
 

 

 

FA
KU

LT
AS

 IL
M

U 
SO

SI
AL

 D
AN

 IL
M

U 
PO

LI
TI

K 
 

20
16

-2
02

0 

P
R
O
G
R
A
M
 
K
E
R
J
A
 
 

Program Kerja disusun sebagai pedoman dalam 
melaksanakan aktivitas fakultas selama periode 5 
tahun, juga sebagai rencana konkrit guna mencapai visi 
fakultas dalam jangka menengah 

FAKULTAS ILMU SOSIAL DAN ILMU 
POLITIK UNIVERSITAS BRAWIJAYA 

JL.VETERAN 65145, MALANG 
PHONE : 0341-575755 

FAX : 0341-570038 
 


 

 

 

 

 

 

 

 

 
 

 
  Prof.Dr.Ir.H.Darsono Wisadirana,MS 

 

 

  Program Kerja  

  
Fakultas Ilmu Sosial dan Ilmu Politik  
Universitas Brawijaya  201 6 -  20 20  

   

Kode Dokumen :  

   

Revisi :  
   

Tanggal :  
   

Diajukan oleh :     Sekretaris Senat 

   

      Akh. Muwafik Shaleh.,S.Sos.,M.Si 

  

Dikendalikan oleh :     Pembantu Dekan II  (MR) 

   

       A. Imron Rozuli.,SE, M.Si 

   

Disetujui oleh : Ketua Senat 


ii 

 

DAFTAR ISI  

 

DAFTAR ISI  ii  

KATA PENGANTAR i 

BAB I PENDAHUL UAN 1 

1.1 LATAR BELAKANG  1 

1.2 TONGGAK SEJARAH  2 

1.3 ARAH K EBIJAKAN  3 

BAB II VISI, MISI, TUJUAN, SASARAN, DAN PROGRAM KERJA  4 

2.1 VISI  4 

2.2 MISI  4 

2.3 TUJUAN  4 

2.4 SASARAN  5 

2.5 PROGRAM KERJA  5 

 


i 

 

KATA PENGANTAR 

 

Puji syukur kami panjatkan ke hadlirat Allah SWT atas terselesaikannya penyusunan 

Program Kerja Dekan Fakultas Ilmu Sosial tahun 2016 ï 2020. Buku ini disusun sebagai 

pedoman penyelenggaraan kegiatan di Fakultas Ilmu Sosial dan Ilmu Politik Universitas 

Brawijaya. Sehubungan dengan perkembangan FISIP UB yang sangat dinamis, dan juga 

sehubungan dengan adanya berbagai perubahan di Universitas Brawijaya, maka perlu 

mengarahkan kegiatan fakultas agar sesuai dengan visi misi universitas.  

Program kerja ini dirancang berlaku muai tahun 2016 hingga tahun 2020. Adapun 

penetapan program kerja ini didasarkan pada Rencana Strategis Fakultas Ilmu Sosial dan 

Ilmu Politik Universitas Brawijaya 2016 ï 2020 yang didalamnya termuat hasil analisis 

SWOT mengenai kondisi internal dan eksternal fakultas saat ini. 

Program kerja secara garis besar dibagi kedalam dua program strategis yaitu : 

Program Rutin Penyelenggaraan Layanan yang dibagi kedalam lima bidang dan Program 

Pengembangan yang juga terbagi kedalam lima bidang. Berdasarkan program  tersebut 

telah disusun berbagai rencana kerja beserta indikator kinerja yang akan dilaksanakan 

hingga tahun 2020. Program kerja tersebut, kemudian akan diturunkan kedalam rencana 

kerja tahunan yang menjadi dasar penyusunan anggran dan dasar pelaksanaan kegiatan 

fakultas selama satu tahun. Diharapkan dukungan semua pihak khususnya segenap 

sivitas akademika Fakultas Ilmu Sosial dan Ilmu Politik agar pelaksanaan program kerja 

ini dapat berjalan sesuai dengan rencana dan tujuan 

 

Malang,   15 Desember 2015 

Dekan, 

 

 

Prof.Dr.Ir.H.Darsono Wisadirana,MS 

NIP. 19561227198312001 


1 

 

BAB I PENDAHULUAN  

 

1.1 LATAR BELAKANG  

Indonesia adalah sebuah negara yang kaya akan sumber daya alam dan sumber 

daya manusia yang melimpah, kekayaan ini seharusnya menjadi modal dasar untuk 

mampu bersaing dengan negara-negara lain dalam berbagai bidang. Namun dalam 

kenyataannya, Indonesia, walaupun telah berpuluh-puluh tahun merdeka tetap saja 

bergelut dengan permasalahan-permasalahan sosial, ekonomi, dan politik dalam negeri. 

Unggul dalam persaingan internasional di era globalisasi nampaknya masih menjadi 

impian di siang hari. Era globalisasi, diartikan sebagai sebuah era dimana tiada batas-

batas antar negara, pergerakan sumber daya manusia dan teknologi akan semakin bebas 

melintasi antara negara yang satu dengan negara yang lain, persaingan bebas adalah 

sebuah kelaziman yang akan terjadi pada semua bidang kehidupan masyarakat. Tenaga 

kerja asing akan lebih mudah untuk bekerja di Indonesia serta lembaga pendidikan asing 

juga diberikan keleluasaan untuk masuk di Indonesia. Dengan kondisi Indonesia yang 

saat ini, dimana indeks kualitas manusianya masihlah rendah, pendapatan perkapita 

rendah, iklim sosial yang masih labil, tingkat korupsi yang sangat tinggi, maka dapat 

dipastikan, Indonesia akan kalah bersaing dengan negara lain ketika globalisasi telah 

terjadi secara keseluruhan.     

Untuk menghindari kekhawatiran diatas, maka perlu kesadaran kolektif bangsa 

untuk mulai berbenah diri agar mampu menjawab tantangan globalisasi. Pendidikan 

merupakan salah satu kunci solusi untuk mengentaskan Indonesia dari berbagai masalah 

yang selama ini dihadapi, pendidikan juga merupakan modal untuk menjawab tantangan 

globalisasi sehingga Indonesia mampu melakukan kebangkitan nasional. Perlu diingatkan 

kembali bahwa hakekat tujuan kemerdekaan ialah: mencerdaskan kehidupan bangsa 

untuk meningkatkan daya saing bangsa dan terwujudnya kesejahteraan bangsa sehingga 

dapat mengangkat harkat dan martabat bangsa didalam pergaulan internasional. 

Fakultas Ilmu Sosial dan Ilmu Politik Universitas Brawijaya, sebagai sebuah instansi 

pendidikan di Indonesia, didirikan dalam rangka i kut mencerdaskan kehidupan bangsa 

seperti yang diamanatkan dalam Undang-Undang Dasar, dan juga dalam rangka 

membentuk karakter manusia indonesia berbasis jati diri bangsa untuk mengisi 

kemerdekaan didalam kerangka NKRI yang berdaulat, sejahtera dan berkeadilan sosial. 

Dengan statusnya yang masih relatif baru (berdiri pada tahun 2004), FISIP UB, dituntut 

untuk melakukan penyesuaian dengan program Universitas Brawijaya dalam rangka 


2 

 

menjadi World Class Entrepreneurial University (WCEU), tuntutan itu mendatangk an 

konsekwensi bagi FISIP UB untuk menata kondisi internal organisasi agar mampu 

mencapai visi bersama guna memantapkan langkah kedepan, sebagai World Class 

Entrepreneurial Faculty, visi tersebut akan menjadi momentum untuk berperan serta guna 

mewujudkan kebangkitan bangsa seperti yang termaktub dalam amanat UUD. 

Program kerja Dekan FISIP UB merupakan pengejawantahan dari rencana strategis 

serta visi untuk menjadi  WCEF. Proker FISIP UB 2015-2020 menjadi penting sebagai 

master planning serta landasan berpijak untuk melaksanakan berbagai kegiatan dalam 

jangka waktu lima tahun mendatang. Ini juga menjadi suatu pedoman bagi FISIP UB untuk 

melakukan evaluasi dalam setiap tahun anggaran guna memantapkan program akselerasi 

langkah FISIP UB dalam mencapai World Class Entrepreneurial Faculty. 

 

1.2 TONGGAK SEJARAH  

Tonggak sejarah dibutuhkan sebagai bahan evaluasi atas capaian ï capaian yang 

telah dilakukan untuk kemudian menjadi dasar pijakan dalam melanjutkan pembangunan 

institusi fakultas. Fakultas Ilmu Sosial dan Ilmu Politik Universitas Brawijaya didirikan 

pada tanggal 13 Nopember 2003, dengan dikeluarkannya SK Dirjen Dikti Depdiknas 

Nomor 3545/D/T/2003 perihal Ijin Penyelenggaraan Program-program Studi Baru pada 

Universitas Brawijaya jenjang Program Sarjana (S1) (Program Studi Sosiologi dan 

Program Studi Ilmu Komunikasi).  

Selanjutnya untuk menindaklanjuti surat tersebut Rektor pada tanggal 3 Pebruari 

2004 melalui SK Rektor Nomor : 002A/SK/2004 membentuk Program Ilmu Sosial sebagai 

wadah kedua program studi tersebut dan sebagai embrio berdirinya Fakultas Ilmu Sosial 

dan Ilmu Politik di Universitas Brawijaya. Pada tanggal 30 Agustus 2006 berdasarkan SK 

Dikti No. 3227/D/T/2006 Program Studi Sosiologi dan Ilmu Komunikasi memperoleh izin 

perpanjangan, setelah 2 tahun pembukaan kedua program studi tersebut. Dalam 

perkembangannya, melalui SK DIKTI No. 1504/D/I/2007 tertanggal 22 Juni 2007 dan SK 

DIKTI No. 1621/D/T/2007 tertanggal 6 Juli 2007. Program Studi Psikologi dan Hubungan 

Internasional  telah dibuka di Fakultas Ilmu Sosial dan Ilmu Politik. Perkembangan 

selanjutnya  dalam waktu yang relatif singkat, yakni dalam jangka 4 tahun Program Ilmu 

Sosial telah berubah menjadi Fakultas, proses menjadi fakultas dimulai pada tanggal 29 

Februari 2008 dengan keluarnya SK Dikti Nomor : 536/D/T/2008, tentang Usul 

Pembukaan Fakultas Ilmu Sosial pada Universitas Brawijaya. Kemudian Rektor Universitas 

Brawijaya menetapkan dengan SK Rektor tertanggal 8 April 2008 nomor: 090/SK/2008 


3 

 

tentang Pendirian Fakultas Ilmu Sosial Universitas Brawijaya dengan 2 jurusan dan 4 

program studi. Pada tanggal 8 April 2009, nama Fakultas Ilmu Sosial diganti menjadi 

Fakultas Ilmu Sosial dan Ilmu Politik. Tanggal 8 April kemudian ditetapkan sebagai hari 

kelahiran Fakultas Ilmu Sosial dan Ilmu Politik, selanjutnya tepatnya pada tahun 2010 

telah dibuka pula program studi Ilmu Politik dan Ilmu Pemerintahan, dan pada tahun 

2011 Fakultas Ilmu Sosial dan Ilmu Politik membuka program Pasca Sarjana dengan 

Program Studi S2 Ilmu-Ilmu Sosial, S2 Ilmu Komunikasi, dan S3 Sosiologi. 

 

1.3 ARAH KEBIJAKAN  

Untuk mewujudkan visi dan misi Fakultas Ilmu Sosial dan Ilmu Politik menjadi 

World Class Entrepreunerial Faculty (Fakultas entrepreneur Kelas Dunia), maka fakultas 

melakukan upaya penyusunan program kerja 5 tahun, yang merupakan penterjemahan 

secara teknis atas Rencana Strategis Fakultas. Program kerja ini disusun berlandaskan 

dari Rencana Strategis Fakultas Ilmu sosial dan Ilmu Politik Universitas Brawijaya tahun 

2015-2016, yang memiliki 5 (lima) program strategis , yaitu;  (1) Program Peningkatan 

Kualitas, Akses, dan Pemerataan Pendidikan, (2) Program Peningkatan Kualitas Penelitian 

dan Pengabdian Masyarakat, (3) Program Peningkatan Kualitas Kemahasiswaan dan 

Alumni, (4) Program Peningkatan Kualitas Sumberdaya Manusia, dan (5) Program 

Peningkatan Kualitas Kelembagaan dan Alumni. Selanjutnya untuk menunjang 

pelaksanaan kelima program tersebut agar dapat tercapai sesuai yang direncanakan 

maka ditambahkan program layanan pendukung yang bersifat administratif, program 

tersebut dinamakan Program Rutin Penyelenggaraan Layanan yang terbagi kedalam 5 

(lima) program, yakni; (1) Program Layanan Pendidikan dan Pengajaran, (2) Program 

Layanan Penelitian dan Publikasi Ilmiah, (3) Program Layanan Pengabdian Masyarakat, 

(4) Program Layanan Kemahasiswaan dan Alumni, dan (5) Program Umum dan 

Kerumahtanggaan. Program Pengembangan Layanan terdiri atas 5 (lima). Berdasarkan 

hal tersebut maka secara garis besar program strategis fakultas dibagi kedalam 

2 program, yakni (1) Program Pengembangan dan (2)  Program Rutin 

Penyelenggaraan  Layanan . Ke-10 program tersebut disusun juga untuk 

mengakomodir dua arah kebijakan universitas  yang tertuang dalam booklet Rapat 

Pimpinan Uniersitas Brawijaya Tahun 2015, yaitu (1) Program Membangun Perguruan 

Tinggi yang Bermutu, dan (2) Program Membangun Perguruan Tinggi yang Bereputasi. 

 

 


4 

 

BAB II  VISI, MISI, TUJUAN, SASARAN, DAN PROGRAM KERJA  

 

2.1 VISI  

Menjadi fakultas unggul yang berstandar internasional berjiwa entrepreneur di bidang 

sosial politik dan mampu berperan aktif dalam pembangunan bangsa melalui proses 

pendidikan, penelitian dan pengabdian kepada masyarakat. 

 

2.2 MISI   

Dalam upaya mewujudkan visi tersebut FISIP UB memiliki misi sebagai berikut: 

1. Mewujudkan fakultas sebagai lembaga pendidikan yang bermutu dan bereputasi; 

2. Melaksanakan sistem pendidikan tinggi yang sehat dan relevan dengan dunia kerja, 

perubahan sosial, dan perkembangan global; 

3. Melaksanakan sistem perkuliahan di bidang Sosiologi, Ilmu Komunikasi, Psikologi, 

Hubungan Internasional, Ilmu Politik, dan Ilmu Pemerintahan yang adaptif dan 

sensitif terhadap perkembangan ilmu dan teknologi; 

4. Melaksanakan kegiatan penelitian ilmiah sesuai dengan perkembangan fenomena 

sosial politik yang mampu berkontribusi secara nyata kepada peningkatan daya saing 

bangsa; 

5. Memanfaatkan ilmu pengetahuan melalui pengabdian masyarakat dalam proses 

pembangunan nasional; 

6. Mewujudkan keunggulan lulusan yang beriman, bertakwa, kompeten, cerdas,  

terampil, berjiwa entrepreneur dan mampu bersaing dalam bidang ilmu sosial dan 

politik di lingkup  nasional dan internasional; 

 

2.3 TUJUAN  

Dengan melalui proses analisis lingkungan internal dan eksternal, maka positioning  

FISIP-UB dalam upaya pencapaian Visi dan Misi tersebut berlandaskan pada Tujuan 

sebagai berikut: 

1. Menghasilkan sumberdaya manusia yang berkualitas yang beriman dan bertaqwa 

kepada Tuhan Yang Maha Esa, mampu membelajarkan diri, memiliki wawasan yang 

luas, memiliki disiplin dan etos kerja, sehingga mampu menjadi tenaga akademis dan 

profesional yang tangguh dan memiliki daya saing di tingkat nasional dan 

internasional; 


5 

 

2. Terbangunnya sistem pengelolaan fakultas yang bermutu dan bereputasi sejalan 

dengan UU No 12/2012 tentang Pendidikan Tinggi; 

3. Mengembangkan ilmu pengetahuan yang relevan di bidang ilmu sosial dan politik 

melalui pelaksanaan Tri Dharma Perguruan Tinggi untuk mencetak insan-insan yang 

sadar bahwa setiap kehidupan mempunyai hak untuk dihargai dan bermanfaat; 

4. Keterjangkauan, kesetaraan, dan keterjaminan akses untuk memperoleh pendidikan 

tinggi di bidang ilmu sosial dan politik;  

5. Kemampuan dalam pemberdayaan masyarakat melalui pengembangan konsep 

pemecahan masalah dengan menggunakan metode ilmiah; 

6. Interaksi dengan masyarakat internasional dan global yang mencerminkan hubungan 

timbal balik yang selaras dan saling menguntungkan.  

 

2.4 SASARAN  

1. Tersedianya kemandirian lulusan yang berjiwa kewirausahaan (entrepreneurship) 

2. Tersedianya lulusan yang profesional dan mampu mengkaji serta menganalisis secara 

kritis berbagai permasalahan dari tingkat lokal, nasional, dan internasional.  

3. Terwujudnya kemampuan sivitas akademika yang mandiri (independent),  memiliki 

otonomi (autonomous) dan mampu mengarahkan dirinya (self-directed).  

4. Adanya kerjasama ditingkat ASEAN, Asia, dan Internasional.  

5. Terwujudnya fakultas yang bermutu dan semua program studi terakreditasi óAô 

nasional  .  

6. Adanya lembaga fakultas yang bereputasi  di tingkat nasional dan internasional.  

 

2.5 PROGRAM KERJA 

Penetapan program kerja ini diawali dari penyusunan Rencana Strategis Fakultas 

Ilmu Sosial dan Ilmu Politik 2016-2020 yang di dalamnya terdapat evaluasi diri (analisis 

SWOT) untuk melihat kekuatan, kelemahan, peluang dan ancaman yang kemudian 

digunakan dalam menyusun isu strategis, selanjutnya guna menjawab isu-isu strategis 

tersebut disusunlah kebijakan strategis yang dijabarkan ke dalam Program Strategis 

Fakultas Ilmu Sosial dan Ilmu Politik Uniersitas Brawijaya Tahun 2016 - 2020. Program 

tersebut kemudian menjadi dasar penyusunan rencana kerja selama 5 tahun ke depan. 

Selanjutnya renja tersebut, dipecah menjadi rencana kerja tahunan, yang menjadi dasar 

penyusunan anggaran keuangan tahunan serta pedoman penyusunan Laporan 

Akuntabilitas dan Kinerja Instansi Pemerintah (LAKIP) sebagai alat untuk mengevaluasi 


6 

 

pelaksanaan rencana starategis dalam kegiatan fakultas selama setahun. Program 

strategis dan rencana kerja terangkum dalam program kerja fakultas, untuk lebih jelasnya 

berikut ini digambarkan skema hubungan hal ï hal yang telah dijelaskan diatas: 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Gambar 1. Siklus Kegiatan Fakultas 

 

Analisis permasalahan di FISIP UB dilakukan secara komprehensif dalam menyikapi 

tantangan-tantangan dan perkembangan serta 

berbagai potensi keunggulan maupun 

kelemahan yang menggambarkan posisi 

strategis FISIP UB. Faktor-faktor tersebut 

diukur berdasarkan atas metode Balance Score 

Card (BSC) yang dibagi atas empat kelompok 

yaitu (i) perspektif keuangan, (ii) perspektif 

stakeholders, (iii) perspektif proses internal, 

dan (iv) perspektif pembelajaran dan 

pertumbuhan. Kesimpulan yang didapatkan 

dengan analisis BSC (rincian analisis termuat 

  -1,2  -1,0     -0,8     -0,6      -0,4    -0,2       0           0,2      0,4       0,6      0,8       1,0      1,2        

1,2

1,0

0,8

0,6

0,4

0,2

-0,2

-0,4

-0,6

-0,8

-1,0

-1,2

KEKUATANKELEMAHAN

ANCAMAN

KUADRAN IKUADRAN II

KUADRAN III KUADRAN IV

PELUANG

FISIP 

UB

 
Gambar 2. Posisi FISIP UB dalam kuadran 
Analisis SWOT BSC 

 


7 

 

dalam Renstra FISIP UB 2016-2020) adalah bahwa FISIP UB memiliki kondisi yang baik 

untuk menggunakan kekuatan internalnya guna memanfaatkan peluang eksternal, 

memperbaiki kelemahan internal, dan mengatasi ancaman eksternal.  

Hasil analisis SWOT tersebut kemudian dipadukan dengan rencana strategis UB 

menuju World Class Etrepreneurial University (UB-WCEU) yang tertuang dalam empat 

kebijakan dasar, yaitu (1) bidang pendidikan, (2) bidang penelitian dan pengabdian 

masyarakat, (3) bidang kemahasiswaan dan alumni, dan (4) bidang kelembagaan serta 

kerjasama, yang selanjutnya dikembangkan fakultas menjadi 5 bidang yakni ditambah 

bidang peningkatan kualitas SDM. Kelima bidang tersebut, diterjemahkan fakultas 

menjadi 5 program pengembangan strategis, yang kemudian diuraikan lebih lanjut 

menjadi beberapa kegiatan. Kegiatan ï kegiatan tersebut kemudian dioperasionalkan lagi 

kedalam rencana kerja. Mengingat rencana kerja sebagai penjabaran operasional dari 

program strategis jumlahnya banyak, maka FISIP UB membagi rencana kerja tersebut 

kedalam rencana kerja selama lima tahun, dimana penentuan pelaksanaannya ditentukan 

berdasarkan skala prioritas dan kebutuhan internal FISIP UB. Rencana kerja tersebut 

kemudian akan menjadi acuan dalam penyusunan anggaran tahunan.  

 

 Secara garis besar pada dasarnya Program Kerja Dekan dikelompokkan menjadi 2 

(dua) program utama yaitu  :  

a) Program I : Pengembangan Layanan  

b) Program II    : Penyelenggaraan Kegiatan Rutin Layanan 

Pembagian dua program tersebut didasarkan pada program pengembangan strategis 

yang ada dalam Rencana Strategis FISIP UB 2016-2020 serta kondisi riil yang ada dalam 

kegiatan sehari - hari fakultas, dengan maksud agar kegiatan operasional yang dilakukan 

sesuai dan searah dengan arah pengembangan yang dicita-citakan di dalam renstra, hal 

ini juga untuk memberikan pandangan baru bahwa kegiatan rutin administratif bukan lagi 

sekedar menjadi kegiatan tata usaha, namun merupakan bagian yang tidak terpisahkan 

dari usaha strategis guna mewujudkan visi dan misi fakultas. Selain itu juga dimaksudkan 

agar memudahkan evaluasi pelaksanaan program kerja fakultas yang akan dilakukan 

setiap tahun dengan menggunakan format Laporan Kinerja Instansi Pemerintah (LAKIP). 

Dibawah ini diuraikan tabel uraian masing-masing program 

 

 

 


8 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


9 

 

 

No Program Strategis/Kegiatan/ Rencana Kerja 
Indikator 
Kinerja 

Target Implementasi 

2016 2017 2018 2019 2020 

1 
Program Peningkatan Kualitas, akses, dan 
pemerataan pendidikan,  

            

  
1,1 

Peningkatan akses dan mutu calon 
mahasiswa baik Sarjana maupun 
pascasarjana termasuk kelas internasional   

  
      

  

  

  1.1.1 
Pengembangan pola seleksi 
dan SOP ideal untuk 
penerimaan mahasiswa 

Keketatan 
mutu 
mahasisw
a baru > 
1:15 

√ √ √ √ √ 

  

  1.1.2 
Promosi Pendidikan dalam dan 
luar Negri (ASEAN, Asia, 
Afrika) 

  
Mhs 
diterima 
/pendafta
r 
Pascasarj
ana >1: 
1.5 
 

√ √ √ √ √ 

  

  1.1.3 

kerjasama pendidikan dengan 
Pemda, Perusahaan dan SMA 
di daerah luar jawa dan 
daerah tertinggal   

√ √ √ √ √ 

                    

  1,2 Peningkatan kualitas program studi              

  

  1.2.1 

Pemutakhiran Kurikulum 
berbasis kompetensi dan 
berorientasi pada 
enterpreneurship education 

Jumlah PS 
terakredit
as A 100% 

√ √ √ √ √ 

  

  1.2.2 Pemutakhiran RPKPS 

Jumlah PS 
menjadi 
jurusan 
100% 

√ √ √ √ √ 

  

  1.2.3 Pembuatan Modul 

Jumlah PS 
terakredit
asi 
internasio
nal 25% 

√ √ √ √ √ 

    1.2.4 Pembuatan Buku Ajar   √ √ √ √ √ 

  
  1.2.5 

Rekonstruksi dan sinkronisasi 
kurikulum antar jenjang 
program Studi (S1, S2 dan S3) 

  √ √ √ √ √ 

  
  1.2.6 

Evaluasi/peninjauan ulang 
peraturan tentang kewajiban   

√ √ √ √ √ 


10 

 

tugas akhir (skripsi) mahasiswa 
akhir di PS 

  

  1.2.7 

Pembentukan unit 
penyusunan Bahan ajar 
berbasis multimedia di 
masing-masing Jurusan/PS   

√ √ √ √ √ 

  
  1.2.8 

Optimalisasi peran GJM dan 
UJM sebagai lembaga kontrol 
kualitas PS   

√ √ √ √ √ 

  

  1.2.9 

Pengembangan/Updating 
instrumen monitoring dan 
evaluasi kinerja PBM dan 
AIMA   

√ √ √ √ √ 

  
  1.2.10 

Peningkatan Akreditasi 
masing-masing program studi   

√ √ √ √ √ 

  
  1.2.11 

Peningkatan Akredtasi pada 
tingkat Internasional   

√ √ √ √ √ 

  
  1.2.12 

Peningkatan status program 
studi untuk menjadi jurusan   

√ √ √ √ √ 

                    

  1,3 
Perbaikan sarana dan prasarana PBM 
termasuk layanan disabilitas  

  
          

  

  1.3.1 
Pengkajian dan evaluasi 
pemanfaatan sarana yang 
tersedia 

Rasio 
Laborator
ium/mhs 
1 m2 

√ √ √ √ √ 

  

  1.3.2 

Penyelesaian pembangunan 
Gedung Parkir, Perkantoran, 
Laboratorium, aktivitas 
mahasiswa, dan Riset Terpadu 
FISIP UB  

Fasilitas 
ICT di 
kelas dan 
seluruh 
gedung  

√ √ √ √ √ 

  

  1.3.3 

Penambahan ruang kuliah 
agar setiap ruang mampu 
mencapai  kapasitas 40 
mahasiswa 

Fasilitas 
penunjan
g yang 
nyaman 
dan 
memadai 
100% 

√ √ √ √ √ 

  

  1.3.4 

Pengembangan/Perbaikan 
sarana kelas dan sumber 
belajar yang bertaraf 
internasional 

Fasilitas 
yang 
diakses 
penyanda
ng 
disabilitas 
100% 

√ √ √ √ √ 

  

  1.3.5 

Peningkatan kualitas sistem 
mekanikal elektrikal (jaringan 
air bersih dan kotor, jaringan 
kelistrikan, jaringan pengaman 
gedung)  untuk mendukung 

  
Rasio 
Ruang 
kuliah/ma
hasiswa 2 

√ √ √ √ √ 


11 

 

kelancaran serta kenyamanan 
PBM 

m2 
 

  

  1.3.6 

Peningkatan ketersediaan dan 
kenyamanan fasilitas kelas 
(kursi, meja, White 
Board,PC/Laptop, LCD, Layar,  
AC, Sound System, Lift, dll)   

√ √ √ √ √ 

  

  1.3.7 

Peningkatan ketersediaan dan 
kenyamanan fasilitas kantor 
pendukung PBM (kursi, meja, 
White Board,PC/Laptop, LCD, 
Layar,  AC, Sound System, Lift, 
dll)   

√ √ √ √ √ 

  

  1.3.8 

Peningkatan ketersediaan dan 
kenyamanan peralatan 
furniture perpustakaan seperti 
Rak Buku, kursi baca, meja 
baca dll peralatan yang 
dibutuhkan   

√ √ √ √ √ 

  

  1.3.9 

Peningkatan 
ketersediaan/updating sarana 
peralatan dan 
perlengkapan/bahan 
laboratorium   

√ √ √ √ √ 

  

  1.3.10 

Pengembangan/Perbaikan 
fasilitas perkantoran 
pendukung pendidikan seperti 
ruang pertemuan, ruang 
ibadah, rest room 

  √ √ √ √ √ 

  

  1.3.11 

Pengembangan/Perbaikan 
fasilitas untuk mahasiswa 
berkebutuhan khusus (lift, rest 
room, tempat ibadah, dan 
ruang kelas)   

√ √ √ √ √ 

  
  1.3.12 

Penyediaan fasilitas diskusi 
dosen dan mahasiswa untuk 
mendukung KBK   

√ √ √ √ √ 

                    

  
1,4 

Pengembangan sarana dan prasarana 
lingkungan FISIP UB menuju Green 
Campus    

          

  

  1.4.1 

Penyusunan aturan tata tertib 
kebersihan dan aturan 
merokok di lingkungan 
fakultas 

Tata 
tertib 
kebersiha
n dan 
merokok 
100% 

√ √ √ √ √ 


12 

 

  

  1.4.2 
Penambahan sarana CCTV 
guna pengawasan 
pelaksanaan aturan 

Jumlah 
CCTV 4 bh 
setiap 
lantai 
(100 bh) 

√ √ √ √ √ 

  
  1.4.3 

Penambahan ruang khusus 
merokok 

2 ruang 
merokok 

√ √ √ √ √ 

  
  1.4.4 Pembuatan sumur biopori  

4 sumur 
biopori 

√ √ √ √ √ 

  
  1.4.5 

Tanaman peneduh di gazebo 
FISIP UB 

35% area 
hijau 

√ √ √ √ √ 

  
  1.4.6 

Menambah pohon rindang 
dan tanaman hias di halaman 
FISIP UB   

√ √ √ √ √ 

  
  1.4.7 

Menambah tanaman rambat 
di gedung FISIP UB   

√ √ √ √ √ 

                    

  
1,5 

Pengembangan prasarana laboratorium 
lapang FISIP UB    

          

  

  1.5.1 
Pembangunan prasarana 
laboratorium lapang di luar 
kampus utama UB 

laboratori
um 
lapang 1 
desa 1 
daerah 
terpinggir
kan 

√ √ √ √ √ 

  
  1.5.2 

Penyusunan dan penetapan 
standar manajemen 
laboratorium lapang   

√ √ √ √ √ 

  
  1.5.3 

Pemenuhan kelengkapan 
infrastruktur laboratorium 
lapang   

√ √ √ √ √ 

  

  1.5.4 

Peningkatan  fungsi 
laboratorium lapang untuk 
pengembangan 
pemberdayaan masyarakat   

√ √ √ √ √ 

                    

  
1,6 

Peningkatan sumber dan media 
pendidikan  

  
      

    

  

  1.6.1 

Peningkatan 
Ketersediaan/Updating Bahan 
Pustaka-Hard Copy (jurnal, 
buku ajar, textbook dan 
majalah baik nasional maupun 
international) 

Tambaha
n jumlah 
pustaka 
(texbook), 
jumlah 
pustaka 
(e-
journal) 
dan 
jumlah 
pustaka 

√ √ √ √ √ 


13 

 

(e-book) 
>5%/th 

  

  1.6.2 

Peningkatan 
Ketersediaan/Updating Bahan 
Pustaka-Soft Copy (E-Journal, 
E-Book, E-Magazine) 

  

√ √ √ √ √ 

                    

  
1,7 

Pengembangan pendidikan berkarakter 
dan kewirausahaan    

          

  

  1.7.1 
Pelatihan/pembelajaran yang 
berbasis value creation 

Modul 
spesifik 
sesuai PS 
>50% mk 
masing-
masing PS 

√ √ √ √ √ 

  
  1.7.2 

Matakuliah wajib Kapita 
Selekta Kewirausahaan   

√ √ √ √ √ 

  
  1.7.3 

Pelatihan dan pendampingan 
mahasiswa berwirausaha   

√ √ √ √ √ 

  

  1.7.4 

Evaluasi kurikulum, revitalisasi 
mata kuliah, dan magang  
yang mampu meningkatan 
praktek dan jiwa entrepreneur   

√ √ √ √ √ 

  
  1.7.5 

Pendesainan model PBM yang 
mengintegrasikan 
entrepreneurship dan soft skill   

√ √ √ √ √ 

  

  1.7.6 

Pendesainan/Pengembangan 
model tugas akhir yang 
menunjukkan kreasi nyata 
mahasiswa   

√ √ √ √ √ 

  
  1.7.7 

Penyelenggaraan kuliah umum 
oleh pelaku bisnis bagi 
mahasiswa dan dosen   

√ √ √ √ √ 

                    

  
1,8 

Pemantapan implementasi kurikulum KBK 
berstandar KKNI dan global      

        

  

  1.8.1 
Penerapan Sistem 
Pembelajaran dengan PBL dan 
SCL 

Persen 
kuliah 
berbasis 
learning 
outcome>
75% mk 
masing-
masing PS 

√ √ √ √ √ 

    1.8.2 Peningkatan Softkill   √ √ √ √ √ 


14 

 

mahasiswa 

  
  1.8.3 

Benchmarking kompetensi 
mahasiswa dan lulusan pada 
stakeholder untuk KBK   

√ √ √ √ √ 

  
  1.8.4 

Evaluasi kesesuaian kurikulum 
sesuai syarat KBK untuk 
menuju WCEF   

√ √ √ √ √ 

  
  1.8.5 

Pengembangan materi bahan 
ajar, modul ajar, dan hand-out 
untuk mendukung KBK   

√ √ √ √ √ 

  
  1.8.6 

Workshop/Pelatihan/Seminar 
Implementasi KBK   

√ √ √ √ √ 

  
  1.8.7 

Penyempurnaan MP dan IK 
untuk monitoring dan evaluasi 
implementasi KBK   

√ √ √ √ √ 

                    

  
1,9 

Pendirian dan pengembangan sosiopark di 
FISIP UB    

          

  

  1.9.1 

Pembentukan program sosio 
camp sebagai wahana 
implementasi teori sospol bagi 
mahasiswa  

Sosio 
camp 2 
bh 
(jatikerto 
dan 
cangar) 

√ √ √ √ √ 

  

  1.9.2 

Pengusulan program ke 
universitas guna diwadahi 
melalui sarana yang dimiliki 
UB di luar kampus utama 
(cangar, jatikerto, ngijo, 
lampung)   

√ √ √ √ √ 

  
  1.9.3 

Pelaksanaan program sosio 
camp   

√ √ √ √ √ 

                    

  
1,10 

Peningkatan daya saing internasional 
khususnya ASEAN dan ASEAN plus 3 

  
      

    

  

  1.10.1 
Studi banding tentang 
kurikulum internasional 

Jumlah PS 
terakredit
asi/ 
tersertifik
asi 
Internatio
nal 25% 

√ √ √ √ √ 

  

  1.10.2 

Banchmarking kurikulum 
berstandar internasional 
dengan universitas terkemuka 
di lingkup ASEAN plus 3 

Jumlah 
kelas 
Internasio
nal/ 
Berbahas
a Inggris 
75% 

√ √ √ √ √ 


15 

 

  

  1.10.3 

Peningkatan kerjasama 
pendidikan dan pengajaran 
dengan PT dan lembaga 
internasional di lingkup ASEAN 
plus 3 

Jumlah 
mahasisw
a asing 
5% 

√ √ √ √ √ 

  

  1.10.4 

Penyusunan kurikulum yang 
berorientasi pada kurikulum 
internasional (Badan 
Akreditasi Internasional) 

Jumlah 
laboratori
um 
bersertika
t ISO 
100% 

√ √ √ √ √ 

  

  1.10.5 

Penyelenggaraan pertukaran 
dosen antar perguruan tinggi 
internasional di lingkup ASEAN 
plus 3 

  

√ √ √ √ √ 

  
  1.10.6 

Peningkatan Visiting 
Lecture/Visiting Professor di 
Jurusan/Program Studi 

  
√ √ √ √ √ 

  

  1.10.7 

Penyiapan materi dan strategi 
terkait dengan visitasi dan 
pencapaian akreditasi 
internasional 

  

√ √ √ √ √ 

  
  1.10.8 

Penyiapan dan Pengajuan 
Akreditasi di tingkat 
Internasional 

  √ √ √ √ √ 

  
  1.10.9 

Pendampingan program studi 
terpilih untuk mendapatkan 
akreditasi internasional. 

  √ √ √ √ √ 

  

  1.10.10 

Peningkatan partisipasi dalam 
even-even  tahunan 
internasional (seminar, 
symposium, workshop, lomba-
lomba dan sejenisnya) 

  

√ √ √ √ √ 

  
  1.10.11 

Pengembangan Web dalam 
bahasa Inggris dan IT based 
learning 

  
√ √ √ √ √ 

  

  1.10.12 

Reward untuk prestasi 
mahasiswa di forum-forum 
ilmiah tingkat nasional dan 
internasional 

  

√ √ √ √ √ 

  
  1.10.13 

Penataan pengelolaan dan 
pemanfaatan laboratorium 
sesuai standar ISO 

  
√ √ √ √ √ 

  
  1.10.14 

Penyiapan dan pengajuan ISO 
9001:2008 

  √ √ √ √ √ 

  
  1.10.15 

Pengembangan kelas bahasa 
inggris  S1 embrio kelas 
internasional 

  √ √ √ √ √ 

                    


16 

 

  
1,11 Peningkatan efisiensi proses PBM  

  
          

  
  1.11.1 

Peningkatan promosi dan 
kerjasama program 
pascasarjana 

AEE S1 
60% √ √ √ √ √ 

  
  1.11.2 

Peningkatan akreditasi dan 
kualitas program pascasarjana 

AEE S2 
30% 

√ √ √ √ √ 

  
  1.11.3 

Pembukaan kelas eksklusif 
pascasarjana 

AEE S3 
10% 

√ √ √ √ √ 

  
  1.11.4 

Penambahan sarana prasarana 
kelas pascasarjana 

  
√ √ √ √ √ 

                    

  
1,12 

Implementasi pendidikan menggunakan e-
learning  

  
          

  

  1.12.1 

Peningkatan 
ketersediaan/updating 
perangkat IT (hardware & 
software) untuk perpustakaan 

Jumlah 
modul 
pembelaj
aran 75% 
mk 

√ √ √ √ √ 

  
  1.12.2 

Peningkatan Sarana LMS 
(Learning Management 
System) 

Jumlah 
mk100% √ √ √ √ √ 

  

  1.12.3 
Pengembangan metode 
pembelajaran SCL, PBL 
menggunakan e-learning  

Persentas
e proses 
pengadaa
n fisik dan 
sarana 
prasarana 
100% 

√ √ √ √ √ 

                    

  
1,13 

Peningkatan sistem informasi untuk 
layanan akademik   

          

  

  1.13.1 

Penguatan hardware 
komputer, software, dan 
jaringan untuk Sistem 
Informasi Akademik 

Persentas
e proses 
pengadaa
n fisik dan 
sarana 
prasarana 
100% 

√ √ √ √ √ 

  

  1.13.2 
Pengadaan peralatan IT untuk 
mendukung pembuatan bahan 
ajar multimedia 

upload 
karya 
ilmiah 
dosen 
dan 
mahasisw
a 100% 

√ √ √ √ √ 

  
  1.13.3 

Penyelenggaraan database 
karya ilmiah dosen dan 
mahasiswa 

kapasistas 
jaringan 
100 

√ √ √ √ √ 


17 

 

mbps/mh
s 

  
  1.13.4 

Peningkatan, Penguatan, dan 
Manajemen Akses Jaringan 
Internet dan Hot-Spot Kampus   

√ √ √ √ √ 

                    

2 
Peningkatan kualitas penelitian dan pengabdian kepada 
masyarakat,        

    

  
2,1 

Peningkatan kapasitas sumberdaya untuk 
penelitian  

  
          

  

  2.1.1 
Workshop metodologi 
penelitian dan penulisan karya 
ilmiah internasional 

Alokasi 
anggaran 
untuk 
penelitian 
30% 
anggaran 

√ √ √ √ √ 

  

  2.1.2 

Pembentukan tim 
pendamping untuk 
pembuatan proposal 
penelitian, pelaksanaan 
penelitian dan publikasi karya 
ilmiah pada jurnal 
internasional 

Alokasi 
anggaran 
penelitian 
per dosen 
Rp. 18 
jt/dosen/t
hn 

√ √ √ √ √ 

  
  2.1.3 

Pengembangan sarana dan 
prasarana penelitian 

  
√ √ √ √ √ 

  

  2.1.4 

Penyelenggaraan fasilitas 
akses dosen untuk 
memperoleh informasi 
sumber dana penelitian di 
lembaga internasional 

  

√ √ √ √ √ 

                    

  
2,2 

Peningkatan kapasitas kelembagaan 
penelitian di fakultas (BP3M)  

  
          

  

  2.2.1 
Optimalisasi peran BP3M dan 
pusat-pusat kajian pada 
masing-masing jurusan 

OTK dan 
SOP 
BP3M 100 
% disusun 
& 
ditetapka
n 

√ √ √ √ √ 

  

  2.2.2 
Pelaksanaan sosialisasi peran, 
fungsi, dan program kerja 
BP3M 

Jumlah 
pusat 
kajian 
>2/PS 

√ √ √ √ √ 

  

  2.2.3 

Pembentukan dan revitalisasi 
fungsi BP3M (Badan 
Pertimbangan Penelitian dan 
Pengabdian kepada 
Masyarakat) 

Jumlah 
kelompok 
peneliti 
>5/PS 

√ √ √ √ √ 


18 

 

  
  2.2.4 

Pembentukan kelompok 
peneliti di tingkat fakultas 

  
√ √ √ √ √ 

  
  2.2.5 

Pembentukan payung 
penelitian 

  
√ √ √ √ √ 

  
  2.2.6 

Penyusunan program kerja 
BP3M 

  
√ √ √ √ √ 

  
  2.2.7 

Pelaksanaan Pertemuan 
reguler/koordinasi antara 
LPPM dan BP3M 

  
√ √ √ √ √ 

  
  2.2.8 

Perumusan peran dan fungsi 
BP3M 

  
√ √ √ √ √ 

                    

  
2,3 

Pembinaan dan peningkatan mutu 
penelitian  

  
          

  

  2.3.1 

Pembentukan tim peneliti, 
pusat studi, dan payung 
penelitian untuk menghasilkan 
produk, jasa, dan model yang 
berorientasi komersial 

Jumlah 
riset 
payung 
penelitian 
oleh Guru 
Besar 2 
keg 

√ √ √ √ √ 

  

  2.3.2 
Mendorong dosen untuk 
memperoleh hibah kompetisi  

Jumlah 
riset 
kompetisi 
dosen 
muda >20 
keg 

√ √ √ √ √ 

  

  2.3.3 Menulis jurnal dari hasil riset 

reward 
jurnal 
melalui 
hibah 
kompetisi 
Rp. 10 
jt/org 

√ √ √ √ √ 

  

  2.3.4 
Pengembangan sistem 
informasi sebagai data base 
penulisan karya lmiah 

Alokasi 
dana 
pengelola
an jurnal 
Rp.200 
jt/th  

√ √ √ √ √ 

  

  2.3.5 

Peningkatan budaya dan 
kualitas peneliti bagi dosen 
muda melalui program 
penelitian kompetisi di 
fakultas. 

Jumlah 
buku ajar 
>20  √ √ √ √ √ 

  
  2.3.6 

Peningkatan dana bagi 
lembaga pengelola jurnal. 

Jumlah 
Modul 
>20 

√ √ √ √ √ 

  
  2.3.7 

Peningkatan insentif/reward 
untuk penulisan jurnal melalui 

  
√ √ √ √ √ 


19 

 

hibah kompetisi. 

  

  2.3.8 

Peningkatan wawasan, 
kemampuan, dan partisipasi 
dosen dalam penyusunan 
proposal penelitian hibah 
kompetisi 

  

√ √ √ √ √ 

  

  2.3.9 

Penguatan dosen untuk 
meneliti sesuai dengan 
clustering dosen dan 
pembuatan Buku Ajar/Modul 
berdasarkan hasil penelitian 

  

√ √ √ √ √ 

  

  2.3.10 

Mendorong dosen untuk 
mengadakan pengabdian 
sesuai dengan clustering 
dosen 

  

√ √ √ √ √ 

                    

  2,4 Peningkatan kerjasama penelitian              

  

  2.4.1 
Program pemerataan akses 
memperoleh kerjasama 
penelitian 

Jumlah 
kerjasama 
penelitian 
>20 keg 

√ √ √ √ √ 

  
  2.4.2 

Pembentukan pusat-pusat 
kajian penelitian pada masing-
masing program studi   

√ √ √ √ √ 

  
  2.4.3 

Kerjasama penelitian dengan 
pihak penyandang dana   

√ √ √ √ √ 

  
  2.4.4 

Optimalisasi pusat-pusat 
kajian   

√ √ √ √ √ 

  
  2.4.5 

Penyusunan SOP kerjasama 
penelitian    

√ √ √ √ √ 

  
  2.4.6 

Intensifikasi penggunaan 
website untuk publikasi 
penelitian dosen   

√ √ √ √ √ 

                    

  
2,5 

Peningkatan jumlah publikasi di jurnal 
nasional terakreditasi dan international 
yang bereputasi.  

            

  

  2.5.1 
Pelaksanaan akselerasi 
program/aktivitas dari tim 
publikasi Internasional UB 

Jumlah 
publikasi 
dosen di 
jurnal 
nasional 
terakredit
asi >50 
artikel 

√ √ √ √ √ 


20 

 

  

  2.5.2 

Pelaksanaan Optimalisasi 
Fungsi dan Peran Tim 
Pendamping untuk Publikasi 
Internasional karya ilmiah 
dosen 

Jumlah 
publikasi 
dosen di 
jurnal 
internasio
nal 
bereputas
i >20 
artikel  

√ √ √ √ √ 

  

  2.5.3 

Mendorong dosen untuk 
menulis jurnal hasil riset yang 
dipublikasikan secara 
internasional 

Jumlah 
publikasi 
karya 
ilmiah 
dosen 
dalam 
bentuk e-
book >20 
buku 

√ √ √ √ √ 

  

  2.5.4 
Pelatihan penulisan jurnal 
elektronik secara internasional 

Jumlah 
dosen 
terlibat 
asosiasi 
profesi 
internasio
nal >75% 

√ √ √ √ √ 

  
  2.5.5 

Pemberian fasilitas Dosen 
dalam penulisan dan upload  
jurnal elektronik Internasional 

  √ √ √ √ √ 

  
  2.5.6 

Pembuatan blog untuk 
masing2 dosen untuk jurnal 
elektronik Internasional 

  √ √ √ √ √ 

  

  2.5.7 

Pengembangan data base 
penelitian dan publikasi karya 
ilmiah  dosen dan publikasi 
dalam bentuk e-book 

  √ √ √ √ √ 

  
  2.5.8 

Pengembangan resources 
sharing 

  √ √ √ √ √ 

  
  2.5.9 

Peningkatan jumlah dosen 
yang terlibat dalam asosiasi 
profesi internasional 

  √ √ √ √ √ 

  

  2.5.10 

Berpartisipasi dalam forum-
forum ilmiah didalam dan luar 
negeri untuk mendorong 
dosen untuk memperoleh 
hibah kompetisi  

  √ √ √ √ √ 

                    

  
2,6 

Pengembangan jurnal PS atau fakultas 
menjadi jurnal nasional yang terakreditasi  

            


21 

 

  

  2.6.1 

Penataan peran dan fungsi tim 
pengelola jurnal agar mampu 
mengelola dengan maksimal 
proses penerbitan jurnal 
secara berkelanjutan 

Jumlah 
jurnal 
FISIP UB 
terakredit
asi 
nasional 8 
jurnal  

√ √ √ √ √ 

  

  2.6.2 

Penetapan kewajiban bagi 
setiap dosen dan mahasiswa 
pascasarjana agar 
mempublikasikan karya ilmiah 
kedalam jurnal internal PS 
atau fakultas 

100% 
jurnal 
terakredit
asi B 

√ √ √ √ √ 

  

  2.6.3 

Pemberian reward bagi dosen 
yang telah mempublikasikan 
karya ilmiah kedalam jurnal PS 
atau fakultas 

  √ √ √ √ √ 

  

  2.6.4 

Peningkatan reward bagi 
reviewer dan dosen 
pembimbing yang telah 
membantu publikasi karya 
ilmiah kedalam jurnal PS atau 
fakultas 

  √ √ √ √ √ 

  

  2.6.5 

Pendampingan 
pengembangan jurnal PS dan 
fakultas dari tim jurnal 
terakreditasi di lingkungan UB 

  √ √ √ √ √ 

  

  2.6.6 

Pelaksanaan optimalisasi 
fungsi dan peran tim review 
untuk proses penelitian hibah 
internal yang akan 
dipublikasikan dalam jurnal 

  √ √ √ √ √ 

  

  2.6.7 

Pelaksanaan optimalisasi 
fungsi dan peran dosen 
pembimbing untuk publikasi 
karya ilmiah/hasil penelitian 
tesis dan disertasi 

  √ √ √ √ √ 

  
        

      
    

  2,7 Peningkatan kualitas publikasi  
 

          

  

  2.7.1 

Pelaksanaan persiapan dan 
pengembangan  konten 
citation book yang dapat 
diaplikasikan pada website. 

Jumlah 
Sitasi per 
paper 
1/tahun 

√ √ √ √ √ 

  

  2.7.2 

Pelaksanaan persiapan 
sumberdaya manusia untuk 
siap mengoperasikan produk 
e-book dan citation-book 
dalam bentuk website. 

Jumlah 
publikasi 
internasio
nal 
1/th/guru 

√ √ √ √ √ 


22 

 

besar 

  
  2.7.3 

Pembuatan space iklan baris 
serta gambar iklan animasi. 

  √ √ √ √ √ 

  
  2.7.4 

Pengembangan infrastruktur 
sistem e-book dan citation-
book 

  √ √ √ √ √ 

  

  2.7.5 

Perawatan berkala 
(maintenance) space iklan 
baris serta gambar iklan 
animasi. 

  √ √ √ √ √ 

                    

  
2,8 

Penumbuhan dan pengembangan pusat 
penelitian taraf internasional    

          

  

  2.8.1 Optimalisasi kegiatan BP3M 

Pusat 
penelitian 
taraf 
internasio 
1 
lembaga 

√ √ √ √ √ 

  

  2.8.2 

Pelaksanaan Benchmarking ke 
perguruan tinggi dan lembaga 
penelitian di dalam dan luar 
negeri yang telah memiliki 
reputasi penelitian berstandar 
internasional 

  √ √ √ √ √ 

  
  2.8.3 

Pemantapan SOP pemberian 
insentif/reward bagi dosen 
berprestasi internasional 

  √ √ √ √ √ 

  

  2.8.4 

Pembentukan kelompok-
kelompok peneliti  dan pusat 
penelitian/pusat kajian di 
tingkat jurusan atau fakultas 

  √ √ √ √ √ 

  
  2.8.5 

Pembentukan pusat studi yang 
mengakomodasi isu terkini di 
dunia internasional 

  √ √ √ √ √ 

  

  2.8.6 

Pengembangan sistem 
managemen pengelolaan 
pusat penelitian secara 
profesional 

  √ √ √ √ √ 

                    

  

2,9 

Pensinergian penelitian-penelitian 
unggulan PS bercorak lokal dalam satu 
unit bertaraf internasional yang mampu 
menarik peneliti dunia  

            

  

  2.9.1 
Rancangan kajian penelitian  
berskala internasional 

Jumlah 
penelitian 
inter dan 

√ √ √ √ √ 


23 

 

multidisip
liner >20 
keg 

  

  2.9.2 

Pelaksanaan penelitian inter 
dan multi disipliner 
berdasarkan payung dan 
roadmap penelitian UB  
bertaraf internasional 

  √ √ √ √ √ 

                    

  
2,10 

Penumbuhan dan pengembangan jurnal 
PS dan fakultas berbahasa Inggris 

            

  

  2.10.1 

Mendorong dosen untuk 
menulis jurnal hasil riset yang 
dipublikasikan dengan bahasa 
inggris 

Jumlah 
jurnal 
berbahas
a inggris 8 
jurnal 

√ √ √ √ √ 

  

  2.10.2 

Pelatihan penulisan karya 
ilmiah dalam bhs.Inggris 
bekerjasama dengan 
laboratorium bahasa FISIP UB 

  √ √ √ √ √ 

  

  2.10.3 

Pelaksanaan Transformasi 
jurnal-jurnal ilmiah di 
lingkungan FISIP UB ke dalam 
bentuk jurnal elektronik 
berbahasa Inggris   

  √ √ √ √ √ 

  
  2.10.4 

Pemberian pendampingan 
Dosen dalam penulisan dan 
upload  jurnal bhs.Inggris 

  √ √ √ √ √ 

  

  2.10.5 

Pengembangan penerbitan 
dan pengelolaan jurnal 
elektronik berbahasa Inggris di 
FISIP UB 

  √ √ √ √ √ 

  

  2.10.6 

Peningkatan kerjasama 
publikasi jurnal elektronik 
dengan lembaga Internasional 
ternama 

  √ √ √ √ √ 

  
  2.10.7 

Peningkatan sitasi karya ilmiah 
dosen secara internasional 

  √ √ √ √ √ 

                    

  2,11 Kerjasama dengan lembaga internasional              

  

  2.11.1 
Pembukaan pusat-pusat kajian 
bekerjasama dengan lembaga-
lembaga internasional 

Jumlah 
kerjasama 
penelitian 
internasio
nal >5 
kegiatan 

√ √ √ √ √ 


24 

 

  
  2.11.2 

Peningkatan kerjasama dalam 
penulisan Journal dan 
Penerbitan Internasional 

  √ √ √ √ √ 

  
  2.11.3 

Perintisan akses dana 
penelitian internasional   

√ √ √ √ √ 

  
  2.11.4 

Perintisan kerjasama 
penelitian dengan mitra LN   

√ √ √ √ √ 

  
  2.11.5 

Penyusunan proposal riset 
unggulan terpadu 
internasional   

√ √ √ √ √ 

  
  2.11.6 

Penyusunan database dosen-
dosen lulusan luar negeri   

√ √ √ √ √ 

  
  2.11.7 

Penyusunan pohon penelitian 
dalam kegiatan Sandwich, S2, 
S3, dan Double Degree   

√ √ √ √ √ 

                    

  2,12 Peningkatan nilai guna penelitian              

  

  2.12.1 
Peningkatan dan Pemantapan 
kerjasama penelitian dengan 
lembaga internasional 

Jumlah 
buku 
yang 
diterbitka
n dari 
hasil 
penelitian 
>20% dari 
total 
penelitian 

√ √ √ √ √ 

  

  2.12.2 

Pengembangan sistem 
insentif/reward bagi dosen  
yang menjalin kerjasama 
dengan lembaga internasional   

√ √ √ √ √ 

  

  2.12.3 

Pengembangan sistem 
pendampingan untuk menjalin  
kerjasama penelitian 
internasional 

  √ √ √ √ √ 

  
  2.12.4 

Pengiriman dosen ke luar 
negeri untuk 
magang/penelitian 

  √ √ √ √ √ 

  

  2.12.5 

Peningkatan bandwidth 
internet sebagai sarana 
komunikasi efektif untuk 
menjalin kerjasama 

  √ √ √ √ √ 

  

  2.12.6 

Peningkatan kuantitas dan 
kualitas usulan joint research 
dengan lembaga2 dan 
universitas LN yang sudah ada 
MOU 

  √ √ √ √ √ 

  
  2.12.7 

Publikasi internasional  dan 
Website (E-book) 

  √ √ √ √ √ 

                    


25 

 

  
2,13 

Peningkatan jumlah kegiatan pengabdian 
pada masyarakat  

            

  

  2.13.1 

Penyusunan payung 
pengabdian masyarakat yang 
spesifik (sejalan dengan road 
map) 

Persentas
e Jumlah 
pengabdi
an 
masyarak
at per 
dosen 
min 
1/dosen/t
hn 

√ √ √ √ √ 

  
  2.13.2 

Kerjasama pengabdian dengan 
pihak penyandang dana 

  √ √ √ √ √ 

  
  2.13.3 

Optimalisasi pusat-pusat 
kajian 

  √ √ √ √ √ 

  

  2.13.4 

Penyediaan layanan konsultasi 
dan advokasi sesuai spesifikasi 
bidang keilmuan untuk 
masyarakat sekitar kampus 

  √ √ √ √ √ 

  

  2.13.5 

Penyelenggaraan workshop 
pengabdian masyarakat 
dengan melibatkan stake 
holder 

  √ √ √ √ √ 

                    

  
2,14 Peningkatan sosial kemasyarakatan              

  

  2.14.1 

Intensifikasi dan ekstensifikasi 
desa binaan sebagai 
laboratorium lapang bidang 
sosial politik 

Jumlah 
media 
kegiatan 
sosial 
kemasyar
akatan 
FISIP UB 1 
kegiatan/
PS 

√ √ √ √ √ 

  
  2.14.2 

Pembukaan Jasa konsultansi 
psikologis FISIP UB 

  √ √ √ √ √ 

    2.14.3 Pengelolaan Radio Komersial   √ √ √ √ √ 

  
  2.14.4 

Rintisan penerbitan majalah 
bulanan politik internasional 
FISIP UB 

  √ √ √ √ √ 

          √ √ √ √ √ 

  
2,15 

Pengembangan entrepreneurship 
masyarakat  

  
      

√ √ 

  

  2.15.1 

Penyelenggaraan diklat 
kewirausahaan bekerja sama 
dengan pemerintah daerah 
untuk pendayagunaan UMKM 

Jumlah 
UMKM 
yang 
diinkubasi 

√ √ √ √ √ 


26 

 

>20 buah 

  
  2.15.2 

Penyediaan layanan konsultasi 
dan advokasi  kewirausahaan 
untuk UMKM 

  √ √ √ √ √ 

  

  2.15.3 

Pembinaan dan pengarahan 
terhadap lulusan yang 
berpotensi untuk mendirikan 
UMKM 

  √ √ √ √ √ 

                    

  
2,16 

Pendaftaran paten dan HAKI untuk karya 
civitas akademika 

            

  

  2.16.1 
Mengusulkan hasil penelitian 
untuk memperoleh hak paten 

Jumlah 
HAKI 2 
paten/fak
/5 thn 

√ √ √ √ √ 

    2.16.2 Meningkatkan jumlah paten   √ √ √ √ √ 

  

  2.16.3 

Pelaksanaan Inventarisasi dan 
pemetaaan hasil penelitian 
dosen yang diusulkan untuk 
mendapatkan HAKI   

√ √ √ √ √ 

  
  2.16.4 

Pembentukan peer group 
penelitian yang berorientasi 
HAKI   

√ √ √ √ √ 

  

  2.16.5 

Pembuatan SOP 
insentif/reward untuk 
pemrosesan dan perolehan 
HAKI   

√ √ √ √ √ 

  
  2.16.6 

Pengembangan manajemen 
pengurusan HAKI   

√ √ √ √ √ 

  
  2.16.7 

Peningkatan Partisipasi Dosen 
dalam proses perolehan HAKI   

√ √ √ √ √ 

  
  2.16.8 

Pelatihan/Workshop  untuk 
memperoleh hak paten/HAKI 
dari hasil penelitian   

√ √ √ √ √ 

  
  2.16.9 

Pemberian reward bagi civitas 
academica yang menghasilkan 
patent dan copyright.   

√ √ √ √ √ 

  
  2.16.10 

Pengurusan patent dan 
copyright.   

√ √ √ √ √ 

  

  2.16.11 

Pelaksanaan identifikasi 
penelitian dan karya ilmiah 
lain yang berpotensi patent 
dan copyright.   

√ √ √ √ √ 

                    

  
2,17 

Pemanfaatan hasil penelitian dan 
pengabdian kepada masyarakat 

            

  
  2.17.1 

Mendorong dosen untuk 
meneliti dan mengadakan 

Jumlah 
Kaji 

√ √ √ √ √ 


27 

 

pengabdian masyarakat sesuai 
dengan clustering dosen 

Tindak 1 
riset/tahu
n 

  

  2.17.2 

Pengembangan sistem 
insentif/reward penulisan 
buku ajar berbasis penelitian 
dan pengabdian masyarakat 

Persentas
e Jumlah 
buku 
yang 
diterbitka
n dari 
hasil 
penelitian 
>20% 
hasil 
penelitian 

√ √ √ √ √ 

  

  2.17.3 

Peningkatan kemampuan 
dosen dalam penulisan buku 
ajar berbasis  penelitian dan 
pengabdian masyarakat 

  √ √ √ √ √ 

  
  2.17.4 

Penyelenggaraan Fasilitas 
publikasi  hasil penelitian 
mahasiswa 

  √ √ √ √ √ 

  

  2.17.5 

Penyusunan buku ajar 
berbasis penelitian dan 
pengabdian masyarakat yang 
diterbitkan secara nasional 
dan internasional 

  √ √ √ √ √ 

                    

3 
Peningkatan kualitas kemahasiswaan dan 
alumni   

          

  3,1 Peningkatan prestasi mahasiswa              

  

  3.1.1 
Pelatihan, pembinaan, serta 
pendampingan minat bakat 
mahasiswa  

Jumlah 
prestasi 
mahasisw
a tingkat 
nasional 
dan 
internasio
nal min 5 
prestasi/t
hn 

√ √ √ √ √ 

  
  3.1.2 

Penyediaan sarana dan 
prasarana pengembangan 
minat bakat mahasiswa 

  
√ √ √ √ √ 

  
  3.1.3 

Pengiriman mahasiwa ke ajang  
Kompetisi minat bakat (seni, 
religi, dan olahraga) 

  
√ √ √ √ √ 

  
  3.1.4 

Pemberian Penghargaan bagi 
juara lomba minat bakat 
(mahasiswa & pembimbing) 

  
√ √ √ √ √ 

                    


28 

 

  
3,2 

Pencitraan kegiatan kemahasiswaan di 
tingkat nasional dan internasional  

  
          

  

  3.2.1 

Pelatihan, pembinaan, serta 
pendampingan penyusunan 
proposal  program inovasi dan 
kreativitas mahasiswa bidang 
ilmu sosial politik 

Jumlah 
mahasisw
a yang 
terlibat 
dalam 
lomba 
inovasi 
dan 
kreativita
s 
mahasisw
a tingkat 
internasio
nal min 
10 
mhs/thn 

√ √ √ √ √ 

  

  3.2.2 

Penyelenggaraan kompetisi 
untuk menyeleksi karya 
inovatif dan kreatif  
mahasiswa 

  

√ √ √ √ √ 

  

  3.2.3 

Pengiriman mahasiwa ke ajang  
Kompetisi karya inovatif dan 
kreatif  mahasiswa tingkat 
ASEAN plus 3 

  

√ √ √ √ √ 

  

  3.2.4 

Pemberian Penghargaan bagi 
juara karya inovatif dan kreatif 
tingkat ASEAN plus 3 
(mahasiswa & pembimbing) 

  

√ √ √ √ √ 

                    

  3,3 Pengembangan karir mahasiswa              

  

  3.3.1 
Diklat teknik ujian psikologi 
dan teknik komunikasi 
wawancara kerja 

Jumlah 
pelatihan 
Karier 
bagi 
mahasisw
a min 1 
keg/ank 

√ √ √ √ √ 

  
  3.3.2 

Diklat tekniknegosiasi dan 
komunikasi kerja 

  
          

  
  3.3.3 

Diklat perilaku dan budaya 
organisasi kerja 

  
√ √ √ √ √ 

    3.3.4 Job fair    √ √ √ √ √ 

          √ √ √ √ √ 

  3,4 Pembentukan jatidiri lulusan    √ √ √ √ √ 


29 

 

  

  3.4.1 ESQ Training 

Jumlah 
Pelatihan 
untuk 
pembent
ukan jati 
diri 
mahasisw
a min 
3/mhs/an
k 

√ √ √ √ √ 

  
  3.4.2 

Achievement motivator 
training 

  
√ √ √ √ √ 

  
  3.4.3 

Penyelenggaraan Outbond 
untuk mahasiswa 

  
√ √ √ √ √ 

  
  3.4.4 

Diklat Kepemimpinan dan 
Pengambilan Keputusan 

  
√ √ √ √ √ 

  
  3.4.5 

Diklat manajemen konflik dan 
negosiasi 

  
√ √ √ √ √ 

    3.4.6 Diklat Penulisan karya ilmiah   √ √ √ √ √ 

    3.4.7 Diklat manajemen stress   √ √ √ √ √ 

  
  3.4.8 

Pelaksanaan Diklat  teknik 
komunikasi,  negosiasi dan 
kepemimpinan 

  
√ √ √ √ √ 

                    

  
3,5 

Peningkatan inovasi dan kreativitas 
mahasiswa  

  
          

  

  3.5.1 
Penyelenggaraan lomba-
lomba karya inovatif 

Jumlah 
mahasisw
a yang 
terlibat 
dalam 
lomba 
inovasi 
dan 
kreativita
s 
mahasisw
a tingkat 
nasional 
min 1 
kelompok
/ps/thn          

√ √ √ √ √ 

  
  3.5.2 

Pengiriman delegasi ke 
PIMNAS 

  
√ √ √ √ √ 

    3.5.3 Pengembangan aktifitas LSO   √ √ √ √ √ 

  
  3.5.4 

Pengiriman mahasiwa ke ajang  
Kompetisi karya inovatif dan 
kreatif  mahasiswa 

  
√ √ √ √ √ 


30 

 

  
  3.5.5 

Penyelenggaraan Kompetisi 
karya inovatif dan kreatif  
mahasiswa 

  
√ √ √ √ √ 

  

  3.5.6 

Pelatihan, Pembinaan dan 
pendampingan penyusunan 
proposal PKM dan program 
kreativitas lainnya 

  

√ √ √ √ √ 

  
  3.5.7 

Penyusunan karya ilmiah 
berformat PKM 

  
√ √ √ √ √ 

  
  3.5.8 

Pengiriman delegasi lomba 
ilmiah (PKM) nasional / 
internasional 

  
√ √ √ √ √ 

  
  3.5.9 

Pembentukan dan 
pengembangan  wadah/ajang 
inovasi dan kreatifitas 

  
√ √ √ √ √ 

  
  3.5.10 

Pemberian Penghargaan bagi 
juara karya inovatif dan kreatif 
(mahasiswa & pembimbing) 

  
√ √ √ √ √ 

                    

  
3,6 

Peningkatan jiwa kewirausahaan 
mahasiswa  

  
          

  

  3.6.1 Diklat Kewirausahaan 

Persentas
i lulusan 
yang 
sudah 
dilatih 
kewirausa
haan 
100% 
lulusan 

√ √ √ √ √ 

  
  3.6.2 

Pengembangan even organizer 
institution 

  
√ √ √ √ √ 

  

  3.6.3 

pengembangan 
kewirausahaan melalu 
pemberian modal dan 
pendampingan 

  

√ √ √ √ √ 

  
  3.6.4 

Penyelenggaraan Kuliah Tamu 
dan Pelatihan  kewirausahaan 

  
√ √ √ √ √ 

  
  3.6.5 

Penyelenggaraan pameran 
(festival) produk 
kewirausahaan 

  
√ √ √ √ √ 

  
  3.6.6 

Pengiriman delegasi kompetisi 
kewirausahaan 

  
√ √ √ √ √ 

  
  3.6.7 

Pemberian penghargaan bagi  
mahasiswa wirausaha 

  
√ √ √ √ √ 

  
  3.6.8 

Peningkatan kerjasama 
dengan instansi terkait dengan 
kewirausahaan 

  
√ √ √ √ √ 

  
  3.6.9 

Pembentukan dan 
pengembangan kelompok 

  
√ √ √ √ √ 


31 

 

kewirausahaan 

  

  3.6.10 

Koordinasi dan optimalisasi  
lembaga mahasiswa dalam 
pengembangan 
entrepreneurship   

√ √ √ √ √ 

  
  3.6.11 

Penyelenggaraan kegiatan 
inovasi mahasiswa dalam 
bidang entrepreneur   

√ √ √ √ √ 

  

  3.6.12 

Penyelenggaraan training 
wirausaha (ide, 
teknik/praktek, motivasi, dan 
jiwa entreprenur) bagi 
mahasiswa   

√ √ √ √ √ 

                    

  3,7 Peningkatan daya saing global lulusan              

  

  3.7.1 
Diklat Komputer Peningkatan 
kompetensi lulusan ICT 

Jumlah 
mahasisw
a terlibat 
dalam 
pertukara
n 
mahasisw
a asing 
min 2 
mhs/PS/t
hn 

√ √ √ √ √ 

  

  3.7.2 
Diklat Bahasa Asing 
Peningkatan kompetensi 
lulusan dalam Bahasa Inggris  

Persen 
lulusan 
Tepat 
waktu 
60% 

√ √ √ √ √ 

  

  3.7.3 
Mendorong Mahasiswa untuk 
Praktek Kerja Nyata di Luar 
Negeri 

Persen 
lulusan 
IPK >3. 
jml 60% 
lulusan 

√ √ √ √ √ 

  

  3.7.4 
Peningkatan kemampuan  
bahasa asing 

Lama 
tunggu 
mahasisw
a mencari 
kerja <6 
bulan. 
60% 
lulusan 

√ √ √ √ √ 

  

  3.7.5 
Peningkatan kemampuan TI 
dengan sertifikasi 

Persen 
lulusan S1 
TOEFL 
ITP> 450 
atau 
TOEIC > 

√ √ √ √ √ 


32 

 

550. 
100% 
lulusan 

  

  3.7.6 
Pengembangan kelompok 
studi  sesuai dengan   bidang 
minat studi/profesi 

Persen 
lulusan S2 
dan S3 
TOEFL 
ITP> 500 
atau 
TOEIC > 
600. 
100% 
lulusan 

√ √ √ √ √ 

  

  3.7.7 

Peningkatan kemampuan 
laboratorium bahasa untuk 
peningkatan Kemampuan 
Bahasa Inggris (TOEFL dan 
TOEIC) 

Jumlah 
mahasisw
a magang 
di luar 
negeri 
min 2 
mhs/PS/t
hn 

√ √ √ √ √ 

  

  3.7.8 
Pengembangan/perbaikan 
sistem evaluasi kelulusan 
berstandar internasional 

Persen 
lulusan S1 
dengan 
kemampu
an TI 
bersertifik
asi. 100% 

√ √ √ √ √ 

  

  3.7.9 

Penyelenggaraan dan 
pemberian fasilitas bagi 
mahasiswa untuk praktek 
magang di LN 

  

√ √ √ √ √ 

  
  3.7.10 

Penyelengaraan fasilitas untuk 
mahasiswa dalam publikasi 
ilmiah di jurnal Internasional 

  
√ √ √ √ √ 

  
  3.7.11 

Pengembangan kerjasama dan 
pertukaran mahasiswa ke luar 
negeri (dengan PT Mitra) 

  
√ √ √ √ √ 

                    

  
3,8 

Peningkatan peran kegiatan di 
internasional  

  
      

    

  

  3.8.1 
Pendampingan mahasiswa 
dalam penyelenggaraan event 
internasional 

Frekuensi 
kegiatan 
lintas 
budaya 
dan 
internasio
nal di 

√ √ √ √ √ 


33 

 

FISIP UB. 
3 kali/5 
thn 

  

  3.8.2 

Promosi untuk mendorong 
mahasiswa asing mengikuti 
program pertukaran budaya 
yang dilaksanakan fakultas 

  

√ √ √ √ √ 

  

  3.8.3 

Memfasilitasi mahasiswa 
untuk membentuk forum 
komunikasi lintas negara 
dalam bidang sospol 

  

√ √ √ √ √ 

  
  3.8.4 

Pembentukan networking 
himpunan mahasiswa  tingkat 
internasional 

  
√ √ √ √ √ 

                    

  
3,9 

Peningkatan partisipasi mahasiswa dalam 
asosiasi mahasiswa internasional sesuai 
dengan bidang studi/profesi yang terkait 

  
          

  

  3.9.1 
Pengiriman delegasi 
mahasiswa ke luar negeri 

jumah 
mahasisw
a yg 
terlibat 
Asosiasi 
Profesi 
internasio
nal. Min 6 
himpunan 
mahasisw
a 
jur/prodi 

√ √ √ √ √ 

  

  3.9.2 
Mendorong mahasiswa untuk 
menjadi anggota asosiasi 
profesi internasional 

Jumlah 
mahasisw
a terlibat 
dalam 
pertemua
n asosiasi 
profesi 
internasio
nal. Min 2 
mhs/PS/t
hn 

√ √ √ √ √ 

  
  3.9.3 

Penyelenggaraan pertemuan 
ilmiah dalam wadah Asosiasi 
Profesi Internasional 

  
√ √ √ √ √ 

  

  3.9.4 

Pengiriman delegasi ke 
pertemuan/kegiatan yang 
diselenggarakan Asosiasi 
Profesi Internasional 

  

√ √ √ √ √ 


34 

 

                    

  
3,10 

Peningkatan sarana dan prasarana 
kemahasiswaan  

  
      

    

  

  3,10.1 
pengembangan 
kesekretariatan 
kemahasiswaan 

jumlah 
tambahan 
sarana 
dan 
prasarana 
kemahasi
swaan. 
100% 
terpenuhi
/5 thn 

√ √ √ √ √ 

  
  3,10.2 

Pengembangan sarana 
pendukung kegiatan 
kemahasiswaan 

  
√ √ √ √ √ 

  
  3,10.3 

penyediaan barang-barang 
inventaris penunjang kegiatan 
kemahasiswaan 

  
√ √ √ √ √ 

    3,10.4 Penyediaan fasilitas kesehatan   √ √ √ √ √ 

  
  3,10.5 

Pengembangan fasilitas 
kewirausaahaan 

  
√ √ √ √ √ 

  
  3,10.6 

Pengembangan sarana & 
prasarana pementasan seni & 
Budaya 

  
√ √ √ √ √ 

                    

  
3,11 

Pembentukan inovasi dan kreativitas 
mahasiswa  

  
          

  

  3.11.1 
Pengembangan Event 
organizer lembaga 
kemahasiswaan 

Jumlah 
Unit 
Kegiatan 
Mahasisw
a 25 unit 

√ √ √ √ √ 

  

  3.11.2 
Pembentukan dan 
pengembangan manajemen 
mitigasi disaster 

Jumlah 
unit 
pengawas 
kinerja 
UKM 1 
unit 

√ √ √ √ √ 

  

  3.11.3 

Pembentukan dan 
Pengembangan jejaring 
organisasi kemahasiswaan 
dengan organisasi di luar 

  

√ √ √ √ √ 

  
  3.11.4 

Peningkatan kinerja 
kelembagaan mahasiswa 

  
√ √ √ √ √ 

                    

4 Peningkatan kualitas SDM (dosen dan tendik)             

  4,1 Perbaikan nisbah mahasiswa/dosen              


35 

 

  

  4.1.1 

Rekrutmen Dosen PNS dan 
Dosen Tetap UB (S2, S3, dan 
Guru Besar) sampai tercapai 
Rasio 1:30  

Jumlah 
rasio 
dosen/m
hs adalah 
1:30 

√ √ √ √ √ 

  

  4.1.2 

Pengembangan pola seleksi 
dan SOP ideal untuk 
penerimaan dosen yang 
berkualitas 

rata-rata 
masa 
studi 
mahasisw
a 4 thn 

√ √ √ √ √ 

  

  4.1.3 

Analisis ketersediaan ruang, 
dosen, tenaga administrasi 
dan daya tampung di setiap 
jurusan dan Program Studi 

Jumlah 
dosen 
170, jml 
mhs 5000 

√ √ √ √ √ 

  
  4.1.4 

Pengkajian kurikulum dan 
sistem pembelajaran untuk 
pemendekan lama studi   

√ √ √ √ √ 

  

  4.1.5 

Peningkatan jumlah 
mahasiswa melalui 
pembukaan program studi 
baru (S1, S2, S3) sesuai dengan 
perkembangan iptek dan 
kebutuhan pasar kerja   

√ √ √ √ √ 

  
  4.1.6 

Pengembangan pola seleksi 
dan SOP ideal untuk 
penerimaan mahasiswa   

√ √ √ √ √ 

  

  4.1.7 

Rekruitmen asisten dosen S1 
dan S2 cumlaude sesuai 
dengan roadmap 
pengembangan keilmuan   

√ √ √ √ √ 

                    

  
4,2 

Peningkatan kualitas pendidikan ke 
jenjang S3 bagi Dosen 

            

  

  4.2.1 

Tugas Belajar untuk 
peningkatan kualifikasi jenjang 
akademik dosen (S3 dan 
spesialis)- terutama ke PT luar 
negeri 

Jumlah 
dosen S3 
sebesar 
50%/5 
thn 

√ √ √ √ √ 

                    

  
4,3 

Percepatan jumlah doktor yang menjadi 
guru besar 

            

  

  4.3.1 

Optimalisasi Guru Besar dan 
Doktor dalam pengembangan 
penelitian di pusat-pusat 
kajian 

Jumlah 
Guru 
Besar 
sebesar 
20%/5 
thn 

√ √ √ √ √ 


36 

 

  

  4.3.2 

Optimalisasi Guru Besar dan 
Doktor untuk menghasilkan 
buku referensi dan jurnal 
(Nasional dan Internasional) 
berdasarkan hasil riset  

  √ √ √ √ √ 

  

  4.3.3 

Memberdayakan Guru Besar 
dan Doktor untuk melakukan 
kerja sama riset secara 
internasional 

  √ √ √ √ √ 

  

  4.3.4 

Peningkatan jumlah dan 
kualitas publikasi karya ilmiah 
berstandar internasional oleh 
Guru Besar dan Doktor 

  √ √ √ √ √ 

  
  4.3.5 

Peningkatan paritisipasi aktif 
Guru Besar dan Doktor dalam 
kegiatan ilmiah Internasional 

  √ √ √ √ √ 

  

  4.3.6 

Peningkatan peran aktif Guru 
Besar dan Doktor dalam 
pengembangan  Kelompok 
peneliti di tingkat fakultas 

  √ √ √ √ √ 

  
  4.3.7 

Peningkatan peran aktif Guru 
Besar dan Doktor dalam 
program PAR 

  √ √ √ √ √ 

  
  4.3.8 

Peningkatan peran Guru Besar 
dan Doktor  dalam kegiatan 
data sering 

  √ √ √ √ √ 

  

  4.3.9 

Peningkatan peran Guru Besar 
dan Doktor  dalam 
pengembangan integrasi 
payung penelitian dan 
penyesuaian dengan roadmap 
penelitian 

  √ √ √ √ √ 

                    

  4,4 Penataan nomor induk dosen              

  

  4.4.1 
Memfasilitasi dan 
pendampingan dalam proses 
pengurusan NIDN dan NIDK  

Jumlah 
dosen 
memiliki 
nomor 
induk 
100% 

√ √ √ √ √ 

                    

  
4,5 

Pertukaran dosen dengan PT mitra di luar 
negeri  

            

  

  4.5.1 
Menyelenggarakan Studium 
Generale dosen Luar Negeri 

Jumlah 
dosen 
mengikuti 
program 
pertukara
n sebesar 
50% jml 

√ √ √ √ √ 


37 

 

dosen/5 
thn 

  
  4.5.2 

Menyelenggarakan 
seminar/workshop 
internasional 

  √ √ √ √ √ 

  
  4.5.3 

Peningkatan kerjasama 
dengan PT LN 

  √ √ √ √ √ 

  
  4.5.4 

Perintisan kerjasama (MOU) 
PBL dan penelitian dengan PT 
LN 

  √ √ √ √ √ 

  
  4.5.5 

Pemetaan dan promosi dosen 
yang memiliki potensi untuk 
menjadi visiting lecturer 

  √ √ √ √ √ 

  
  4.5.6 

Perintisan pertukaran dosen 
(visiting lecturer exchange) 

  √ √ √ √ √ 

  
  4.5.7 

Pemberian fasilitas dosen 
untuk dapat menjadi visiting 
lecture 

  √ √ √ √ √ 

  
  4.5.8 

Pemberian rewards untuk 
dosen yang berhasil sebagai 
visiting lecture 

  √ √ √ √ √ 

                    

  
4,6 

Peningkatan kompetensi dosen dan 
tenaga kependidikan  

            

  

  4.6.1 Clustering Dosen 

Jumlah 
dosen 
tersertifik
asi diluar 
sertifikasi 
pendidik 
100% 

√ √ √ √ √ 

  

  4.6.2 Postdoc 

Jumlah 
dosen 
tersertifik
asi 100% 

√ √ √ √ √ 

  

  4.6.3 Homestay 

Jumlah 
tendik 
tersertifik
asi sesuai 
tupoksi 
100% 

√ √ √ √ √ 

  

  4.6.4 Visiting Profesor 

Jumlah 
pelatihan 
motivasi 
untuk 
dosen 
dan 

√ √ √ √ √ 


38 

 

tendik 1 
keg/2 thn 

  

  4.6.5 
Peningkatan  kemampuan 
Bimbingan dan Konseling (BK) 
Dosen 

Partisipasi 
dosen 
dlm 
forum 
ilmiah 
nasional 
1keg/dos
en/thn 

√ √ √ √ √ 

  

  4.6.6 
Sertifikasi & pengakuan dosen 
serta tendik dalam kancah 
internasional 

Sistem 
reward 
dan 
punishme
nt 100% 
diterapka
n 

√ √ √ √ √ 

  

  4.6.7 

Penyelenggaraan  training dan 
motivasi (ESQ) untuk dosen 
dan staf pendukung 
(asisten/laboran) 

Jumlah 
laboran 
terampil 
min 1 
org/lab 

√ √ √ √ √ 

  
  4.6.8 

Penyelenggaraan studi 
banding untuk dosen dan staf 
kependidikan  

  √ √ √ √ √ 

  

  4.6.9 

Pengembangan kemampuan 
dosen dan staf pendukung 
(Asisten/Laboran) dalam 
berbahasa asing 

  √ √ √ √ √ 

  

  4.6.10 

Peningkatan kemampuan staf 
dosen dan staf pendukung 
(Asisten/Laboran) dalam 
bidang ICT 

  √ √ √ √ √ 

  

  4.6.11 

Pengembangan Sistem Reward 
& Punishment guna 
peningkatan komitmen dan 
disiplin kerja dosen/staf 
pendukung akademik 

  √ √ √ √ √ 

  
  4.6.12 

Peningkatan dosen 
tersertifikasi sebagai tenaga 
pendidik (Serdos) 

  √ √ √ √ √ 

  
  4.6.13 

Sertifikasi profesi/kemampuan 
praktik bidang ilmu dosen di 
luar sertifikasi pendidik 

  √ √ √ √ √ 

  

  4.6.14 

Berpartisipasi dalam forum-
forum ilmiah didalam negeri 
untuk mendorong dosen 
meningkatkan kemampuan 
akademisnya  

  √ √ √ √ √ 


39 

 

  

  4.6.15 
Pengadaan jumlah tenaga dan 
kompetensi laboran/teknisi 
melalui non degree training 

  √ √ √ √ √ 

                    

  4,7 Pembenahan kinerja tenaga kependidikan              

  

  4.7.1 
Penyusunan dan Penerapan 
analisis jabatan dan spesifikasi 
jabatan 

Analis 
jabatan 
dan 
spesifikasi 
Jabatan 
100% utk 
semua 
jabatan 

√ √ √ √ √ 

  

  4.7.2 
pendidikan dan pelatihan 
teknis sesuai kompetensi 

Seleksi 
dan 
Rotasi 
jabatan 
100% 
tendik 

√ √ √ √ √ 

  
  4.7.3 

seleksi jabatan dan rotasi 
pekerjaan  

Penerapa
n tukin 
100% 

√ √ √ √ √ 

  

  4.7.4 
Penerapan tunjangan berbasis 
kinerja (remunerasi) 

Pendidika
n 
profesion
al 2 org.  
Bimbinga
n dan 
pelatihan 
teknis 
bersertifik
at 50 org 

√ √ √ √ √ 

                    

  
4,8 

Pelatihan pengajaran berbasis multimedia 
bagi dosen  

            

  

  4.8.1 
Peningkatan kualitas 
ketrampilan ICT bagi dosen 
dan mahasiswa 

Jumlah 
dosen 
mampu 
menguasa
i 
kemampu
an 
multimedi
a utk 
pembelaj
aran 
100% 
dosen 

√ √ √ √ √ 


40 

 

  

  4.8.2 

Pelatihan teknologi 
pembelajaran (Pekerti, AA, 
Multimedia, SCL, PBL, blended 
e-learning)   

√ √ √ √ √ 

  
  4.8.3 

Pendampingan penyusunan 
bahan ajar multi media, SCL, 
dan PBL   

√ √ √ √ √ 

  
  4.8.4 

Pelatihan penyusunan Bahan 
Ajar, Buku Ajar yang berbasis 
Multimedia   

√ √ √ √ √ 

                    

  
4,9 

Pelatihan aplikasi IT bagi tenaga 
kependidikan (total quality management 
dan cash management system) 

            

  

  4.9.1 Diklat TQM 

Jumlah 
tendik 
menguasa
i aplikasi 
multimedi
a dlm 
menunjan
g tugas 
100% 
tendik 

√ √ √ √ √ 

  
  4.9.2 

Pelatihan sistem informasi 
manajemen terpadu 

  √ √ √ √ √ 

  
  4.9.3 

Diklat OpenSource tentang 
manajemen keuangan 

  √ √ √ √ √ 

  
  4.9.4 

Diklat Akuntansi keuangan 
berbasis IT 

  √ √ √ √ √ 

  
  4.9.5 

Diklat administrasi 
manajemen Sistem PK BLU 
secara on line 

  √ √ √ √ √ 

                    

  
4,10 

Peningkatan kualitas tenaga pengelola IT 
fakultas  

  
      

    

  

  4.10.1 
Pelatihan IT bersertifikasi 
microsoft 

Jumlah 
tenaga IT 
bersertifik
at 3 org 

√ √ √ √ √ 

  
  4.10.2 

Pelatihan IT database 
bersertifikasi  

  √ √ √ √ √ 

  
  4.10.3 

Pelatihan IT jaringan 
bersertifikasi  

  √ √ √ √ √ 

                    

5 
Peningkatan kualitas kelembagaan dan 
kerjasama   

          

  5,1 Penataan Organisasi tata Kerja    √ √ √ √ √ 


41 

 

  

  5.1.1 

Penyusunan dan penetapan 
OTK yang mewadahi 
perkembangan fakultas 
menuju keunggulan 
internasional 

Mempero
leh 
serifikasi 
ISO 9001 

√ √ √ √ √ 

  

  5.1.2 
Penyusunan Dokumen standar 
pelayanan prima 

Mekanis
me 
pengelola
an 
lembaga 
terlaksan
a sesuai 
standar 
yang 
ditetapka
n 100% 

√ √ √ √ √ 

  
  5.1.3 

Penguatan lembaga kerjasama 
dan penataan regulasi 
kerjasama dengan pihak lain 

  √ √ √ √ √ 

  

  5.1.4 

Penyusunan dan penerapan 
SOP Penatausahaan keuangan 
dan Akuntansi termasuk 
mekanisme pengajuan dan 
pertanggungjawaban 
keuangan untuk 
jurusan/PS/program 
pascasarjana/BP3M 

  √ √ √ √ √ 

  
  5.1.5 

Penerapan sistem manajemen 
mutu (SMM) ISO 9001:2008 di 
semua unit kerja.   

√ √ √ √ √ 

  
  5.1.6 

Pengembangan/Updating 
sistem complain-handling 
untuk semua civitas akademik   

√ √ √ √ √ 

                    

  5,2 Penerapan sistem IT yang terintegrasi             

  

  5.2.1 
Pengembangan dan perbaikan 
Infrastruktur ICT 

IT 
terintegra
si antara 
bidang 
akademis 
dan 
keuangan 
serta 
bidang 
pendukun
g lainnya 
100% 

√ √ √ √ √ 


42 

 

  

  5.2.2 

Perbaikan manajemen  ICT 
termasuk penataan lembaga 
khusus yang menangani ICT di 
tingkat Fakultas  

Mekanis
me 
pengelola
an 
lembaga 
terlaksan
a sesuai 
standar 
yang 
ditetapka
n 100% 

√ √ √ √ √ 

  
  5.2.3 

Penerapan sistem pelaporan 
online untuk pimpinan sebagai 
dasar pengambilan keputusan 

  √ √ √ √ √ 

  

  5.2.4 

Pelaksanaan sistem 
manajemen keuangan yang 
terintegrasi dengan proses 
akademis secara on line 

  √ √ √ √ √ 

  
  5.2.5 

Penerapan sistem administrasi 
proses akademis dan 
pendukung secara on line  

  √ √ √ √ √ 

  

  5.2.6 

Pembuatan mekanisme dan 
prosedur pengadaan 
barang/jasa integrasi antara e-
budjeting, e-purchasing, dan 
e-procurement 

  √ √ √ √ √ 

                    

  
5,3 

Peningkatan kualitas input calon 
mahasiswa  

  
  

        

  

  5.3.1 

Promosi fakultas ke berbagai 
sekolah menengah unggulan 
melalui program BIDIK MISI, 
penerimaan non utul/ jalur 
undangan  

Jumlah 
Mahasisw
a S1. 
3000 mhs 

√ √ √ √ √ 

  

  5.3.2 
Promosi fakultas ke berbagai 
PTN/PTS luar jawa melalui 
program beasiswa dosen dikti  

Jumlah 
mahasisw
a S2/S3 
1000 mhs 

√ √ √ √ √ 

  

  5.3.3 

Promosi fakultas ke berbagai 
negara ASEAN dan Afrika 
melalui program beasiswa 
universitas/fakultas dengan 
syarat riset yang akan 
dilakukan memiliki nilai 
manfaat yang besar untuk 
pengembangan masyarakat 
atau industri dan menjadi hak 
milik fakultas   

Penerima
an 
mahasisw
a melalui 
jalur 
prestasi 
40% 
maba 

√ √ √ √ √ 


43 

 

  

  5.3.4 

Promosi fakultas ke berbagai 
siswa sekolah yang berpresasi 
bidang seni, religi, dan olah 
raga melalui program BIDIK 
MISI, penerimaan non utul/ 
jalur undangan  

Penerima
an 
mahasisw
a asing 
potensial 
25% 

√ √ √ √ √ 

  

  5.3.5 

Penyusunan media promosi 
fakultas yang menarik, ringkas, 
serta mudah diakses yang 
disusun dalam berbagai 
bahasa 

Penerima
an 
mahasisw
a 
pascasarj
ana 
potensial 
25% 

√ √ √ √ √ 

                    

  
5,4 

Pengembangan ragam dan akses layanan 
pendidikan  

            

  

  5.4.1 

Pembukan program studi S1 
baru atau penambahan bidang 
peminatan yang memiliki nilai 
lokal unik  

penamba
han PS 
S1, 1 
program 
dan 
penamba
han 
bidang 
minat 1 
program/
ps 

√ √ √ √ √ 

  

  5.4.2 
Perluasan akses dan 
penambahan Double degree 
dengan PT di luar negeri 

Jumlah PS 
S2 dan S3 
sesuai PS 
S1 

√ √ √ √ √ 

  
  5.4.3 

Pembukaan Program Studi 
S2/S3 baru sesuai dengan 
permintaan steakholder 

  √ √ √ √ √ 

                    

  5,5 Peningkatan kemandirian anggaran              

  

  5.5.1 

Pelaksanaan Manual Prosedur 
Komersialisasi jasa layanan 
dan komersialisasi produk 
IPTEKS 

Persen 
anggaran 
dari 
usaha dan 
kerjasama
. 40% dari 
total 
anggaran 

√ √ √ √ √ 

  
  5.5.2 

Inventarisasi dan penetapan 
usaha komersial yang ada dan 
yang potensial 

  √ √ √ √ √ 

  
  5.5.3 

Penataan kembali unit usaha 
komersial akademik dan non 

  √ √ √ √ √ 


44 

 

akademik 

  
  5.5.4 

Pengembangan networking 
dan industri jasa kepakaran 

  √ √ √ √ √ 

  

  5.5.5 

Pengembangan Peer Group, 
Research Group untuk 
komersialisasi jasa layanan 
dan komersialisasi IPTEKS 

  √ √ √ √ √ 

  
  5.5.6 

Pemberdayaan lembaga 
entrepreneurial sampai 
tingkat laboratorium jurusan 

  √ √ √ √ √ 

  
  5.5.7 

Pengembangan peralatan 
laboratorium dan sarana 
lainnya 

  √ √ √ √ √ 

  
  5.5.8 

Pelaksanaan Identifikasi dan 
Pengembangan unit-unit 
bisnis akademik. 

  √ √ √ √ √ 

  
  5.5.9 

Pengembangan bisnis 
kerjasama dengan investor 

  √ √ √ √ √ 

  
  5.5.10 

Transformasi penemuan 
akademik menjadi jasa dan 
produk komersial. 

  √ √ √ √ √ 

  

  5.5.11 

Pengintegrasian Sistem 
pengelolaan pendidikan 
entrepreneurship dan 
perluasan networking serta 
kerjasama 

  √ √ √ √ √ 

  
  5.5.12 

Peningkatan sarana dan 
prasarana kampus, gedung, 
dll., untuk usaha komersial  

  √ √ √ √ √ 

  
  5.5.13 

Pengembangan lembaga jasa 
konsultasi 

  √ √ √ √ √ 

    5.5.14 Pembentukan klinik psikologi   √ √ √ √ √ 

  
  5.5.15 

Penyelenggaraan usaha 
fotocopy, buku, kantin 

  √ √ √ √ √ 

  
  5.5.16 

Penyelenggaraan promosi 
unit-unit komersial secara 
regular 

  √ √ √ √ √ 

                    

  
5,6 

Pengembangan status fakultas sesuai 
dengan rencana Universitas Brawijaya  

            

  

  5.6.1 
Persiapan dokumen 
pendukung guna peningkatan 
status FISIP 

Status 
Organisas
i FISIP UB 
otonomi 
dalam 
bidang 
akademis 

√ √ √ √ √ 


45 

 

  
  5.6.2 

Penyetaraan status FISIP 
sesuai dengan fakultas lain 
yang lebih dulu didirikan 

  √ √ √ √ √ 

  
        √ √ √ √ √ 

  
5,7 

Pengembangan kualitas untuk 
mendukung akreditasi institusi 

  
      

√ √ 

  

  5.7.1 

Pengembangan sistem 
manajemen mutu (SMM) ISO 
9001:2008 di semua unit kerja 
guna mempertahankan 
akreditasi institusi universitas 

Akreditasi 
intitusi A 
rankig 3 
se-
Indonesia 

√ √ √ √ √ 

  

  5.7.2 

Pengembangan/Updating 
sistem complain-handling 
untuk semua civitas akademik 
sebagai sarana kontrol kualitas 
dan mempertahankan 
akreditasi institusi dari 
stakeholder    

√ √ √ √ √ 

                    

  
5,8 

Peningkatan daya saing kelembagaan 
guna mendukung peringkat universitas di 
tingkat internasional  

            

  

  5.8.1 

Peningkatan fungsi 
kehumasan untuk 
menyediakan data up to date 
prestasi fakultas sharing ke 
universitas  

QS WUR 
rank< 
600+ 

√ √ √ √ √ 

  

  5.8.2 

Pelaksanaan penataan 
database fakultas yang 
dikelola oleh arsiparis untuk 
mempermudah up date data 

Webomet
rics World 
rank<100
0 

√ √ √ √ √ 

  

  5.8.3 

Upload data up to date 
perkembangan dan prestasi 
fakultas ke web 
universitas/fakultas  

  √ √ √ √ √ 

  

  5.8.4 

Pengayaan content web 
dengan integrasi berbagai 
aplikasi akademis online dan 
data online untuk 
meningkatkan jumlah akses 
dan sitasi 

  √ √ √ √ √ 

                    

  
5,9 

Peningkatan kerjasama internasional 
untuk pendidikan dengan model sister 
faculty yang representatif    

          

  
  5.9.1 

Pelatihan dan pertukaran staf 
dosen dari PS di dalam dan 
luar negeri 

Jumlah 
mhs 
double 

√ √ √ √ √ 


46 

 

degree 
20% 
lulusan S1 

  

  5.9.2 

Pengembangan jaringan 
kerjasama dengan lembaga 
pendidikan non pendidikan 
baik dalam negeri dan luar 
negeri 

Jumlah 
dosen 
double 
degree 
50% 
dosen S2 

√ √ √ √ √ 

  

  5.9.3 

Pertukaran dosen dan 
mahasiswa antar perguruan 
tinggi dalam negeri dan luar 
negeri 

Kerjasam
a BP3M 
dengan 
lembaga 
riset 
internasio
nal min 2 
keg/5 thn 

√ √ √ √ √ 

  

  5.9.4 
Pembukaan pusat-pusat kajian 
bekerjasama dengan lembaga-
lembaga internasional 

Kerjasam
a double 
degree 
dengan 
univ di 
ASEAN 
plus 3. 
sebanyak 
5 
kerjasama 

√ √ √ √ √ 

  

  5.9.5 

Penyusunan database PT LN 
yang telah MOU dengan dikti 
dan UB untuk ditindaklanjuti 
dalam bentuk program 
kerjasama pendidikan dan 
promosi pendidikan yang 
memiliki konten kelokalan dan 
unik   

√ √ √ √ √ 

  

  5.9.6 

Tindak lanjut kerjasama 
program Double Degree 
dengan biaya pendidikan 
gratis untuk meningkatkan 
jumlah lulusan dan dosen yang 
melanjutkan le LN   

√ √ √ √ √ 

                    

  

5,10 

Peningkatan dana riset dari Corporate 
Social Responsibility (CSR) perusahaan 
BUMN/swasta/PMA untuk peneliti dan 
pengabdian masy dosen serta mahasiswa    

          

  

  5.10.1 
Pendataan perusahaan 
BUMN/swasta/PMA yang 
telah MOU dengan UB   

Jumlah 
kerjasama 
melalui 
dana CSR. 

√ √ √ √ √ 


47 

 

1 M/thn 

  

  5.10.2 

Penyusunan prospektus FISIP 
UB yang menggambarkan 
potensi akademis dan riset 
dalam bahasa indonesia dan 
bahasa asing   

√ √ √ √ √ 

  

  5.10.3 

Kerjasama pendidikan melalui 
potensi program studi guna 
memperoleh dana CSR (test 
psikologi, analisis sosial 
masyarakat, pendampingan 
komunikasi instansi, audit 
manajemen SDM, dll)    

√ √ √ √ √ 

                    

  
5,11 

Peningkatan dana riset dari funding 
internasional         

    

  

  5.11.1 
Penyusunan SOP kerjasama 
penelitian  

Jumlah 
kerjasama 
melalui 
dana 
funding 
internasio
nal. 1 
M/thn  

√ √ √ √ √ 

  

  5.11.2 

Optimalisasi dan 
pengembangan kelompok 
riset sebagai sarana akses 
serta promosi ke berbagai 
funding internasional   

√ √ √ √ √ 

  

  5.11.3 

Kerjasama penelitian dengan 
pihak penyandang dana 
internasional yang bergerak di 
bidang sosial politik   

√ √ √ √ √ 

  

  5.11.4 

Pembentukan pusat-pusat 
kajian sesuai kebutuhan 
funding internasional serta 
untuk keberlanjutan 
kerjasama   

√ √ √ √ √ 

  

  5.11.5 

Intensifikasi penggunaan 
website untuk publikasi riset 
yang dilakukan melalui 
kerjasama dengan funding 
internasional   

√ √ √ √ √ 

                    

 

 

 


48 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


49 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

No Program Strategis/Kegiatan/Rencana Kerja 
Indikator 
Kinerja 

Target Implementasi 

2016 2017 2018 2019 2020 

1 Program Layanan Pendidikan dan Pengajaran             

  1.1 Pelaksanaan Seleksi Masuk PT             

    1.1.1 
Pelaksanaan Seleksi S-1 

Jumlah 
layanan  

v v v v v 

    1.1.2 Pelaksanaan Seleksi SAP   v v v v v 

    1.1.3 Pelaksanaan Seleksi S-2   v v v v v 

    1.1.4 Pelaksanaan Seleksi S-3   v v v v v 

                    

  1.2 Pelaksanaan Registrasi Mahasiswa             

  1.2.1 Pelaksanaan Registrasi 
Mahasiswa Baru 

Jumlah 
layanan  

v v v v v 

    1.2.2 Pelaksanaan Registrasi 
Mahasiswa Lama 

  v v v v v 

                    

  1.3 Pelaksanaan Proses Belajar-Mengajar 
(PBM)             

    1.3.1 
Ordik dan Ormawa 

Jumlah 
layanan  

v v v v v 

    1.3.2 Pelaksanaan Pengajaran   v v v v v 

    1.3.3 Penyelenggaraan Kuliah Tamu 
Mata Kuliah 

  v v v v v 


50 

 

    1.3.4 Penyelenggaraan Praktikum   v v v v v 

    1.3.5 Penyelenggaraan Asistensi   v v v v v 

    1.3.6 Penyelenggaraan Ujian 
Tengah Semester 

  v v v v v 

    1.3.7 Penyelenggaraan Ujian Akhir 
Semester 

  v v v v v 

    1.3.8 Persiapan Perkuliahan 
Semester 

  v v v v v 

    1.3.9 Penyelenggaraan Semester 
Pendek 

  v v v v v 

    1.3.10 Evaluasi Akhir Semester   v v v v v 

    1.3.11 Pembimbingan Skripsi   v v v v v 

    1.3.12 Pembimbingan Tesis   v v v v v 

    1.3.13 Pembimbingan Disertasi   v v v v v 

    1.3.14 Penyelenggaraan 
KKN/KKNP/Magang 

  v v v v v 

    1.3.15 Ujian PKN   v v v v v 

    1.3.16 Ujian Skripsi   v v v v v 

    1.3.17 Ujian Tesis   v v v v v 

    1.3.18 Ujian Disertasi   v v v v v 

    1.3.19 Yudisium   v v v v v 

    1.3.20 Wisuda/Pelepasan 
Alumni/Sumpah Profesi 

  v v v v v 

                    

  1.4 Pelaksanaan Penjaminan Mutu             

    1.4.1 Pelaksanaan Penjaminan 
Mutu tingkat Fakultas 

Jumlah 
layanan  

v v v v v 

    1.4.2 Pelaksanaan Penjaminan 
Mutu tingkat Jurusan/Prodi 

  v v v v v 

                    

  1.5 Pelaksanaan Layanan Perpustakaan dan 
Bahan Ajar             

    1.5.1 Pelaksanaan Kegiatan Layanan 
Perpustakaan dan Bahan Ajar 

Jumlah 
layanan  

v v v v v 

                    

  1.6 
Pelaksanaan Administrasi Pendukung 
PBM             

    1.6.1 
Pelaksanaan Administrasi 
Pendukung PBM 

Jumlah 
layanan  

v v v v v 

                    

2 
Program Layanan Penelitian, Pengabdian 
Masyarakat, dan Karya Ilmiah  

            

  2.1 
Pelaksanaaan Layanan Administrasi 
Pendukung penelitian dan publikasi 
ilmiah             


51 

 

    2.1.1 
Pelaksanaaan Administrasi 
Pendukung penelitian dan 
publikasi ilmiah (jurnal) 

Jumlah 
layanan  

v v v v v 

                    

  2.2 
Pelaksanaan layanan administrasi 
pengabdian masyarakat             

    2.2.1 
Pelaksanaan administrasi 
pengabdian masyarakat 

Jumlah 
layanan  

v v v v v 

                    

3 Program Layanan Kemahasiswaan dan Alumni             

  3.1 Pelaksanaan layanan kegiatan 
kemahasiswaan & alumni             

    3.1.1 Pelaksanaan kegiatan lembaga 
mahasiswa 

Jumlah 
layanan  

v v v v v 

    3.1.2 Pelaksanaaan kegiatan tracer 
study oleh Bag. 
Kemahasiswaan & Alumni 

Jumlah 
layanan  

v v v v v 

    3.1.3 Pelaksanaan kegiatan 
kemahasiswaan di luar 
lembaga mahasiswa 

Jumlah 
layanan  

v v v v v 

    3.1.4 Pelaksanaan administrasi rutin 
kemahasiswaan dan alumni 

Jumlah 
layanan  

v v v v v 

                    

4 
Program Layanan Umum dan 
Kerumahtanggaan 

            

  4.1 Pelaksanaan Layanan dan Administrasi 
Jurusan             

  4.1.1 Pelaksanaan kegiatan rutin 
Jurusan 

Jumlah 
layanan  

v v v v v 

    4.1.2 Pelaksanaan administrasi 
Jurusan 

  v v v v v 

                    

  4.2 Pelaksanaan Layanan dan Administrasi 
Akademik             

    4.2.1 Pelaksanaan kegiatan rutin 
Akademik 

Jumlah 
layanan  

v v v v v 

    4.2.2 Pelaksanaan administrasi 
Akademik 

  v v v v v 

                    

  4.3 Pelaksanaan Layanan dan Administrasi 
Kehumasan             

    4.3.1 Pelaksanaan kegiatan rutin 
kehumasan 

Jumlah 
layanan  

v v v v v 

    4.3.2 Pelaksanaan administrasi 
kehumasan 

  v v v v v 

                    

  4.4 Pelaksanaan Layanan dan Administrasi 
Perlengkapan, Pemeliharaan,  Kebersihan             


52 

 

dan lingkungan 

    4.4.1 Pelaksanaan kegiatan rutin 
penatausahaan BMN dan 
persediaan 

Jumlah 
layanan  

v v v v v 

    4.4.2 Pelaksanaan kegiatan rutin 
pemeliharaan bangunan dan 
ME (mekanikal elektrikal) 

  v v v v v 

    4.4.3 Pelaksanaan kegiatan rutin 
keamanan, pertamanan dan 
kebersihan lingkungan 

  v v v v v 

    4.4.4 Pelaksanaan kegiatan rutin 
surat menyurat, kearsipan, 
dan hukum tata laksana 

  v v v v v 

                    

  4.5 Pelaksanaan Layanan dan Administrasi 
Pengadaan barang/jasa             

    4.5.1 Pelaksanaan kegiatan rutin 
Pengadaan barang/jasa 
dengan bukti pembelian, 
kwitansi, SPK, dan surat 
perjanjian 

Jumlah 
layanan  

v v v v v 

    4.5.2 Pelaksanaan kegiatan rutin 
pendukung tugas PPK 

  v v v v v 

                    

  4.6 Pelaksanaan Layanan dan Administrasi 
Perencanaan              

    4.6.1 Pelaksanaan kegiatan rutin 
perencanaan 

Jumlah 
layanan  

v v v v v 

    4.6.2 Pelaksanaan kegiatan rutin 
pelaporan pelaksanaan 
perencanaan 

  v v v v v 

                    

  4.7 Pelaksanaan Layanan dan Administrasi 
Kepegawaian             

    4.7.1 Pelaksanaan kegiatan rutin 
kepegawaian 

Jumlah 
layanan  

v v v v v 

    4.7.2 Pelaksanaan administrasi 
kepegawaian 

  v v v v v 

                    

  4.8 Pelaksanaan Layanan dan Administrasi 
Keuangan              

    4.8.1 Pelaksanaan kegiatan rutin 
keuangan 

Jumlah 
layanan  

v v v v v 

                    

  4.9 Pelaksanaan Layanan dan Administrasi 
Pengendalian Intern 

            

    4.9.1 Pelaksanaan kegiatan rutin 
pengendalian intern 

Jumlah 
layanan  

v v v v v 


53 

 

                    

  4.10 Pelaksanaan Layanan dan Administrasi 
Umum Lainnya           

v 

    4.10.1 Pelaksanaan kegiatan 
insidentil tahunan  

Jumlah 
layanan  

v v v v v 

    4.10.2 Pelaksanaan kegiatan rutin 
lainnya 

  v v v v   

                    

 

 

 

 

 

 

 

 

 

 

 

 

 

PENUTUP 

 

Program Kerja Dekan Fakultas Ilmu Sosial dan Ilmu Politik 2016 ï 2020 ini disusun 

sebagai wujud akuntabilitas Dekan selama mengemban tugas memimpin 

penyelenggaraan pendidikan di Fakultas Ilmu Sosial dan Ilmu Politik. Akuntabilitas yang 

dimaksud tercermin dari tersusunnya program kerja yang mengacu pada visi, misi, dan 

arah kebijakan yang telah ditetapkan sebelumnya dan yang telah ditetapkan universitas.  

Upaya untuk mewujudkan pencapaian program kerja tersebut sangat mungkin 

dipengaruhi berbagai faktor internal dan eksternal. Karena itu, kendati program kerja dan 

target pencapaiannya telah ditetapkan, dalam proses penyelenggaraan pendidikan dari 

tahun ke tahun program dan capaian tersebut masih dimungkinkan dilakukan perubahan, 

sepanjang masih dalam koridor visi dan misi universitas. Adanya perubahan, 

mencerminkan bahwa program ini bersifat sangat fleksibel namun tetap terarah, karena 

adanya fenomena-fenomena global yang terjadi saat ini membutuhkan kemampuan 

penyusaian yang segera. 


54 

 

Program Kerja 2016 ï 2020 ini merupakan acuan bagi segenap unit kerja di 

lingkungan Fakultas Ilmu Sosial dan Ilmu Politik dalam menjalankan serta 

mengembangkan program dan kegiatan di masing-masing. Hal ini sangat diperlukan, 

mengingat sebaik apapun program kerja fakultas apabila tidak didukung oleh kinerja unit -

unit yang ada di dalamnya maka program kerja tersebut tidak akan berhasil secara 

optimal. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Tim Penyusun:  

1. Dekan FISIP UB 

2. Wakil Dekan di Lingkungan FISIP UB 

3. Kajur/Kaprodi/Program Pascasarjana di lingkungan FISIP UB 

4. Sekjur/Sekprodi/Sekprog Pascasarjana di lingkungan FISIP UB 

5. KTU dan Kasubag di lingkungan FISIP UB 

6. Ketua/ Ko. unit kerja di bawah dekanat FISIP UB 

7. Kaur. Perencanaan FISIP UB 

 

 

 

 

 

 


55 

 

 

 

 

 


