kinerja PS sehingga dapat meningkatkan kualitas PS secara terus menerus. Hal inii akan

berdampak pada meningkatnya daya saing PS secara nasional maupun internasional. Dalam

lingkup nasional, dapat meningkatkan nilai akreditasi.

III. KESIMPULAN DAN UCAPAN TERIMAKASIH

Hasil tinjauan manajemen yang sudah dilakukan, dapat sebagai dokumen untuk

memantau efektivitas dan/atau efisiensi organisasi Program Studi Magister Statistika dalam

menjalankan SMM agar menjadi lebih baik.

Ucapan terimakasih ditujukan kepada Rektor UB dalam pengendalian kualitas institusi

UB melalui PJM UB, Dekan FMIPA UB melalui GJM, UJM, Tenaga kependidikan Jurusan

Statistika, alumni, statkeholders serta kepada pihak-pihak yang yang turut melaksanakan

kegiatan peningkatan kualitas di Program Studi Magister Statistika.

