BAB I. PENDAHULUAN

1.1 Pengantar

ITB mempunyai Visi Akademik sebagai pusat pengembangan ilmu pengetahuan, teknologi, dan seni, yang berwawasan sangat kuat dalam semua aspek sosial dan kemanusiaan, serta yang menjunjung sangat tinggi nilai-nilai luhur budaya bangsa Indonesia, dengan objektif keunggulan dalam penyelenggaraan pendidikan keilmuan dan pengembangan kepribadian yang bermakna, keunggulan dalam penelitian dan pengembangan yang berdampak luas pada kemanfaatannya, dan keunggulan dalam pemberdayaan potensi masyarakat yang meningkatkan harkat kehidupan sosial, guna terwujudnya kesejahteraan serta martabat bangsa Indonesia.

Sebagai lembaga pendidikan yang berbasis riset, ITB menempatkan setiap program akademiknya sebagai ujung tombak dalam menjalankan tanggung jawabnya sebagai institusi pendidikan, sekaligus untuk diperolehnya peningkatan serta penguatan pengakuan ITB sebagai perguruan tinggi kelas dunia (World Class University). Dalam kaitan dengan visi ini, kegiatan pendidikan, penelitian dan pengabdian masyarakat memegang peran sentral dan sangat penting dalam upaya mewujudkan cita-cita ITB tersebut di atas. Oleh karenanya kajian, studi, pemikiran, rumusan kebijakan tentang pendidikan, penelitian dan pengabdian masyarakat sangat perlu dilakukan oleh ITB. Suatu kajian yang komprehensif dan cermat tentang perkembangan sains, teknologi dan seni di masa depan perlu dilakukan untuk mengantisipasi secara lebih baik perubahan-perubahan yang terjadi secara cepat dan dinamis dewasa ini. Kajian strategis kegiatan pendidikan, penelitian dan pengabdian masyarakat dalam lingkup ITB dilaksanakan oleh Lembaga Pengkajian Pendidikan, Penelitian dan Pengabdian Masyarakat (LP4).

Dokumen ini memaparkan Rencana Strategis LP4 Tahun 2011-2015. Beberapa landasan penting yang digunakan dalam menyusun Renstra ini adalah :

1. Rencana Induk Pengembangan ITB, Tahun 2008-2025

2. Rencana Akademik ITB, Tahun 2011-2015

3. Agenda Akademik ITB Tahun 2008-201
4. Kebijakan Umum Pengembangan ITB Tahun 2007-2011
5. Renstra ITB Tahun 2011-2015
Pendekatan yang digunakan untuk menyusun Renstra pada dasarnya adalah sebagai berikut :

1. Menyusun Visi, Misi LP4 yang disinergikan dengan Visi Misi ITB

2. Mengidentifikasi sosok ITB yang diharapkan pada Tahun 2015, yang relevan dengan Pendidikan, Penelitian dan Pengabdian Masyarakat

3. Melakukan analisis kondisi saat ini

4. Menyusun sasaran, program strategis dan indikator kinerja

Sebagaimana tertuang dalam Rencana Akademik ITB 2011-2015, “sosok” (profil) ITB pada Tahun 2015 dibandingkan dengan kondisi saat ini, dirumuskan dalam tabel berikut :

Tabel 1.1 Profil ITB yang diharapkan Tahun 2015 dibandingkan dengan kondisi saat ini

	Aspek
	Saat ini (Tahun 2010)
	Tahun 2015

	Status universitas menurut Klasifikasi Carnegie
	· Doctoral granting/research university;
	· High activity research university

	Internasionalisasi Program (terutama Pascasarjana)
	· Program studi internasional terbatas;
	· Jumlah program studi S1, S2 internasional meningkat minimal menjadi 10 prodi.

	
	· Jumlah mahasiswa asing;
	· Jumlah mahasiswa asing meningkat sebesar 200%.

	
	· Kerjasama internasional dalam pendidikan cukup banyak;
	· Jumlah kerjasama internasional dalam pendidikan meningkat sebesar 60%.

	
	· Jumlah dosen asing (dosen tetap) terbatas, dosen tamu cukup banyak;
	· Jumlah dosen asing meningkat sebesar 100%.

	
	· Kerjasama riset internasional cukup banyak;
	· Kerjasama riset internasional meningkat sebesar 70%.

	
	· Program PostDoc internasional tidak ada;
	· Program PostDoc internasional dirintis dengan sasaran 20 posisi Postdoc

	
	· Belum ada program studi yg terakreditasi oleh lembaga akreditasi internasional.
	· 6 program studi terakreditasi internasional.

	Riset
	· Bidang riset unggulan: Energi; Teknologi Informasi dan Komunikasi; Bioteknologi; Infrastruktur dan Kewilayahan; Senirupa dan Desain;
	· Bidang riset prioritas : Energi; TIK; Pangan, Kesehatan dan Obat-obatan; Infrastruktur dan Kewilayahan; Produk, Budaya dan Lingkungan; Bioteknologi, Nanoteknologi dan Advanced Material, Mitigasi Bencana;

	
	· Bidang riset unggulan;
	· Bidang riset unggulan dan bidang riset prioritas

	
	· Kelembagaan riset : Pusat Penelitian dan Pusat;
	· Pusat Penelitian, Pusat, National Center.
· Penguatan kerjasama riset internasional dalam bidang yang memiliki kekhasan lokal (local indigenouity)

	Program Sarjana
	· Kualitas program sarjana sangat baik.
	· Kualitas program sarjana dipertahankan sangat baik, mempunyai kemampuan dasar untuk riset, pengembangan soft-skills.

	Program Pascasarjana
	· Kualitas Program S2 dan S3 cukup baik;
	· Kualitas Program S2 dan S3 sangat baik;

	
	· Program S1 dan S2 terintegrasi (belum langsung).
	· Program S1 dan S2 terintegrasi langsung, Program S2 dan S3 terintegrasi langsung, Program S1, S2 dan S3 terintegrasi langsung.

	Student body
	· S1, S2, S3 : 20.000, rasio S1:S2:S3=29,2:7,4:1.
	· S1, S2, S3 : 22.000, menuju rasio intake S1:S2:S3 = 6:5:1 (rasio student body 10:4:1).

	Rekrutmen Dosen
	· Rasio Dosen : Mhs = 1:18.
	· Rasio Dosen:Mahasiswa = 1: 16.

	Pengembangan & Penguatan Bidang Ilmu
	· Engineering & IT, Natural Sciences sangat baik.
	· Pengembangan bidang-bidang Life Sciences, Lingkungan Global, Economics, Technology & Policy, Bidang frontier dan multidisiplin (misal: Bioengineering, Nanoteknologi, Konvergensi Info-Nano-Bio-Kogno).

	Pengabdian Masyarakat
	· Bersifat individual/kelompok kecil dan monodisiplin.
	· Bersifat institusional dan multidisiplin untuk mampu memecahkan masalah penting bangsa, misal: banjir, transportasi dengan kasus di Bandung.

	Technopreneurships
	· Technopreneurships sangat terbatas dan tidak terprogram.
	· Peningkatan program inovasi, technopreneurships, technopark.

	Peran dalam Pemecahan Masalah bangsa
	· Masih dirasakan kurang
	· Berperan dalam technology policy, dan pemecahan masalah energi, pangan, kesehatan, dan obat-obatan, TIK, infrastruktur, kemandirian dalam teknologi pertahanan dan keamanan, mitigasi bencana, climate change.

	Multikampus
	· Kampus Ganesha untuk seluruh kegiatan akademik.
	· Kampus Ganesha difokuskan untuk Program S1, S2 & S3 yang beorientasi riset maju.

· Kampus Jatinangor difokuskan utk field labs, technopark yang terkait dengan life sciences, dan program studi khususnya yang terkait dengan life sciences & economics, continuing education.

· Kampus Bekasi dikembangkan menjadi Kampus Riset Industri, untuk program studi yang berorientasi ke industri (S2 berorientasi terapan), technopark, continuing education yang terkait dengan industri.

· Kampus Malaysia difokuskan untuk program yang potensial bagi mahasiswa asing dan kerjasama riset, khususnya dengan Malaysia.

Kampus ini berfokus untuk membangun simpul kerjasama internasional, dan untuk meningkatkan pengakuan kapasitas serta karya-karya ITB pada tingkat internasional.

	Sosok lulusan
	· Memiliki ilmu, keahlian dan kompetensi dalam bidang keilmuannya.

· Memiliki kepemimpinan dan kreativitas.

· Soft-skills dipandang masih lemah.
	· Memiliki kompetensi utama.

· Memiliki kompetensi tambahan.

· Memiliki keskolaran, leaderships, communication skills, persuasif, jiwa enterpreneurships, berani mengambil risiko, inovatif, dan kreatif, memahami konteks sosial, ekonomi, lingkungan, budaya.

· Memiliki sifat cerdas, profesional, jujur, santun, berkarakter kepeloporan, kejuangan, keunggulan dan pengabdian serta siap menghadapi tantangan globalisasi.

	Peringkat Dunia ITB

	· ARWU (Academic Ranking of World University) : belum masuk dalam peringkat 500 besar dunia.

· QS (Quacquarelli Symonds) : peringkat 80 besar dunia dalam bidang Engineering/Technology, peringkat 153 dalam natural sciences, peringkat 264 dalam bidang life sciences
· Webometrics : Terbaik nasional, belum masuk dalam 500 besar dunia
	· ARWU: masuk dalam peringkat 500 besar dunia.

· QS : Mempertahankan peringkat 100 besar dunia dalam bidang Engineering & IT, peringkat 150 dalam natural sciences, memperbaiki peringkat 250 dalam bidang life sciences
· Webometrics : Terbaik nasional, 500 besar dunia

1.2 Visi dan Misi
Visi LP4 adalah menjadi lembaga “think tank” ITB dalam mengkaji dan merumuskan kebijakan ITB di bidang pendidikan, penelitian dan pengabdian masyarakat. Berbagai kajian dan rumusan kebijakan yang dihasilkan oleh LP4 diharapkan bukan saja berguna bagi ITB dalam upaya meningkatkan posisinya sebagai WCU berkebangsaan, namun juga bermanfaat bagi pengembangan sains, teknologi dan seni di Indonesia, serta berkontribusi bagi pengembangan pendidikan nasional dalam bidang sains, teknologi dan seni.

Sesuai dengan objektif ITB 2011-2015 yang dinyatakan dalam Rencana Akademik ITB 2011-2015, visi LP4 pada periode 2011-2015 adalah menjadi lembaga “think tank” yang menggodok berbagai pemikiran dan rumusan strategis untuk peningkatan posisi ITB sebagai universitas riset dunia yang berkebangsaan, serta kajian tentang upaya untuk merintis serta meningkatkan riset yang bermuara pada inovasi, inkubasi dan technopreneurships. Dalam periode ini, LP4 juga akan berkontribusi dalam pemikiran kedepan pengembangan sains dan teknologi nasional.

LP4 memiliki misi sebagai lembaga “think-tank” ITB dalam mengkaji dan merumuskan kebijakan Strategis dan inovatif yang terkait dengan pendidikan, penelitian dan pengabdian masyarakat.
1.3 Sasaran

Untuk mencapai visi sebagai yang dikemukakan di atas, dan menyadari dirinya sebagai lembaga yang baru dibentuk, LP4 menetapkan sasaran sebagai berikut :

1. Melakukan upaya bertahap dan sistematis untuk memposisikan LP4 sebagai lembaga ‘think tank’ yang berkualitas dan dirasakan manfaatnya bagi pengembangan dan peningkatan kualitas ITB sebagai universitas riset berkelas dunia

2. Menjalin kerjasama dengan lingkungan internal ITB maupun lingkungan eksternal

3. Melengkapi SDM yang berkualitas dalam melakukan kajian pendidikan, penelitian dan pengabdian masyarakat

4. Melengkapi infrastruktur fisik dan non-fisik yang diperlukan sebagai lembaga ‘think tank’

5. Memperluas akses terhadap informasi dan literatur yang terkait dengan kajian strategis dan masa depan

6. Melaksanakan berbagai macam kajian strategis dalam bidang pendidikan, penelitian dan pengabdian masyarakat

1.4 Strategi

Sebagai lembaga baru dengan peran yang lebih difokuskan pada kajian kebijakan akademik, dalam periode 5 tahun kedepan pengembangan LP4 diarahkan pada penguatan secara bertahap SDM, jejaring, akses terhadap informasi/literatur, organisasi dan infrastruktur lembaga. Berbagai kajian dalam bidang pendidikan, penelitian dan pengabdian masyarakat yang akan dilakukan diarahkan kepada seluruh aspek/pendekatan pengembangan strategis ITB, yakni

· Strategi tumbuh

· Strategi diversifikasi program dan penguatan sistem

· Strategi peningkatan efektivitas program dan sistem

· Strategi perubahan dan peningkatan efisiensi

1.5 Organisasi

Organisasi LP4 adalah sebagai berikut :

Catatan :

Pejabat LP4

1.
Kepala LP4 : Prof. Dr. Bambang Riyanto Trilaksono

2.
Sekretaris Bidang Pengkajian Pendidikan : Dr. Dradjad Irianto
3.
Sekretaris Bidang Pengkajian Penelitian : Prof. Dr. Mikrajuddin Abdullah
4.
Sekretaris Bidang Pengkajian Pengabdian kepada Masyarakat : Dr. Asep Kurnia Permadi
5.
Kepala Pusat Inovasi Pembelajaran : Ahmad Muchlis, Ph.D.

5.1
Bidang Pemberdayaan Mengajar Dosen : Dr. Iriawati

5.2
Bidang Pemberdayaan Belajar Mahasiswa : Lies Neni Budiarti, P.Si., M.Si.

5.3
Bidang Pengkajian dan Data : Dhemi Harlan, Ph.D.

5.4
Bidang Teknologi : Dr.Ir. Arief Syaichu Rohman
BAB II. EVALUASI PROGRAM KERJA ANGGARAN TAHUN 2010
2.1 Program Kerja 2010
Program kerja LP4 pada Tahun 2010 diperlihatkan pada Tabel 2.1.

Tabel 2.1 PERKEMBANGAN KEGIATAN TAHUN 2010

	No
	KEGIATAN
	Waktu
	Tim Pelaksana
	Uraian

	Keterangan
	Lampiran

	1.
	HIBAH INOVASI PENGAJARAN
	Juni - Desember
	Ahmad Muchlis, Ph.D.

Panitia Adhoc:

Lies Neni Budiarti, S.Psi, M.Si

Dr. Iriawati

Dr.Ir. Arief Syaichu R.

Dr.Ir. Ima Fatima

Dra. Nelly Herlina P.

Narasumber :

Wakil Rektor Bidang Akademik & Kemahasiswaan ITB

Ketua LP4-ITB

Kepala Pusat Inovasi Pembelajaran LP4 ITB
	Memberikan hibah kepada 10 mata kuliah pada Jenjang S1 dan S2 di ITB untuk merancang dan menerapkan inovasi yang mendorong perbaikan pembelajaran mahasiswa.

Indikator keluaran : 10 inovasi dalam berbagai bentuk, seperti pendekatan pengajaranm, manual praktikum, paket modul perkuliahan, teknik penilaian kelas, dan sebagainya. Rincian keluaran bergantung kepada proposal yang masuk dan didanai.

Sifat Hibah : Kompetitif
	· Proposal Masuk : 44

· Pemenang : 10
	· Daftar proposal yang masuk

· Daftar 10 proposal pemenang

· SK Rektor ITB tentang Panitia Adhoc Hibah Inovasi Pengajaran Tahun 2010

· SK Rektor ITB tentang Pemenang Hibah Inovasi Pengajaran Tahun 2010

· SK Tim Reviewer Hibah Inovasi Pengajaran tahun 2010

	
	Workshop Inovasi Pengajaran
	9 November
	
	Sosialisasi 10 Pemenang Hibah Inovasi Pengajaran ITB Tahun 2010 dalam bentuk Workshop
	Jumlah peserta Workshop : + 57 orang
	· Leaflet Workshop Inovasi Pengajaran & Penulisan Buku Ajar ITB Tahun 2010

· Daftar Acara

· Bahan Presentasi

· Daftar Hadir

· Sertifikat

	2.
	HIBAH PENULISAN BUKU AJAR
	Juni - Desember
	Prof. Mikrajuddin Abdullah, M.Si

Panitia Adhoc:

Dr. Sony Suhandono, M.Sc.

Dr. Elfahmi

Dr. Pradono

Dr. Tridesmana

Dyah Kusumastuti, ST., Ph.D.

Fitriyati Rahayu

Narasumber :

Wakil Rektor Bidang Akademik & Kemahasiswaan ITB

Ketua LP4-ITB

Sekretaris Bidang Pengkajian Pengabdian Masyarakat LP4 ITB
	Memberikan hibah kepada 10 buku hasil karya dosen ITB untuk digunakan sebagai buku pegangan kuliah maupun buku referensi ITB maupun perguruan tinggi di luar ITB.

Indikator keluaran :

10 buku ajar atau buku referensi yanag berkaitan dengan bidang keahlian yang diampu di ITB. Rincian keluaran bergantung pada proposal yang masuk dan didanai.

Sifat Hibah : Kompetitif

	· Proposal Masuk : 82

· Pemenang 10
	· Daftar proposal yang masuk

· Daftar 10 proposal pemenang

· SK Rektor ITB tentang Panitia Adhoc Hibah Penulisan Buku Ajar ITB Tahun 2010

· SK Rektor ITB tentang Pemenang Hibah Penulisan Buku Ajar ITB Tahun 2010

· SK Tim Reviewer Hibah Penulisan Buku Ajar ITB tahun 2010

	
	Workshop Penulisan Buku Ajar
	10 November
	
	Sosialisasi 10 Pemenang Hibah Penulisan Buku Ajar ITB tahun 2010 dalam bentuk Workshop

Pembicara dari luar ITB :

(1) Dra. Wahyu Trihartati, M.Pd., Pusat Perbukuan Kemdiknas, Sharing Pengalaman dalam Mengendalian Mutu Buku Ajar yang sesuai dengan Tujuan Pendidikan Nasional.

(2) Lemeda Simarmata, Penerbit Erlangga, Buku Perguruan Tinggi Seperti apa yang dicari Penerbit
	Jumlah peserta Workshop : + 59 orang
	· Leaflet Workshop Inovasi Pengajaran dan Penulisan Buku Ajar ITB Tahun 2010

· Daftar Acara

· Bahan Presentasi 10 pemenang

· Bahan Presentasi Pembicara :

(1) Dra. Wahyu Trihartati, M.Pd.

(2) Lemeda Simarmata

· Daftar Hadir

· Sertifikat

	3.
	PENINGKATAN KEMAMPUAN BELAJAR MENGAJAR EFEKTIF
	Mei - Desember
	Prof. Dr. Bambang Riyanto T.

Ahmad Muchlis, Ph.D.
	Memberikan pencerahan dan pengetahuan terkini tentang perkembangan keilmuan yang berkaitan dengan proses pembelajaran.

Indikator keluaran: massa kritis dosen dengan pengetahuan terkini tentang perkembangan keilmuan yang berkaitan dengan proses pembelajaran
	
	

	
	3.1. Buletin Pembelajaran 1) Edisi 1, Tahun 3, Oktober, 2010

	Oktober

	Prof. Dr. Bambang Riyanto T.

Ahmad Muchlis, Ph.D.

Dr. Iriawati

Lies Neni Budiarti, S.Psi., Msi

	Edisi 1 Tahun 3, Penulis Artikel :

(1) Budi Rahardjo, KK Teknik Komputer ITB, Pengalaman Kuliah dengan Menggunakan Blended Learning.

(2) Megawati Santoso, Wk Direktur Eksekutif I-MHERE, Proyek I-MHERE di ITB.

(3) Bambang Riyanto, Ketua LP4-ITB, Sekilas tentang Lembaga Pengkajian Pendidikan, Penelitian dan Pengabdian kepada Masyarakat (LP4) ITB

(4) Ahmad Muchlis, KK Aljabar, FMIPA ITB, Resensi Buku ‘Talent is Overrated’.
	Dicetak sebanyak 1.500 eksemplar, dan didistribusikan kepada setiap dosen ITB
	· Buletin Pembelajaran No. 1 Tahun 3 Oktober 2010

	
	2) Edisi 2, Tahun 3, Desember,

2010
	Direncanakan terbit Desember,

2010
	
	Dalam Persiapan
	Dicetak sebanyak 1.500 eksemplar, dan didistribusikan kepada setiap dosen ITB
	Buletin Pembelajaran No. 2 Tahun 3 Oktober 2010

	
	3.2 Focus Group Discussion Pengembangan Kemampuan Mengajar Efektif dengan Blended Learning
	9 Desember
	Prof. Dr. Bambang Riyanto T.

Ahmad Muchlis, Ph.D.

Dr.Ir. Arief Syaichu R.

Dhemi Harlan, Ph.D.

Dr. Iriawati

Arief Bachtiar, ST., MT

Bayu Adhitya Nugraha, SE

Sobari, SE

Lies Neni Budiarti, S.Psi, M.Si

Narasumber :

Wakil Rektor Bidang Akademik & Kemahasiswaan ITB

Ketua LP4-ITB

Kepala Pusat Inovasi Pembelajaran LP4 ITB
	Tujuan : Mengidentifikasi kebutuhan sistem Blended Learning bagi ITB atau yang sejenis di ITB berdasarkan:

1. Pengalaman para dosen dalam menjalankan BL di ITB terutama tentang kekurangan dan kelehaman sistem, serta kebutuhan khas mata kuliah atau bidang keilmuan, dalam rangka perumusan hal-hal prinsip yang perlu ada dalam pelatihan BL bagi para dosen.

2. konteks sosio-kultural, kependidikan, perkembangan TIK dengan semua kemungkinan potensi yang perlu diperhatikan agar pengembangan BL di masa depan dapat bermanfaat untuk pencapaian tujuan pendidikan ITB
	Mekanisme : kegiatan dilakukan dalam bentuk Focus Group Discussion dengan sejumlah undangan terbatas.

Waktu : Kamis, 9 Desember 2010, pukul 09.00 sd 16.00 WIB

Tempat : Ruang Rapat Rapim B, Jl. Tamansari No. 64, Bandung
	· SK Retkor ITB tentang Pembentukan Panitia kegiatan Diskusi Pengembangan Kemampuan Mengajar Efektif Melalui Blended Learning

	4.
	ACADEMIC PLAN ITB 2011 – 2015
	Mei s/d September
	Ketua :

Prof.Dr. Bambang Riyanto T.

Tim Perumus :

Prof. Dr. Ismunandar

Ir. Adi Indrayanto, Ph.D.

Prof. Dr. Pudjo Sukarno

Dr. Ahmad Muchlis

Prof. Mikrajuddin Abdullah, Msi

Ir. Hermawan K.D., MSEE, Ph.D.

Prof. Dr. Sri Widiyantoro
	Menyusun Rencana Akademik ITB Tahun 2011-2015
	LP4 sebagai Tim Perumus
	· Naskah Academic Plan ITB 2011-2015

	5.
	Kebijakan Kelas Besar Matematika (Kalkulus)
	Juni
	Prof.Dr. Bambang Riyanto T.

Dr. Ahmad Muchlis

Prof. Mikrajuddin Abdullah, Msi
	Pelaksanaan Kelas Besar Matematika
	LP4 memberikan rekomendasi tentang pelaksanaan
	· Surat Rekomendasi

	6.
	Kajian Pengembangan Program Akademik di Kampus Bekasi
	Sep – November
	Prof.Dr. Bambang Riyanto T.

Dr. Ahmad Muchlis

Prof. Mikrajuddin Abdullah, Msi

Ir. Hermawan K.D., MSEE, Ph.D.

Prof. Dr. Sri Widiyantoro
	Tujuan :

· Menyusun rumusan tentang pengembangan program akademik di Kampus Bekasi yang meliputi program ademik di Kampus Bekasi yangmeliputi program pendidikan regular, continuing education, pusat riset dan pelatihan

· Mensinergikan dengan perencanaan program akademik di Kampus ITB yang lain.

	LP4 memberikan rekomendasi tentang pengembangan program akademik di Kampus Bekasi yang meliputi program ademik di Kampus Bekasi yang meliputi program pendidikan regular, continuing education , pusat riset dan pelatihan
	· Draft Pengembangan, Akademik dalam bentuk Power Point.

	7
	Kajian Pengembangan Program Akademik di Kampus Jatinangor
	Sep – November
	Prof.Dr. Bambang Riyanto T.

	Tujuan :

· Menyusun rumusan tentang pengembangan program akademik di Kampus Bekasi yang meliputi program ademik di Kampus Bekasi yangmeliputi program pendidikan regular, continuing, pusat riset dan pelatihan

· Mensinergikan dengan perencanaan program akademik di Kampus ITB yang lain.
	LP4 memberikan rekomendasi tentang pengembangan program akademik di Kampus Jatinangor yang meliputi Program Studi, Laboratorium Lapangan dan Pusat.

	· Draft Pengembangan, Akademik dalam bentuk Power Point.

	8.
	Kajian Program S1, S2 dan S3 Terintegrasi
	November 2010 – Juli 2011
	Prof. Mikrajuddin Abdullah, M.Si

Anggota Tim :

Ir. Idwan Santoso, Ph.D.

Ir. Agus Jatnika Effendi, Ph.D.

Dr. Biemo W. Soemardi

Dr. Indra Noviandri, MS

Prof. Dr. IGN. Wiratmadja

Dr. Woerjantari Kartidjo

Prof. Dr. Bambang Riyanto T.
	Tujuan :

· Mengkaji dan merumuskan Program S1, S2 dan S3 Terintegrasi

· Meningkatkan kualitas Program S1, S2 dan S3
	Indikator :

Kegiatan masih sedang/ akan berlangsung
	· Dokumen Notulensi

	9.
	Penyusunan Framework Kurikulum
	November 2010 – September 2011
	Ahmad Muchlis, Ph.D.

Anggota Tim :

Dr. Triyanta

Dr. Mervin Hutabarat

Prof. Dr. Pudjo Sukarno

Dr. Danu Ariono
	Tujuan :

Memberikan landasan pikir dan kerja bagi review dan penyusunan Kurikulum ITB 2013.

	Indikator :

Kegiatan masih sedang/ akan berlangsung
	· Dokumen Notulensi

	10
	WEBSITE LP4
	Juli - Desember
	Prof.Dr. Bambang Riyanto T.
	Website LP4 telah dikembangkan dengan konten deskripsi tentang LP4 dan program kegiatannya
	Terbangunnya Website
	· Konten Website (sample)

Perlu dikemukakan bahwa beberapa program tersebut di atas tidak dicakup sebagai program kerja 2010 LP4, tetapi tetap perlu dilaksanakan oleh LP4 mengingat urgensinya.
2.2 Evaluasi Program Kerja Tahun 2010

Dengan memperhatikan rencana kerja LP4 dan perkembangan pelaksanaan program kerja sebagaimana dikemukakan pada tabel di atas, seluruh program kerja yang direncanakan telah dapat dilaksanakan dengan baik. Indikator kinerja utama LP4 yang disusun untuk Tahun 2010 terdiri atas :

1. Tersusunnya dokumen kebijakan akademik

2. Tersedianya 10 buku ajar berkualitas

3. Munculnya 10 inovasi pembelajaran

4. 2 edisi (nomor) penerbitan Buletin Pembelajaran

5. Tersusunnya web LP4

Dengan memperhatikan program kerja dan capaian indikator sebagaimana dikemukakan pada Tabel 3.1, tampak bahwa seluruh indikator kinerja dapat dicapai.

Evaluasi terhadap beberapa program dan kegiatan penting di Tahun 2010 adalah sebagai berikut :

1. Penyusunan Rencana Akademik ITB 2011-2015

Rencana Akademik ITB 2011-2015 telah tersusun dengan baik, dan telah pula dijadikan rujukan bagi penyusunan Renstra. Kedepan perlu direncanakan agar penyusunan Rencana Akademik 2016-2020 disiapkan minimal 6 bulan sebelum Renstra 2016-2020 disusun. Selain itu, oleh karena Rencana Akademik disusun dengan asumsi ITB masih berstatus BHMN, dengan diberlakukannya PP 66, perlu dilakukan penyesuaian.

2. Hibah Inovasi Pengajaran

Hibah inovasi pengajaran adalah usaha untuk meningkatkan kualitas pembelajaran di ITB. Dengan pembelajaran yang berkualitas diharapkan ITB akan menghasilkan lulusan yang juga berkualitas tinggi, yang selanjutnya berakibat pada tingginya reputasi ITB. Reputasi tinggi ini memberikan harapan untuk dapat menarik mahasiswa internasional untuk belajar di ITB. Dalam penyelenggaraan hibah ini, kebanyakan pemenang hibah memanfaatkan teknologi sebagai bagian dari inovasi yang mereka ajukan. Pemanfaatan teknologi untuk keperluan pembelajaran merupakan tuntutan yang harus dipenuhi oleh perguruan tinggi kelas dunia. Para pemenang hibah telah mendedikasikan waktunya secara signifikan untuk mengembangkan inovasi mereka. Waktu yang mereka dedikasikan tersebut sesungguhnya adalah sebuah investasi. Pada kesempatan berikutnya, mereka dapat mengampu matakuliah yang sama dengan waktu yang lebih singkat, yaitu dengan memanfaatkan hasil inovasi tersebut. Selain itu, inovasi mereka dapat ditiru oleh sejawat mereka pada matakuliah-matakuliah lain.

Belum ada dampak langsung yang dapat dilaporkan. Sebagai bagian dari kegiatan ini, telah dilakukan lokakarya dimana semua pemenang hibah melakukan presentasi. Lokakarya tersebut merupakan usaha diseminasi inovasi yang diusulkan. Diseminasi juga akan dilakukan dengan memanfaatkan media lain, seperti terbitan berkala dan website. Melalui diseminasi tersebut diharapkan akan tumbuh semangat untuk saling berbagi pengalaman mengajar antara dosen. Lebih jauh, hibah ini diharapkan menciptakan suasana akademik dimana dosen memiliki semangat untuk melakukan berbagai inovasi dalam pengajaran. Sebagaimana yang dituntut dalam panduan hibah, inovasi pengajaran yang dilakukan dosen akan memperbaiki pembelajaran yang dijalani mahasiswa. Pembelajaran yang berkualitas ini selanjutnya akan berujung pada lulusan berkualitas tinggi.

3. Hibah Buku Ajar

Besarnya minat para dosen untuk memasukkan proposal Hibah Buku Ajar memperlihatkan sesungguhnya dosen ITB telah cukup banyak menghasilkan draft buku, meski sebagian besar buku-buku ini belum diterbitkan. Secara umum kualitas buku yang diajukan dalam proposal cukup baik, satu diantaranya berbahasa Inggris. Kiranya kedepan buku-buku berbahasa Inggris perlu mendapat perhatian untuk mendukung ITB sebagai WCU. Monitoring terhadap 10 buku yang memenangkan hibah kiranya perlu terus dilakukan sampai buku-buku tersebut diterbitkan oleh penerbit.

4. Pengembangan Program Akademik Kampus Jatinangor dan Bekasi

Penyusunan pengembangan program akademik di Kampus Jatinangor dan Bekasi dalam jangka panjang memerlukan pemikiran lebih matang, khususnya menyangkut cluster bidang keilmuan yang akan dikembangkan dan merupakan cirri dari masing-masing Kampus. Sebagai contoh lebih kongkrit, penempatan Pusat Teknik Produksi Mesin di Kampus Jatinangor dalam jangka pendek dapat dimungkinkan dengan pertimbangan dan kebutuhan mendesak. Namun dalam jangka panjang, kiranya penempatan Pusat ini di Kampus Bekasi tampaknya akan lebih sesuai. Selain itu, diperlukan keterlibatan lebih intensif stake holders dalam pengembangan program akademiknya, misalnya keterlibatan eks Doen Unwim dalam penyusunan Prodi baru di Kampus Jatinangor.

6. Pengembangan Web

Web LP4 (lp4.itb.ac.id) telah dikembangkan dan diupdate secara terus-menerus. Berbagai dokumen kajian di-upload pada web ini.
BAB III. PROGRAM KERJA DAN ALOKASI ANGGARAN TAHUN 2011
3.1 Struktur Program

Program Kerja LP4 di Tahun 2011 adalah sebagai berikut :

1. Kajian tentang sistem penerimaan/seleksi masuk mahasiswa S1, S2, dan S3
2. Kajian program S1, S2, dan S3 terintegrasi

3. Evaluasi kurikulum

4. Penyusunan framework kurikulum 2013

5. Evaluasi usulan Program Studi baru
6. Kajian Science & Technology Forecasting

7. Penerbitan Buletin Pembelajaran
8. Pelaksanaan kegiatan focused group discussion (FGD) tentang sistem penerimaan/seleksi masuk mahasiswa S1
9. Pelaksanaan kegiatan FGD evaluasi TPB
10. Pelaksanaan kegiatan lokakarya evaluasi kurikulum
11. Pengembangan web LP4
Beberapa kegiatan lain yang dilaksanakan di LP4 pada Tahun 2011, tetapi tidak tercantum dalam SISPRAN, adalah sebagai berikut :
1. Kajian Kuliah Kerja Nyata Tematik

2. Kajian tentang Persyaratan Buku Tugas Akhir

3. Penyusunan Panduan Kode Etik Riset (bersama WRRI/LPPM)

4. Pengumpulan Kredit dan Alih Kredit

5. Kajian tentang Program Doktor Unggulan
Beberapa kegiatan kajian/studi/rumusan tersebut dirumuskan dalam bentuk SK sebagaimana dicantumkan pada Lampiran. Kinerja program tambahan ini diperlihatkan pada Tabel 3.1.

	Tabel 3.1. KEGIATAN TAMBAHAN NON ANGGARAN TAHUN 2011

	No.
	Program/Kegiatan
	Idikator 2011
	Masukan
	Keluaran
	Hasil

	
	
	Vol
	Sat
	(%)
	(%)
	(%)

	1
	Kajian Kuliah Kerja Nyata Tematik
	1
	kgt
	 0
	 100
	100

	2
	Kajian tentang Persyaratan Buku Tugas Akhir
	1
	kgt
	 0
	 100
	100

	3
	Penyusunan Panduan Kode Etik Riset (bersama WRRI/LPPM)
	1
	kgt
	 0
	 100
	100

	4
	Pengumpulan Kredit dan Alih Kredit
	1
	kgt
	 0
	 100
	100

	5
	Kajian tentang Doktor Unggulan
	1
	kgt
	 0
	 100
	100

Sebagai organisasi baru, LP4 juga berupaya melengkapi struktur organisasi sesuai dengan tugas pokok dan fungsinya.

3.2 Alokasi Anggaran
Alokasi anggaran untuk melaksanakan program-program di atas adalah sebagai berikut :
	No.
	Nama Program
	Alokasi Dana
	Bidang Pendanaan

	1
	Kajian tentang Sistem Penerimaan/Seleksi Masuk mahasiswa S1, S2, dan S3
	Rp. 17.950.000,-
	PB Bidang Pendidikan

	2
	Kajian Program S1, S2, dan S3 Terintegrasi
	Rp. 26.800.000,-
	PB Bidang Pendidikan

	3
	Evaluasi Kurikulum
	Rp. 20.000.000,-
	PB Bidang Pendidikan

	4
	Penyusunan Framework Kurikulum 2013
	Rp. 55.250.000,-
	PB Bidang Pendidikan

	5
	Kajian Science & Technology Forecasting untuk Engineering Education
	Rp. 40.000.000,-
	PB Bidang Pendidikan

	6
	Evaluasi Usulan Program Studi Baru
	Rp. 40.380.000,-
	PB Bidang Pendidikan

	7
	Penerbitan Buletin Pembelajaran 2 x
	Rp. 20.000.000,-
	Kelangsungan Operasi

	8
	Kegiatan FGD Kajian tentang Sistem Penerimaan/

Seleksi Masuk Mahasiswa S1, 24 November 2011
	Rp. 15.000.000,-
	Kelangsungan Operasi

	9
	Kegiatan FGD Evaluasi TPB, 30 November 2011
	
	

	10
	Kegiatan Lokakarya Evaluasi Kurikulum, 7 Desember 2011
	Rp. 15.000.000,-
	Kelangsungan Operasi

	TOTAL
	Rp. 250.380.000,-
	

BAB IV. EVALUASI PROGRAM KERJA DAN ANGGARAN TAHUN 2011
4.1 Perkembangan Program Kerja
Perkembangan dan pelaksanaan program kerja LP4 dapat dilihat pada Tabel 4.1. Sebagai rujukan, pada Tabel 4.2 disajikan sasaran, program strategis dan indikator kinerja LP4 dalam 5 (lima) tahun dari 2011 sampai dengan 2015.
Tabel 4.1 Program Kegiatan LP4 Tahun 2011

	No
	KEGIATAN
	2011
	INDIKATOR
	CAPAIAN INDIKATOR

	
	
	Vol
	Sat
	
	

	1
	Kajian tentang Sistem Penerimaan/Seleksi Masuk Mahasiswa S1, S2, dan S3
	1
	kgt
	Paket Rumusan;
FGD
	100% dari 50% capaian target 5-tahunan

	2
	Kajian Program S1, S2 dan S3 Terintegrasi
	1
	kgt
	Paket Rumusan; FGD; Workshop
	100% dari 40% capaian target 5-tahunan

	3
	Evaluasi Kurikulum
	1
	Kgt
	Paket Rumusan; FGD; Workshop
	100% dari 60% capaian target 5-tahunan

	4
	Penyusunan Framework Kurikulum 2013
	1
	Kgt
	Paket Rumusan; FGD; Workshop
	100% dari 60% capaian target 5-tahunan

	5
	Evaluasi Usulan Prodi Baru
	13
	kgt
	Prodi Baru
	100% dari 30% capaian target 5-tahunan

	6
	Kajian Science & Technology Forecasting untuk Engineering Education
	1
	kgt
	 Draft Buku
	100% dari 20% capaian target 5-tahunan

	7
	Penerbitan Buletin Pembelajaran
	2
	kgt
	Buletin Pembelajaran
	70%

	8
	Pelaksanaan Kegiatan Discussion Group Kajian tentang Sistem Penerimaan/ Seleksi Masuk Mahasiswa S1
	1
	kgt
	Paket Rumusan, FGD
	100%

	9
	Pelaksanaan Kegiatan Forum Discussion Group Evaluasi TPB
	1
	kgt
	Paket Rumusan, FGD
	100%

	10
	Pelaksanaan Kegiatan Lokakarya Evaluasi Kurikulum
	1
	kgt
	Paket Rumusan, Lokakarya
	100%

Tabel 4.2 Sasaran, Program Strategis dan Indikator Kinerja Bidang PENDIDIKAN

Sasaran (2011 - 2015):

a. Lulusan dengan karakter dan kualifikasi yang relevan dengan kebutuhan dunia masa depan;

b. Penyelenggaraan program pendidikan yang produktif dengan metoda pembelajaran inovatif berbasis teknologi informasi;

c. Penyelenggaraan program pendidikan bertaraf internasional;

d. Peningkatan aksesibilitas program pendidikan bagi talenta terbaik dari berbagai daerah dan lapisan masyarakat.
	NO
	PROGRAM STRETEGIS
	TAHUN
	INDIKATOR
	CAPAIAN 2011
	TARGET 2015
	TARGET TAHUNAN
	PENANGGUNG JAWAB

	
	
	11
	12
	13
	14
	15
	
	
	
	2011
	2012
	2013
	2014
	2015
	

	1. Meningkatkan kualitas mahasiswa S1, S2, dan S3

	
	1.1 Kajian tentang Sistem

 Penerimaan/ Seleksi masuk

 Mahasiswa S1, S2, S3
	
	
	
	
	
	dokumen
	
	1 dokumen
	50%
	100%
	
	
	
	LP4, Dirdik,SPS,

F/S

	
	1.2 Kajian Program S1, S2, S3

 Terintegrasi
	
	
	
	
	
	- dokumen

- jumlah program S1, S2, S3 terintegrasi (akumulatif)
	
	- 1 dokumen

- 10 prodi

	40%

1
	80%

7
	100%

10
	
	
	LP4,SPS,F/S

	
	1.3 Penyusunan Framework

 Kurikulum & Panduan

 Implementasi
	
	
	
	
	
	· Paket Kurikulum

· Efisiensi & ketepatan

waktu
	
	- 1 paket

- 100%
	60%

60%
	80%

80%
	100%

100%
	
	
	LP4,F/S

	
	1.4 Evaluasi Kurikulum
	
	
	
	
	
	· Paket Kurikulum

· Efisiensi & ketepatan

waktu
	
	1 dokumen
	50%
	100%
	
	
	
	LP4,F/S

	2. Memperkokoh posisi dan memperluas wilayah keunggulan dalam proses pendidikan dan pembelajaran

	
	2.1 Kajian Science & Technology

 Forecasting untuk Science &

 Engineering Educatiion
	
	
	
	
	
	buku
	
	2 buku
	20%
	50%
	-
	100%
	
	LP4

	3. Evaluasi Usulan Program Studi Baru

	
	3.1 Evaluasi Usulan Prodi Baru :

- 2011 : 13 prodi
	
	
	
	
	
	Rekomendasi (akumulatif)
	
	20 rekomendasi
	7
	11
	14
	17
	20
	LP4,F/S

	4.
	Kegiatan FGD & Lokakarya LP4 & Penerbitan Buletin Pembelajaran

	
	4.1 FGD Evaluasi tentang Seleksi Masuk Mhs S1
	
	
	
	
	
	·
	
	·
	
	
	
	
	
	LP4

	
	4.2 FGD Evaluasi TPB
	
	
	
	
	
	·
	
	·
	
	
	
	
	
	

	
	4.3 Lokakarya Evaluasi Kurikulum
	
	
	
	
	
	·
	
	·
	
	
	
	
	
	

	
	4.4 Penerbitan Buletin Pembelajaran
	
	
	
	
	
	Penerbitan
	
	2 x penerbitan
	2x
	2x
	2x
	2x
	2x
	LP4

4.1.1
Kegiatan FGD Kajian tentang Sistem Penerimaan/Seleksi Masuk mahasiswa S1

Waktu : 24 November 2011
	Ketua Pelaksana
Penyaji

Tujuan Kegiatan

Indikator keluaran
	:

:
:

:

	Dr. Asep Kurnia Permadi

1. Prof. Adang Surachman

2. Dr. Mindriany Syafila

3. Dr. Ahmad Nuruddin

4. Wakil Dekan Bidang Akademik STEI

5. Wakil Dekan Bidang Akademik FITB

6. Wakil Dekan Bidang Akademik FSRD

· Mengumpulkan informasi dan mengkaji system dan mekanisme seleksi dan penerimaan mahasiswa baru tingkat sarjana.

· Menggunakan hasil kajian sebagai dasar untuk mengusulkan system dan mekanisme seleksi dan penerimaan mahasiswa yang tepat ke depan termasuk menentukan proporsi jumlah mahasiswa yang diterima melalui jalur SNMPTN Undangan dan Tertulis.

· Menggunakan hasil kajian untuk mengusulkan cara seleksi mahasiswa baru tingkat sarjana melalui jalur mandiri.

· Menggunakan hasil kajian untuk mengusulkan mekanisme penerimaan mahasiswa di tingkat program studi atau fakultas atau kombinasi keduanya.

Peningkatan mutu intake program sarjana perlu terus ditingkatkan untuk terwujudnya program pendidikan sarjana sebagai salah satu kekuatan pendidikan di ITB. Salah satu langkah penting yang perlu diambil adalah penentuan sistem dan mekanisme seleksi mahasiswa baru program sarjana termasuk diantaranya: (1) penentuan cara penerimaan di fakultas atau di program studi secara langsung, atau kombinasinya (2) penentuan proporsi jumlah mahasiswa yang diterima melalui SNMPTN Jalur Tertulis dan Jalur Undangan, dan (3) keperluan sistem seleksi mandiri.

FGD Kajian tentang Sistem Penerimaan/Seleksi Masuk mahasiswa S1 diselenggarakan pada hari Kamis tanggal 24 November 2011, Peserta yang hadir : + 57 orang.

4.1.2
Kegiatan FGD Dalam Rangka Evaluasi Program Tahap Persiapan Bersama ITB

Waktu : 30 November 2011

	Ketua Pelaksana
Penyaji

Tujuan Kegiatan

Indikator keluaran
	:

:

:

:

	Dr. Ahmad Muchlis

· Prof. Susanto Imam Rahayu (Mantan Ketua Program TPB)

· Prof. Pudjo Sukarno (Mantan Ketua Tim Kurikulum ITB)

· Prof. Harijono A. Tjokronegoro (Komisi Akademis Senat Akademik ITB)

· Dr. Ahmad Nuruddin (Ketua LTPB)

· 9 Koordinator perkuliahan TPB

· 12 WDA Fakultas/Sekolah se-ITB

· 8 Anggota Tim Kurikulum ITB

· 5 Ketua dan Para Sekretaris LP4

· 2 orang at-large (kritis terhadap TPB), Djoko Sardjadi dan Eko Purwono
Tujuan yang ingin dicapai melalui kegiatan focused group discussion (FGD) ini adalah mendapatkan aspek-aspek evaluasi program TPB melalui terkumpulnya informasi esensial tentang rancangan program TPB dan pelaksanaannya.

Selanjutnya, berdasarkan informasi tersebut akan disusun rancangan evaluasi program TPB. Hal pokok dalam rancangan tersebut adalah daftar aspek-aspek yang perlu dievaluasi.

Dengan demikian, diharapkan evaluasi program TPB akan dapat dilaksanakan secara lebih terarah.

Kegiatan ini akan dilaksanakan dengan mekanisme diskusi dengan peserta yang terdiri dari Kepala LTPB, Kordinator Perkuliahan TPB, para Wakil Dekan Akademik, Tim Kurikulum ITB dan Ketua serta para Sekretaris LP4. Selain itu juga akan diundang secara khusus pengelola masa-masa awal TPB, wakil Tim Kurikulum ITB 2008 dan wakil Senat Akademik ITB yang terlibat dalam penyusunan Kurikulum ITB 2008. Diskusi dilaksanakan dengan focused topic yang ditetapkan oleh LP4, yaitu antara lain: (i) mengumpulkan informasi terkait dengan kondisi pendidikan Indonesia sekitar tahun 1973 dan 2008; (ii) mengumpulkan informasi terkait dengan penyelenggaraan TPB dalam tahun-tahun belakangan, (iii) menjaring masukan tentang aspek-aspek evaluasi program TPB, dan (iv) menyusun kesimpulan diskusi.

Kegiatan FGD Evaluasi Program TPB ITB pada hari Rabu tanggal 30 November 2011, Peserta yang hadir : + 44 orang.

4.1.3
Kegiatan Lokakarya Evaluasi Kurikulum

Waktu : Rabu, 7 Desember 2011

	Ketua Pelaksana
Penyaji

Tujuan kegiatan
Indikator keluaran
Lampiran
	:

:

:

:

:

:
	Dr. Ahmad Muchlis

Dr.Ir. Mervin T. Hutabarat, M.Sc. (STEI)
Dr. Zeily Nurachman, MS (FMIPA)

Dr. Achmad Syarief, S.Sn., M.Sc. (FSRD)

Dr. Pri Permana (SBM)

Mengevaluasi kurikulum ITB 2008-2013

massa kritis dosen dengan pengetahuan terkini tentang perkembangan keilmuan yang berkaitan dengan proses

SK Rektor ITB tentang Tim Penyusun Panduan Evaluasi Kurikulum 2008 – 2013 dan Penyusunan Pedoman Kurikulum ITB Tahun 2013 – 2018

Kegiatan Lokakarya Evaluasi Kurikulum diselenggarakan pada hari Rabu tanggal 7 Desember 2011, Peserta yang hadir : + 57 orang.

4.1.4 Kegiatan Kajian Program S1, S2, dan S3 Terintegrasi

	Ketua Panitia Adhoc
Anggota

Tujuan kegiatan
Indikator keluaran
Lampiran
	:

:

:

:
	Prof.Dr. Mikrajuddin Abdullah, M.Si.
1. Ir. Idwan Santoso, Ph.D. (FTSL)
2. Ir. Agus Djatnika Effendi, Ph.D. (FTSL)

3. Dr.Ir. Woerjantari Kartidjo (SAPPK)

4. Dr. Muhammad Martoprawiro (KI/FMIPA)

5. Dr. I Ketut Adnyana (FA/SF)

6. Prof.Dr. Togar M. Simatupang (SBM)

7. Dr. Ir. Armein Z. Langi (EL/STEI
· Mengkaji dan merumuskan Program S1, S2 dan S3 Terintegrasi

· Meningkatkan Kualitas Program S1, S2 dan S3 Terintegrasi

· Peningkatan Kualitas Program S1, S2 dan S3 Terintegrasi

· Dokumen Kajian Program S1, S2 dan S3 Terintegrasi

SK Tim Ad-hoc Kajian Program Sarjana (S1), Program Magister (S2) dan Program Doktor (S3) Terintegrasi

4.1.5
Kegiatan Kajian tentang Sistem Penerimaan/Seleksi Masuk Mahasiswa S1, S2 dan S3
	Ketua Panitia Adhoc
Anggota

Tujuan kegiatan
Indikator keluaran

	:

:

:

 :
	Dr.Ir. Asep Kurnia Permadi
Prof.Dr. Bambang Riyanto T.

Prof.Dr. Mikrajuddin Abdullah, M.Si.

Dr. Ahmad Muchlis

Dr. Ir. Dradjad Irianto, M.Eng.
Tercapainya kajian yang komprehensif tentang hal-hal yang terkait dengan sistem seleksi masuk mahasiswa S1, S2 dan S3 ITB yang tepat sehingga ke depan dapat diperoleh mahasiswa ITB yang cakap untuk melakukan riset mandiri.

Dokumen tentang Strategi seleksi masuk bagi Mahasiswa S1, S2 dan S3 yang disempurnakan.

4.1.6 Kegiatan Kajian Program S1, S2, dan S3 Terintegrasi
	Ketua Panitia Adhoc
Anggota

Tujuan kegiatan
Indikator keluaran
Lampiran
	:

:

:
:
	Prof.Dr. Mikrajuddin Abdullah, M.Si.
8. Ir. Idwan Santoso, Ph.D. (FTSL)
9. Ir. Agus Djatnika Effendi, Ph.D. (FTSL)

10. Dr.Ir. Woerjantari Kartidjo (SAPPK)

11. Dr. Muhammad Martoprawiro (KI/FMIPA)

12. Dr. I Ketut Adnyana (FA/SF)

13. Prof.Dr. Togar M. Simatupang (SBM)

14. Dr. Ir. Armein Z. Langi (EL/STEI
· Mengkaji dan merumuskan Program S1, S2 dan S3 Terintegrasi
· Meningkatkan Kualitas Program S1, S2 dan S3 Terintegrasi

· Peningkatan Kualitas Program S1, S2 dan S3 Terintegrasi
· Dokumen Kajian Program S1, S2 dan S3 Terintegrasi

SK Tim Ad-hoc Kajian Program Sarjana (S1), Program Magister (S2) dan Program Doktor (S3) Terintegrasi

4.1.7
Kegiatan Evaluasi Kurikulum

Waktu : Maret - November 2011

	Ketua Tim
Anggota

Tujuan

Indikator keluaran
Lampiran
	:

:

:

 :
:

:
	Dr. Ahmad Muchlis

Dr. Ir. Danu Ariono (FTI)

Prof. Triyanta, MS., Ph.D. (FMIPA)

Dr.Ir. Mervin T. Hutabarat, M.Sc. (STEI)

Drs. Widiharjo, M.Sn. (FSRD)

Ir. Dwi Larso, MSIE, Ph.D. (SBM)

Ir. Ibnu Syabri, B.Sc., M.Sc. (SAPPK)

Dr. Dea Indriani (SITH)

Ir. Iwan Sudrajat, MSA, Ph.D. (SAPPK)

Prof.Dr. Bambang Riyanto T. (LP4)

Prof.Dr. Mikrajuddin Abdullah, M.Si.

Dr. Ir. Asep Kurnia Permadi (LP4)

Dr. Ir. Dradjad Irianto, M.Eng. (LP4)

Meningkatkan efektivitas implementasi kurikulum tahun 2008 serta menghasilkan pedoman kurikulum tahun 2013

Dokumen Panduan Evaluasi Kurikulum Panduan Evaluasi Kurikulum 2008 – 2013 dan Penyusunan Pedoman Kurikulum ITB Tahun 2013 – 2018

SK Rektor ITB tentang Tim Penyusun Panduan Evaluasi Kurikulum 2008 – 2013 dan Penyusunan Pedoman Kurikulum ITB Tahun 2013 – 2018

4.1.8 Kegiatan Penyusunan Framework Kurikulum 2013

Waktu : Agustus - November 2011
	Ketua Tim
Anggota
Tujuan

Indikator keluaran

	:

:

:
 :
:

	Dr. Ahmad Muchlis

Dr. Ahmad Muchlis

Dr. Ir. Danu Ariono (FTI)

Prof. Triyanta, MS., Ph.D. (FMIPA)

Dr.Ir. Mervin T. Hutabarat, M.Sc. (STEI)

Drs. Widiharjo, M.Sn. (FSRD)

Ir. Dwi Larso, MSIE, Ph.D. (SBM)

Ir. Ibnu Syabri, B.Sc., M.Sc. (SAPPK)

Dr. Dea Indriani (SITH)

Ir. Iwan Sudrajat, MSA, Ph.D. (SAPPK)

Prof.Dr. Bambang Riyanto T. (LP4)

Prof.Dr. Mikrajuddin Abdullah, M.Si.

Dr. Ir. Asep Kurnia Permadi (LP4)

Dr. Ir. Dradjad Irianto, M.Eng. (LP4)

Memberikan landasan pikir dan kerja bagi review dan penyusunan kurikulum ITB 2013. LP4 sebagai Tim Perumus

Dokumen Framework Kurikulum

4.1.9
Evaluasi Usulan Program Studi baru
Salah satu tugas LP4 adalah melakukan evaluasi tentang kelayakan usulan program studi yang diusulkan oleh Fakultas/Sekolah di ITB. Dalam rangka ini, dibentuk Tim Adhoc yang bertugas menilai kelayakan usulan program studi, dan merekomendasikan perbaikan proposal usulannya. Aspek yang dievaluasi menyangkut tujuan program studi, analisis kebutuhan masyarakat, perkembangan ilmu yang terkait, body of knowledge, kurikulum, ketersediaan sumber daya (dosen, fasilitas kuliah, laboratorium/studio), peta jalan riset dan keberlanjutan usulan program. Kegiatan evaluasi usulan program studi baru pada Tahun 2011 diperlihatkan pada tabel berikut.
	No.
	Nama Prodi
	Ketua
	Tim Adhoc
	Ket

	1.
2.

3.

4.

5.

6.

7.

8.

9.

10.
11.

12
	Teknik Infrastruktur Lingkungan, FTSL

Rekayasa Pertanian, SITH

Rekayasa Kehutanan, SITH

Sarjana Teknik Sumber Daya Air, FTSL

Magister Terapan Logistik, FTI

Sarjana Kewirausahaan, SBM
Sarjana Ekonomika, SBM-SAPPK
Magister Terapan Arsitektur Lanskap, SAPPK
Teknologi Pasca Panen, SITH
Teknik Pangan, FTI

Magister Farmasi Industri (Orientasi Terapan), SF
T. Bioenergi & Kemurgi, FTI

	Dr.Ir. Dradjad Irianto

Dr.Ir. Dradjad Irianto

Dr.Ir. Dradjad Irianto

Prof. Safwan Hadi, Ph.D (FITB)

Prof. Ir. Togar M. Simatupang, Ph. D.

Dr.Ir. Dradjad Irianto

Dr.Ir. Dradjad Irianto

Dr.Ir. Dradjad Irianto

Dr.Ir. Dradjad Irianto

Prof. Dr. Yana Maolana Syah

Dr.Ir. Dradjad Irianto

Prof. Dr. Yana Maolana Syah

	1. Prof.Dr. Tjandra Setiadi

2. Dr. Ir. Ari Darmawan Pasek

3. Dr. Sri Maryati

4. Dr. Ahmad Muchlis

5. Prof.Dr. Mikrajuddin Abdullah

1. Dr.Ir. Mubiar Purwasasmita

2. Prof.Dr.Ir. Djoko Suharto

3. Dr.Ir. Azis Trianto, M.Sc.

4. Dr. Ahmad Muchlis

5. Prof.Dr. Mikrajuddin Abdullah

1. Dr.Ir. Mubiar Purwasasmita

2. Dr. Yana Maolana Syah

3. Dr. Ahmad Muchlis

4. Prof.Dr. Mikrajuddin Abdullah

1. Prof.Dr.Ir. Sudarto Notosiswojo

2. Ir. Lambok Hutasoit, M.Sc., Ph.D

3. Dr. Ir. Asep Kurnia Permadi

4. Dr. Ahmad Muchlis

5. Prof.Dr. Mikrajuddin Abdullah

1. Dr. Mursyid Hasan Basri, ST, MT

2. Ir. Kridanto Surendro, M.Sc., Ph.D.

3. Prof. Pudjo Soekarno, M.Sc., Ph.D.

4. Dr.Ir. Dradjad Irianto

5. Dr. Ir. Asep Kurnia Permadi

6. Dr. Ahmad Muchlis

7. Prof .Dr. Mikrajuddin Abdullah
1. Dr.Ir. Djoko Sardjadi
2. Prof.Dr.Ir. Suhono H. Supangkat, M.Eng.
3. Prof.Dr. Senator Nur Bahagia

4. Ir. Adi Indrayanto, M.Sc., Ph.D.
5. Dr. Ir. Asep Kurnia Permadi

6. Dr. Ahmad Muchlis

7. Prof .Dr. Mikrajuddin Abdullah
1. Ir. Sonny Yuliar, Ph.D.
2. Dr.Ir. Lucia Diawati
3. Prorf.Dr. Widjajono Partowidagdo, M.Sc., Ph.D.
4. Dr. Ir. Asep Kurnia Permadi

5. Dr. Ahmad Muchlis

6. Prof .Dr. Mikrajuddin Abdullah
1. Ir. Biemo Woerjanto Soemardi, MSE., Ph.D
2. Drs. Pribadi Widodo, M.Sn.
3. Ir. Kosasih Prijatna, M.Sc.
4. Dr. Ir. Asep Kurnia Permadi

5. Dr. Ahmad Muchlis

6. Prof .Dr. Mikrajuddin Abdullah
1. Dr.Ir. Mubiar Purwasasmita

2. Prof.Dr.Ir. Djoko Suharto

3. Prof. Dr. Yana Maolana Syah

4. Dr. Rahmana Emran Kartasasmita

5. Dr. Ir. Asep Kurnia Permadi

6. Dr. Ahmad Muchlis

7. Prof .Dr. Mikrajuddin Abdullah
1. Dr. Rahmana Emran Kartasasmita

2. Dr. Pingkan Aditiawati, MS
3. Dr. Ir. Asep Kurnia Permadi

4. Dr. Ahmad Muchlis

5. Prof .Dr. Mikrajuddin Abdullah
6. Dr.Ir. Dradjad Irianto

1. Intan Ahmad M, Ph.D.

2. Dr.Ir. Lienda Aliwarga, M.Eng.

3. Prof.Dr. Euis Holisotan Hakim, MS.

4. Dr. Ir. Asep Kurnia Permadi

5. Dr. Ahmad Muchlis

6. Prof .Dr. Mikrajuddin Abdullah
1. Dr.Ing.Ir. Tri Yuswidjajanto Zaenuri

2. Dr. Pingkan Aditiawati, MS (SITH
3. Dr. Ir. Asep Kurnia Permadi

4. Dr. Ahmad Muchlis

5. Prof .Dr. Mikrajuddin Abdullah
6. Dr.Ir. Dradjad Irianto
	Usulan sudah disampaikan ke Senat Akademik
Usulan sudah
 disampaikan ke Senat Akademik

Usulan sudah disampaikan ke Senat Akademik

Usulan sudah disampaikan ke Senat Akademik

Usulan sudah disampaikan ke Senat Akademik

Usulan sudah disampaikan ke Senat Akademik

Usulan sudah disampaikan ke Senat Akademik

Usulan sudah disampaikan ke Senat Akademik

Proposal sedang diperbaiki
Proposal sedang diperbaiki
Usulan sudah disampaikan ke WRAM
Proposal sedang diperbaiki

4.1.10
Kajian Science & Technology Forecasting untuk Engineering Education

Waktu : Juli - November 2011

	Ketua Tim
Anggota

Tujuan

Indikator keluaran

	:

:

:

:
	Prof.Dr. Bambang Riyanto T. (LP4)

Prof.Dr. Richard K. W. Mengko (STEI)

Ir. Sonny Yuliar, Ph.D. (SAPPK)

Prof. Dr. Safwan Hadi (FITTM)

Prof.Dr. Djoko Suharto (FTMD)

Prof.Dr. Intan Ahmad M. (SITH)

Dr. Ahmad Muchlis (LP4)

Prof.Dr. Mikrajuddin Abdullah, M.Si. (LP4)

Dr. Ir. Asep Kurnia Permadi (LP4)

Dr. Ir. Dradjad Irianto, M.Eng. (LP4)

· Mengkaji Science & Technology forecasting untuk keperluan pengembangan pendidikan dan riset
· Menerbitkan buku tentang science & technology forecasting pada Tahun 2012

4.1.11
Penerbitan Buletin Pembelajaran

(1) Edisi 1 Tahun 4 September 2011
	Penanggung Jawab
Dewan Redaksi

Ketua

Anggota
Penulis Artikel

Keluaran
	:

:

:

:
:
	Prof.Dr. Bambang Riyanto T. (LP4)

Dr. Ahmad Muchlis

Dr. Iriawati

Lies Neni Budiarti, S.Psi., Msi
Dr.Ir. Arief Syaichu Rohman

Dhemi Harlan, Ph.D.

1) Mervin Tangguar Hutabarat, STEI ITB, Mengukur Outcome
 untuk Evaluasi Kurikulum Sebuah Pengalaman Akreditasi
 ABET.
2) Arief Syaichu Rohman, STEI ITB, Rumusan Hasil Focus Group Discussion on Blended learning
3) Wono Setya Budhi, FMIPA ITB, Berbagi Pengalaman Setelah Mengajar 28 tahun.
Buletin Pembelajaran, Edisi 1 Tahun 4 September 2011 Dicetak sebanyak 1.200 eksemplar, dan didistribusikan kepada setiap dosen ITB

(2) Buletin Pembelajaran Edisi 2 Tahun 4 Desember 2011, dalam tahap penyelesaian
4.2 Kelangsungan Operasi
Program kelangsungan operasi LP4 mencakup administrasi rutin, pengadaan buku tentang Science & Technology Forecasting dan Engineering Education, jasa, dan penerbitan bulletin. Program kelangsungan operasi ini telah terlaksana dengan baik. Sebagai catatan Buletin No. 2 sedang disiapkan dan direncanakan terbit pada akhir Desember 2011. Pengeluaran rutin kelangsungan operasi diperlihatkan pada table berikut :
Tabel 4.2 Pengeluaran Rutin Tahun 2011
	No.
	Uraian
	RAB

	Jumlah (Rp)

	
	
	B. Pegawai
	B. Barang
	B. Jasa
	

	1
	Kelangsungan Operasi

1.1 Pendukung Akademik

 (1) Melanggan Jurnal & Majalah

 (2) Penerbitan Buletin Pembelajaran 2x

 (3) Workshop/FGD Kajian tentang Penerimaan /

 Seleksi Masuk Mahaiswa S1
 (4) Workshop/FGD Evaluasi TPB

 (5) Lokakarya Evaluasi Kurikulum
	10.000.000
7.000.000

7.000.000
	18.000.000

3.000.000

3.000.000

	10.000.000

5.000.000

5.000.000
	18.000.000

20.000.000

15.000.000

15.000000

	
	1.2 Pemeliharaan Bangunan

 (1) Perbaikan/Rehabilitasi Ruang Kantor LP4

 (2) Kelengkapan Ruang Pusat Inovasi Pembelajaran LP4 di Ruang ex HMIF labtek VI Lt.1
	
	 7.000.000

25.000.000
	5.000.000
	 7.000.000

30.000.000

	
	1.3 Pemeliharaan Inventaris Kantor

 Mesin FC, Fax & Peinter
	
	
	1.400.000
	1.400.000

	
	1.4. Administrasi Umum
	
	
	
	

	
	 (1) Rutin Administrasi
	
	24.558.000
	 15.642.000
	40.200.000

	
	 (2) Operasional LP4
	
	
	 45.681.000
	45.681.000

	
	 (3) Darmawisata Pegawai
	
	
	 4.500.000
	4.500.000

	
	 (4) Seragam Pegawai
	
	 900.000
	
	900.000

	
	1.5. Pengembangan Sistem
	
	
	
	

	
	 (1) Pengembangan Website LP4
	
	
	11.000.000
	11.000.000

	
	
	
	
	
	

	
	Jumlah
	24.000.000
	81.458.000
	103.223.000
	Rp. 208.681.000

4.3 Transformasi
Kegiatan dan program transformasi LP4 diperlihatkan pada tabel berikut :
Tabel 4.3 Program PB Bidang Pendidikan Tahun 2011
	No
	KEGIATAN
	Jenis Belanja (Rp.)
	Total (Rp.)

	
	
	Pegawai
	Barang
	Jasa
	

	1
	Evaluasi Kurikulum
	15.000.000
	
	5.000.000
	20.000.000

	2
	Kajian tentang Sistem Penerimaan/Seleksi Masuk Mahasiswa S1, S2, dan S3
	8.850.000
	4.000.000
	5.100.000
	17.950.000

	3
	Kajian Program S1, S2 dan S3 Terintegrasi
	17.700.000
	4.000.000
	5.100.000
	26.800.000

	6
	Penyusunan Framework Kurikulum 2013
	37.350.000
	11.300.000
	6.600.000
	55.250.000

	7
	Kajian Science & Technology Forecasting untuk Engineering Education
	21.300.000
	14.500.000
	4.200.000
	40.000.000

	8
	Evaluasi Usulan Program Studi Baru
	21.240.000
	
	19.140.000
	40.380.000

	
	
	
	
	
	

	
	JUMLAH
	121.440.000
	33.800.000
	45.140.000
	200.380.000

BAB V. RENCANA KERJA TAHUN 2012
Mendasarkan pada Rencana Akademik ITB Tahun 2011-2015, dan secara khusus mengantisipasi perubahan kurikulum pada Tahun 2013 serta pengembangan program akademik multi-kampus ITB, usulan program kerja LP4 dan anggaran yang diusulkan disusun sebagai berikut :
	Tabel 5. 1 USULAN RENCANA ANGGARAN DAN BELANJA (RAB) LP4 TAHUN 2012

	
	
	
	
	
	
	
	
	
	
	
	
	

	PENDIDIKAN: RUMUSAN KEBIJAKAN DAN STRATEGI
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	NO.
	PROGRAM
	KEGIATAN
	PENANGGUNG JAWAB
	INDIKATOR
	JADWAL
	BIAYA

	
	
	
	
	
	I
	II
	III
	IV
	

	
	PENDIDIKAN: RUMUSAN KEBIJAKAN DAN STRATEGI
	
	
	
	
	
	
	

	1
	Pendidikan
	Meningkatkan kualitas mahasiswa S1,S2 dan S3
	
	
	
	
	
	
	 203,000,000

	
	
	1.1
	Kajian Evaluasi Kurikulum 2008-2013
	AM
	- Paket Rumusan ; FGD, Workshop
	
	
	
	
	 35,000,000

	
	
	1.2
	Penyusunan Panduan Kurikulum 2013-2018
	AM
	- Paket Rumusan ; FGD, Workshop
	
	
	
	
	 120,000,000

	
	
	1.3
	Kajian Program S1, S2 & S3 Terpadu
	MA
	- Dokumen
	
	
	
	
	 31,000,000

	
	
	1.4
	Kajian Seleksi Masuk S1, S2 & S3
	AKP
	- Paket Rumusan ; FGD, Workshop
	
	
	
	
	 17,000,000

	2
	Pendidikan
	Memperkuat posisi keterpandangan ITB
	
	
	I
	II
	III
	IV
	 507,820,000

	
	
	2.1
	Evaluasi Usulan Prodi Baru
	DI
	- Prodi baru
	
	
	
	
	 70,000,000

	
	
	2.2
	Kajian Science & Technology Forecasting
	BRT
	- Buku
	
	
	
	
	 91,500,000

	
	
	2.3
	Kajian Pembukaan Konsep Pendirian Institut Teknologi di Kalimantan &/Sumatera (DI)
	DI
	- Konsep & rekomendasi
	
	
	
	
	 246,320,000

	
	
	2.4
	Rumusan ttg double degree, joint degree, dan bentuk kerjasama pendidikan sejenis terutama dg luar negeri (MA)
	AM
	- Konsep & rekomendasi
	
	
	
	
	 50,000,000

	
	
	2.5
	Kajian Program Internasional (AKP)
	AKP
	- Rumusan & Strategi
	
	
	
	
	 50,000,000

	3
	Pendidikan
	Kebijakan Penelitian & Pengabdian
	
	
	I
	II
	III
	IV
	 327,000,000

	
	
	3.1
	Pengembangan e-Learning/Blended Learning
	AM
	- Jumlah kuliah dg e- /blended learning
	
	
	
	
	 50,000,000

	
	
	3.2
	Kajian tentang Inovasi Pembelajaran
	AM
	- jumlah inovasi
	
	
	
	
	 80,000,000

	
	
	3.3
	Hibah Penulisan Buku Ajar
	MA
	- jumlah buku ajar
	
	
	
	
	 150,000,000

	
	
	3.4
	Pengembangan Proses belajar-mengajar efektif
	AM
	- % DO
	
	
	
	
	 47,000,000

	4
	Pendidikan
	Pengembangan Pusat Inovasi Pembelajaran
	
	
	I
	II
	III
	IV
	 48,000,000

	
	
	4.1
	SDM
	
	
	
	- jumlah inovasi pembelajaran
	
	
	
	
	 48,000,000

	5
	Penelitian dan Pengabdian Masyarakat
	Kebijakan Penelitian & Pengabdian
	
	
	I
	II
	III
	IV
	 76,000,000

	
	
	5.1
	Peningkatan produktivitas, kapasitas dan kualitas Riset
	MA
	- Paket rumusan
	
	
	
	
	 38,000,000

	
	
	5.2
	Kajian Pengabdian Masyarakat yang bersifat institusi
	MA
	- Paket rumusan
	
	
	
	
	 38,000,000

	6
	Administrasi & Umum
	Administrasi
	
	
	I
	II
	III
	IV
	 60,000,000

	
	
	6.1
	Rutin Administrasi
	
	
	
	
	
	
	 42,000,000

	
	
	6.2
	Operasional
	
	- Dokumen
	
	
	
	
	 18,000,000

	7
	Pendukung Akademik
	TUPOKSI
	
	
	I
	II
	III
	IV
	 156,410,000

	
	
	7.1
	Dukungan Komputasi/Multimedia/Buku :
	
	- Jurnal
	
	
	
	
	

	
	
	7.1.1
	Melanggan Jurnal & Majalah
	
	- Buku-buku
	
	
	
	
	 4,000,000

	
	
	7.1.2
	Pembelian Buku-buku
	
	
	
	
	
	
	 26,000,000

	
	
	7.1.3
	Pemeliharaan Inventaris Kantor
	
	
	
	
	
	
	 1,410,000

	
	
	7.1.4
	Pengembangan Web LP4
	
	
	
	
	
	
	 11,000,000

	
	
	7.1.5
	Penerbitan Buletin Pembelajaran
	
	- Jumlah buletin
	
	
	
	
	 27,000,000

	
	
	7.1.6
	Sarana & Prasarana
	
	
	
	
	
	
	 87,000,000

	
	
	
	
	
	
	
	TOTAL
	
	
	
	
	 1,378,230,000

	
	Catatan :
	
	
	
	
	
	
	
	
	
	
	

	
	Pagu Anggaran sudah ditetapkan
	1) KO
	 Rp 60,000,000
	
	
	
	
	
	
	

	
	
	
	2) TUPOKSI
	 Rp 156.410,000
	
	
	
	
	
	
	

BAB VI. P E N U T U P

6.1 Kesimpulan
LP4 sebagai lembaga yang berperan dalam melakukan kajian/studi dan sebagai ‘think tank’ ITB telah melaksanakan tugas pokok dan fungsinya. Pada Tahun 2011 ini telah dilakukan berbagai kajian kebijakan dan rumusan program akademik yang strategis bagi ITB. Secara umum indikator kinerja LP4 untuk Tahun 2011 dapat dicapai dengan baik.
6.2 Saran
Untuk program LP4 kedepan disampaikan saran berikut :
a. Hibah inovasi pengajaran dan buku ajar sebaiknya dapat dilaksanakan pada Tahun 2012 mengingat besarnya minat pada dan pentingnya program ini;
b. Penyediaan ruang untuk Pusat Inovasi Pembelajaran yang kegiatannya akan dimulai pada Tahun 2012.
LAMPIRAN
1. SK Tim Perumus/Adhoc

1.1 SK Pembentukan Tim Adhoc Penilai usulan Program Studi Teknik Infrastruktur Lingkungan

1.2 SK Pembentukan Tim Adhoc Penilai usulan Program Studi Rekayasa Pertanian

1.3 SK Pembentukan Tim Adhoc Penilai usulan Program Studi Rekayasa Kehutanan

1.4 SK Pembentukan Tim Adhoc Penilai usulan Program Studi Sarjana Teknik Sumber Daya Air

1.5 SK Pembentukan Tim Adhoc Penilai usulan Program Studi Magister Terapan Logistik

1.6 SK Pembentukan Tim Adhoc Penilai usulan Program Studi Sarjana Kewirausahaan

1.7 SK Pembentukan Tim Adhoc Penilai usulan Program Studi Sarjana Ekonomika

1.8 SK Pembentukan Tim Adhoc Penilai usulan Program Studi Magister Terapan Arsitektur Lanskap

1.9 SK Pembentukan Tim Adhoc Penilai usulan Program Studi Teknologi Pasca Panen

1.10 SK Pembentukan Tim Adhoc Penilai usulan Program Studi Teknik Pangan

1.11 SK Pembentukan Tim Adhoc Penilai usulan Program Studi Magister Farmasi Industri (Orientasi Terapan)

1.12 SK Tim Adhoc Kajian Program Sarjana (S1), Program Magister (S2), dan Program Doktor (s3) Terintegrasi

1.13 SK Pengangkatan Dewan Redaksi Buletin Pembelajaran

1.14 SK Tim Penyusunan Panduan evaluasi Kurikulum 2008-2013 dan Penyusunan Kurikulum ITB Tahun 2013-2018

2. Draft Surat Keputusan

2.1 SK Pengumpulan Kredit dan Alih Kredit

2.2 SK Amandemen Kedua Lampiran SK Rektor No. 003/SK/K01.1/PP/2008 Tentang Pedoman dan Format Penyusunan Kurikulum 2008-2013 ITB

2.3 SK Pembentukan Tim Adhoc Penilai usulan Program Studi Teknik Bioenergi & Kemurgi

3. Hasil Kegiatan/Rumusan

3.1 Laporan Kegiatan Evaluasi dan Penyusunan Framework Kurikulum
3.2 Laporan Kegiatan Evaluasi Program Tahap Persiapan Bersama ITB
3.3 Laporan Kegiatan Kajian Sistem dan Mekanisme Seleksi masuk dan Penerimaan Mahasiswa Baru Tingkat Sarjana ITB

3.4 Laporan Kegiatan Kajian Science dan technology Forecasting
3.5 Buletin Pembelajaran No. 1 Tahun 4, September 2011
LAMPIRAN 1
LAMPIRAN 2

LAMPIRAN 3

LAPORAN KEGIATAN
Evaluasi dan Penyusunan Framework Kurikulum

Sudah merupakan tradisi ITB untuk melakukan peninjauan ulang dan perubahan kurikulum secara berkala setiap 5 tahun. Siklus tersebut didahului dengan proses evaluasi terhadap kurikulum yang sedang berlaku. Hasil evaluasi tersebut menjadi dasar bagi perubahan kurikulum, bila diperlukan. Mengingat Kurikulum 2008-2013 sudah akan memasuki tahun kelima, siklus tersebut sudah harus dimulai.

Dalam kaitan dengan evaluasi dan perubahan kurikulum tersebut, telah dilakukan serangkaian kegiatan, yaitu (1) melaksanakan diskusi internal Tim Kurikulum ITB, (2) menerbitkan dan menyebarkan Panduan Evaluasi Kurikulum 2008-2013, (3) melakukan pertemuan dengan perwakilan tim kurikulum fakultas/sekolah, (4) menyebarkan kuesioner kepada wisudawan Oktober 2011, dan (5) menyelenggarakan Lokakarya Evaluasi Kurikulum pada tanggal 7 Desember 2011.
Berdasarkan pemaparan pada Lokakarya Evaluasi Kurikulum serta masukan-masukan lain, evaluasi kurikulum pada tingkat program studi telah berjalan. Sekali pun demikian, kegiatan evaluasi tersebut masih menghadapi kendala besar, setidaknya dalam tiga hal: (i) metodologi evaluasi, (ii) pengumpulan data, (iii) ketiadaan arahan dari tingkat ITB.

Kendala pertama muncul mengingat ini adalah pengalaman pertama bagi ITB dalam melakukan evaluasi kurikulum secara terkoordinasi. Sebelum ini, evaluasi kurikulum dimintakan, tetapi sepenuhnya diserahkan kepada prodi dan/atau fakultas. Kendala kedua muncul antara lain karena belum tertibnya masyarakat ITB dalam pendokumentasian. Akibatnya, setiap kali data diperlukan seringkali harus dilakukan usaha khusus untuk memperolehnya. Kendala ketiga dapat dilihat dari banyaknya persoalan operasional dalam menjalankan kurikulum, khususnya menyangkut sumberdaya manusia dan infrastruktur.

Berkaitan dengan framework kurikulum, Tim Kurikulum cenderung untuk mengambil framework ABET. Dalam framework ini, kurikulum merupakan alat untuk mencapai tujuan pendidikan program studi (program educational objectives). Dengan demikian, dalam penyusunan kurikulum perlu dimulai dengan penetapan tujuan pendidikan program studi. Langkah berikutnya adalah penetapan tujuan kurikulum, yaitu student outcomes dalam terminologi ABET.

Sebagai tindak lanjut dari kegiatan-kegiatan di atas, akan dilakukan (i) analisis terhadap hasil kuesioner wisudawan, (ii) konsolidasi terhadap hasil evaluasi kurikulum tingkat program studi, (iii) penyusunan rekomendasi terhadap beberapa isu krusial dalam kurikulum (antara lain isu TPB, program minor, matakuliah wajib ITB, integrasi S1-S2-S3, gelar pertama profesi dan lama program), (iv) penulisan panduan penyusunan Kurikulum 2013.

Sebagai catatan tambahan, untuk dapat terlaksananya kegiatan ini perlu kerjasama dengan pihak-pihak lain di luar LP4, khususnya dengan Senat Akademik ITB.

LAPORAN KEGIATAN

Evaluasi Program Tahap Persiapan Bersama ITB

Program TPB mulai diselenggarakan ITB pada tahun 1973 sebagai respons terhadap kondisi masa itu. Pada masa awal itu, masa studi sarjana adalah 4 ½ tahun dengan beban 160 SKS. Sejak itu, TPB terus berlangsung dengan sejumlah penyesuaian. Kondisi sekarang sudah berbeda dengan dekade 1970-an, misalnya sekarang masa studi sarjana adalah 4 tahun dengan beban 144 SKS.

Mengingat masa TPB mencakup seperempat masa studi sarjana, program ini memiliki peran krusial dalam pendidikan jenjang sarjana di ITB. Oleh karena itu, perlu dilakukan evaluasi terhadap program TPB. Evaluasi ini dilakukan sebagai bagian dari evaluasi terhadap Kurikulum ITB 2008-2013.

Evaluasi terhadap program TPB ini masih berada dalam tahap persiapan. Ada dua kegiatan utama yang dilakukan dalam kaitan ini, yaitu (i) focused group discussion (FGD) dan (ii) penjaringan pendapat para Wakil Dekan Bidang Akademik.

FGD diselenggarakan pada tanggal 30 November 2011 dengan tujuan untuk mengenali aspek-aspek evaluasi program TPB melalui terkumpulnya informasi esensial tentang rancangan program TPB dan pelaksanaannya. Peserta FGD tersebut adalah narasumber (Prof. Susanto Imam Rahayu, Prof. Harijono A. Tjokronegoro dan Prof. Pudjo Sukarno), Ketua LTPB dan para Koordinator Perkuliahan TPB, para WDA fakultas/sekolah (selain SPS), Tim Kurikulum ITB, Tim LP4, dan dua orang dosen at-large (Djoko Sardjadi dan Eko Purwono). Diskusi dilaksanakan dengan focused topic yang ditetapkan oleh LP4, yaitu antara lain: (i) mengumpulkan informasi terkait dengan kondisi pendidikan Indonesia sekitar tahun 1973 dan 2008; (ii) mengumpulkan informasi terkait dengan penyelenggaraan TPB dalam tahun-tahun belakangan, (iii) menjaring masukan tentang aspek-aspek evaluasi program TPB, dan (iv) menyusun kesimpulan diskusi.

Berdasarkan pemaparan para penyaji dan diskusi yang mengikutinya, telah berhasil diidentifikasi bahwa evaluasi program TPB perlu mencakup aspek-aspek berikut.

1. Tujuan: kebutuhan, relevansi
2. Struktur kurikulum: matakuliah, distribusi (waktu, tanggung jawab),...

3. Muatan materi: kaitan dengan prodi, pengulangan SMA,...
4. Latar belakang mahasiswa/intake: akademik, psikologis, ekonomi, demografis,...)

5. Penyelenggaraan perkuliahan: evaluasi/asesmen, kesulitan mahasiswa (mahasiswa bermasalah), kelas besar

6. Kehidupan kampus: kegiatan ko- dan ekstra-kurikuler

7. Pengaruh pada mahasiswa: demotivasi

8. Sumber daya
9. Ketercapaian tujuan: kesiapan akademik, adaptasi, kematangan,...
Penjaringan pendapat para WDA dilakukan bersamaan dengan undangan kepada mereka untuk menghadiri FGD. Para WDA diminta menyampaikan respon sehari sebelum FGD berlangsung. Pendapat yang dimintakan kepada para WDA tersebut adalah berkenaan dengan (i) ekspektasi mereka terhadap “lulusan” TPB dan (ii) ketercapaian ekspektasi itu. Dari 7 respon yang diterima, hampir tidak ada yang secara meyakinkan menjawab pertanyaan (ii). Adapun tentang pertanyaan (i), “lulusan” TPB diharapkan memiliki hal-hal berikut.

A. Pengetahuan

Materi ilmu-ilmu dasar

Materi dasar yang diperlukan untuk prodi

Contoh-contoh aplikasi prodi

Peraturan yang berlaku di ITB

B. Ketrampilan dan kemampuan

1 Analitis

2 Berkomunikasi (diskusi dan menulis), termasuk dalam bahasa asing

3 Ketrampilan spesifik untuk prodi

4 Bekerjasama

C. Sikap dan kesadaran

1 Kemandirian

2 Kedewasaan

3 Kepekaan dan adaptasi terhadap lingkungan

4 Kerja keras

5 Komitmen

6 Apresiasi terhadap seni.

Sebagai tindak lanjut terhadap hasil-hasil di atas, perlu dilakukan pengumpulan dan pengolahan data berkaitan dengan aspek-aspek yang telah diperoleh di atas. Selanjutnya, dilakukan penarikan kesimpulan sebagai rekomendasi jawaban terhadap pertanyaan-pertanyaan: apakah program TPB masih akan dipertahankan dalam Kurikulum 2013? Sekiranya memang program TPB masih patut dipertahankan, penyesuaian seperti apa yang perlu dilakukan? Sebaliknya, kalau tidak patut dipertahankan, apakah diperlukan suatu bentuk pengganti?
LAPORAN KEGIATAN

Kajian Sistem dan Mekanisme Seleksi Masuk dan Penerimaan Mahasiswa Baru Tingkat Sarjana ITB

Perundang-undangan yang berlaku tentang Sistem Pendidikan Nasional, mengharuskan ITB untuk menerima mahasiswa dengan 2 (dua) cara seleksi, yaitu melalui Seleksi Nasional Masuk Perguruan Tinggi Negeri (SNMPTN) secara (1) Tertulis dan (2) melalui SNMPTN dengan Undangan kepada para siswa Sekolah Menengah Atas berdasarkan prestasi mereka di sekolah yang dinyatakan dalam buku rapor. Sedangkan cara penerimaan mahasiswa di program studi saat ini terbagi menjadi dua, yaitu (1) diterima di fakultas/sekolah untuk kemudian memilih program studi setelah selesai Tahun Pertama Bersama (TPB), dan (2) diterima langsung di program studi yang diminati para mahasiswa sebelum TPB – yaitu pada saat diterima sebagai mahasiswa. Kelebihan dan kekurangan sistem seleksi dan penerimaan mahasiswa tersebut perlu terus dikaji sehubungan dengan keterkaitan mutu dan keberhasilan pelaksanaan pendidikan terhadap para mahasiswa yang dinyatakan dalam sasaran kualitas dengan mutu siswa yang masuk/diterima sebagai mahasiswa. Sedangkan mutu siswa yang masuk sudah barang tentu tergantung kepada sistem seleksi yang dilakukan. Selain itu, program studi tertentu seperti program studi di Fakultas Seni Rupa dan Desain (FSRD) memerlukan sistem dan mekanisme seleksi masuk yang tertentu pula disamping pembukaan beberapa program studi baru di Jatinangor pun memerlukan pertimbangan tersendiri atas cara penerimaan mahasiswa ini.

Kajian ini dilaksanakan melalui serangkaian kegiatan diantaranya: (1) melaksanakan diskusi internal, (2) menyebarkan kuesioner dan menyelenggarakan focused groud discussion (FGD) dengan melibatkan berbagai pemangku kepentingan seleksi dan penerimaan mahasiswa baru diantaranya WRAM dan Staf Ahli WRAM, Direktur Pendidikan, Kasubdit Penjaringan Mahasiswa, Kepala LTPB, Kordinator Perkuliahan TPB, dan para Wakil Dekan Akademik, serta (3) telaah terhadap mutu hasil pendidikan semester pertama Mahasiswa Angkatan 2011 yang merupakan angkatan pertama yang menggunakan sistem seleksi tersebut di atas. Pokok-pokok bahasan dalam kajian ini diantaranya adalah: (1) penentuan proporsi jumlah mahasiswa yang diterima melalui SNMPTN Jalur Tertulis dan Undangan, (2) keperluan sistem seleksi mandiri, dan (3) penentuan cara penerimaan di fakultas atau di program studi secara langsung.

Hasil-hasil yang dicapai diantaranya: (1) proporsi jumlah mahasiswa yang diterima melalui SNMPTN Jalur Undangan sekurang-kurangnya 50% tapi tidak lebih dari 60% dibandingkan dengan SNMPTN Jalur Tertulis, (2) Seleksi Mandiri direkomendasikan untuk dilaksanakan bagi FSRD. Bilamana FSRD tetap menerima mahasiswa melalui jalur SNMPTN dengan proporsi tertentu, diperlukan upaya-upaya khusus untuk menjaring calon mahasiswa yang sesuai dengan kriteria FSRD, dan (3) cara penerimaan mahasiswa tetap dilaksanakan melalui fakultas/sekolah kecuali untuk program studi baru di Jatinangor. Kajian lebih lanjut mengenai cara penerimaan mahasiswa akan dilakukan sejalan dengan penyusunan Kurikulum Baru 2013 dengan catatan diperlukan data pendukung yang lebih lengkap dan akurat berkaitan dengan masalah penerimaan ini.

LAPORAN KEGIATAN

Kajian Science & Technology Forecasting
Kajian tentang Science & Technology forecasting untuk Tahun 2011 ini difokuskan terutama pada penyusunan kerangka pemikiran. Dokumen kerangka pemikiran ini disusun oleh tim yang dikoordinasikan oleh Dr. Richard Mengko. Kegiatan pada tahun ini juga mencakup pegumpulan bahan-bahan referensi yang diperlukan untuk diterbitkannya buku tentang science & technology forecasting pada Tahun 2012, serta identifikasi bidang-bidang dalam sains dan teknologi yang akan menjadi kajian prediksi, serta konteks sosio-ekonominya. Tim akan melanjutkan kajiannya pada Tahun 2012.

K e p a l a LP4

Kepala Sekretariat

Kepala Pusat Inovasi Pembelajaran

Sekretaris Bidang Pengkajian Pendidikan

Sekretaris Bidang Pengkajian Penelitian

Sekretaris Bidang Pengkajian Pengabdian Kepada Masyarakat.

Bidang Pemberdayaan Mengajar Dosen

Bidang Pemberdayaan Belajar Mahasiswa

Bidang Pengkajian dan Data

Bidang Teknologi Pembelajaran

1

