

LAPORAN KINERJA
POLITEKNIK NEGERI PADANG
2019

LAPORAN KINERJA

POLITEKNIK NEGERI PADANG

TAHUN 2019

KATA PENGANTAR

Puji dan syukur kita panjatkan kehadirat Allah SWT sehingga kita masih dapat menyelesaikan salah satu tugas yaitu menyusun Laporan Kinerja Politeknik Negeri Padang (PNP) Tahun 2018. Laporan kinerja ini disusun sebagai pertanggungjawaban pencapaian visi dan misi PNP dalam rangka memenuhi kewajiban sebagaimana diamanahkan dalam Perpres Nomor 29 Tahun 2014 tentang sistem akuntabilitas kinerja instansi pemerintah, Permen PAN-RB Nomor 53 Tahun 2014 tentang petunjuk teknis perjanjian kinerja, pelaporan kinerja dan tata cara reviu laporan kinerja instansi pemerintah, Permen Ristekdikti Nomor 15 Tahun 2015 tentang organisasi dan tata kerja kemenristekdikti, dan Permen Ristekdikti No.51 Tahun 2016 tentang Pelaksanaan Sistem Akuntabilitas Kinerja Instansi Pemerintah (SAKIP) di Kemenristekdikti.

Laporan Kinerja PNP Tahun 2019 merupakan bentuk perwujudan akuntabilitas dan transparansi pelaksanaan kegiatan dalam menjalankan tugas pokok dan tridharma perguruan tinggi dalam pendidikan tinggi vokasi pada tahun 2019. Program dan kegiatan yang disusun dalam laporan kinerja ini mengacu pada Renstra Politeknik Negeri Padang Tahun 2015-2019 dan Renstra Kemenristekdikti tahun 2015-2019 dan difokuskan pada Perjanjian Kinerja Direktur dengan Menteri Ristekdikti tahun 2019.

Laporan ini memuat mengenai keberhasilan dan hambatan yang dihadapi oleh Politeknik Negeri Padang Tahun 2019 dalam melaksanakan berbagai program dan kegiatan guna mencapai tujuan dan sasaran strategis sesuai dengan renstra PNP. Laporan ini menjadi masukan dan pertimbangan untuk pelaksanaan program dan kegiatan tahun anggaran 2019 dan disusun berdasarkan bahan dan informasi yang dihimpun dari unit-unit kerja dilingkungan PNP sesuai program kegiatan dan capaian kinerja.

Kepada seluruh unsur PNP agar senantiasa meningkatkan kinerjanya sehingga tata kelola PNP yang baik dapat segera terwujud. Terima kasih atas kerjasama dan bantuan yang diberikan dalam penyusunan Laporan Kinerja ini.

Padang, Februari 2019
Direktur Politeknik Negeri Padang.

Gurta Yondri
Nip. 197006091999031003

TIM PENYUSUN

Penanggung Jawab : Surfa Yondri,ST.,SST.,MKom
Pengaruh : Revalin Herdianto, ST.,MSc., PhD
Anton,ST.,MT
Junaldi,ST.,MKom
Ketua : Era Madona,SST.,MSc
Anggota : Yunike Syafadilla,AMd
Tim Data : Maidar,STp,MM
Busri, SSos.,MH
Joni Sosli,SSos.,MPd
Lena Susanti,SSos
Dr. Yuhefizar, SKom.,MKom
Dr. Junaidi,ST.,MP
Dr. Afrizal Yuhanef, ST.,MKom
Aguskamar,ST.,MEng
Dr. Amy Fontanella,SE.,MSi.Ak.CA
Dr. Primadona,SE.MSi
Ronal Hadi,ST.,MKom
Dra. Martini,MPd

IKHTISAR EKSEKUTIF

Laporan Kinerja Politeknik Negeri Padang tahun 2019 melaporkan capaian kinerja yang dilakukan selama tahun 2019 sesuai rencana kinerja yang merupakan penjabaran Program Kerja Direktur PNP tahun 2019 dan Rencana Strategis PNP tahun 2015 -2019. Penyusunan Laporan Kinerja ini berdasarkan Peraturan Presiden Nomor 29 Tahun 2014 tentang Sistem Akuntabilitas Kinerja Instansi Pemerintah, Peraturan Menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi Nomor 53 Tahun 2014 tentang Petunjuk Teknis Perjanjian Kinerja, Pelaporan Kinerja dan tata cara Reviu Laporan Kinerja Instansi Pemerintah, Peraturan Menteri Riset Teknologi Pendidikan Tinggi Nomor 15 Tahun 2015 tentang Organisasi dan Tata Kerja Kemenristekdikti, dan Peraturan Menteri Riset Teknologi Pendidikan Tinggi No.51 Tahun 2016 tentang Pelaksanaan Sistem Akuntabilitas Kinerja Instansi Pemerintah (SAKIP) di Kemenristekdikti.

Penyusunan laporan kinerja Politeknik Negeri Padang tahun 2019 sebagai bentuk sinergi yang dilakukan oleh seluruh sivitas akademika untuk merealisasikan perencanaan yang dilakukan dalam mewujudkan atmosfer akademik yang kondusif dalam pelaksanaan proses belajar mengajar sebagai tugas utama Politeknik Negeri Padang.

Untuk dapat menjalankan tugas dan fungsi, PNP menetapkan visi, misi, tujuan dan sasaran strategis dimana masing-masing sasaran strategis yang ditetapkan mempunyai indikator kinerja sebagai alat untuk mengukur tingkat ketercapaiannya. Hasil pengukuran kinerja tahun 2019 bisa dilihat dari ketercapaian masing-masing indikator kinerja utama. Adapun sasaran strategis yang ditetapkan oleh Politeknik Negeri Padang adalah meningkatkan kualitas pembelajaran dan kemahasiswaan pendidikan tinggi, meningkatnya kualitas kelembagaan Politeknik Negeri Padang, meningkatnya relevansi, kualitas dan kuantitas sumber daya ilmu pengetahuan dan teknologi dan pendidikan tinggi, menguatnya kapasitas inovasi, meningkatnya relevansi dan produktifitas riset dan pengembangan dan peningkatan intensitas kerjasama dengan instansi dalam dan luar negeri.

Hasil pengukuran kinerja 2019 dapat dilihat pada dari ketercapaian masing-masing sasaran strategis dan indikator kinerja utama yaitu:

1. Meningkatnya kualitas pembelajaran dan kemahasiswaan pendidikan tinggi.

Pada sasaran strategis ini memiliki enam indikator kinerja dengan capaian realisasi yang diperoleh oleh lima indikator melebihi target dan satu indikator dibawah target dengan persentase capaian realisasi rata-rata keenam indikator adalah 158 %.

2. Meningkatkan kualitas kelembagaan PNP
Dengan dua indikator kinerja pada sasaran strategis kedua ini, kedua indikator melebihi target dengan persentase capaian rata-rata adalah 112,5%.
3. Meningkatkan relevansi, kualitas, dan kuantitas sumber daya IPTEK dan DIKTI
Pada sasaran strategis ketiga memiliki empat indikator kinerja dimana dua indikator kinerja melebihi target dengan persentase capaian kinerja diatas 100 % dan dua indikator dibawah target dengan persentase capaian rata-rata adalah 82,35 %.
4. Meningkatkan relevansi dan produktifitas riset dan pengembangan
Sasaran strategis kelima memiliki tujuh indikator kinerja dengan semua indikator melebihi target capaian realisasi. Persentase rata-rata capaian indikator untuk ketujuh indikator kinerja adalah 336,26%
5. Peningkatan intensitas kerjasama dengan instansi dalam dan luar negeri
Pada sasaran strategis keenam ini memiliki satu indikator kinerja dimana indikator melebihi target yang yang diberikan dengan persentase capaian indikator kinerja adalah 127,77 %.
6. Menguatnya kapasitas inovasi
Untuk sasaran strategis menguatnya kapasitas inovasi memiliki satu indikator kinerja dengan persentase capaian indikator yang belum terpenuhi

Rincian target dan capaian realisasi untuk masing-masing sasaran strategis dan indikator kinerja dapat dilihat pada tabel 1.

Tabel 1 Capaian Indikator Kinerja Utama (IKU) Tahun 2019

NO	Sasaran	Indikator Kinerja	TARGET RENSTRA 2015-2019	TAHUN 2019	
				TARGET	REALISASI
1	Meningkatnya kualitas pembelajaran dan kemahasiswaan pendidikan tinggi	Jumlah Mahasiswa yang berwirausaha	40 orang	86 Orang	113 Orang
		Persentase lulusan yang langsung bekerja sesuai bidangnya	25%	30%	100,08%
		Persentase Prodi Terakreditasi minimal B	80%	95%	91%
		Jumlah mahasiswa berprestasi	34 Orang	72 Orang	88 Orang
		Persentase lulusan bersertifikat kompetensi dan profesi	700 Orang	30%	99,91%

NO	Sasaran	Indikator Kinerja	TARGET RENSTRA 2015-2019	TAHUN 2019	
				TARGET	REALISASI
2	Meningkatnya kualitas kelembagaan PNP	Rangking PT Nasional (2019 – PT vokasi)	145	10	8
		Akreditasi Institusi	B	B	B
		Persentase Kuantitas Tindak Lanjut Temuan BPK	*	0	0
		Persentase Tindak Lanjut Bernilai Rupiah Temuan BPK	*	0	0
3	Meningkatnya relevansi, kualitas, dan kuantitas sumber daya IPTEK dan DIKTI	Persentase Dosen berkualifikasi S3	8%	8 %	8,6%
		Persentase Dosen dengan jabatan lektor kepala	*	66%	58,8%
		Persentase Dosen dengan guru besar	*	0,4%	0
		Persentase dosen politeknik yang berasal dari industry	*	6,4%	8,5%
4	Meningkatnya relevansi dan produktifitas riset dan pengembangan	Jumlah Publikasi Nasional	65	63 Judul	64 Judul
		Jumlah Publikasi Internasional	20	28 Judul	31 Judul
		Jumlah Kekayaan Intelektual yang didaftarkan	4	30 Judul	36 Judul
		Jumlah Prototipe Penelitian dan Pengembangan (Research and Development /R&D)	*	15	101
		Jumlah Prototipe Industri	*	1	5
		Jumlah Jurnal bereputasi Terindeks Nasional	*	1	7
		Jumlah Sitasi Karya Ilmiah	*	305	452
5	Peningkatan intensitas kerjasama dengan instansi dalam dan luar negeri	Kerjasama dengan industri	*	35	46
6	Menguatnya kapasitas inovasi	Jumlah produk inovasi	*	1	0

Pagu Politeknik Negeri Padang yang digunakan untuk mendukung pencapaian sasaran strategis yang ditetapkan dalam perjanjian kinerja tahun 2019 adalah Rp. 99.063.653.000; yang terdiri dari DIPA Setjend Kemenristek Dikti sebesar Rp. 93.733.653.000 dan DIPA Ditjend Kelembagaan Iptek dan Dikti (PDD) sebesar Rp. 5.330.000.000. dari pagu anggaran Rp. 99.063.653.000 yang dianggarkan untuk mencapai target yang ditetapkan terealisasi sebesar Rp 94,758.368.833. Sehingga persentase daya serap anggaran Politeknik Negeri Padang sampai Desember 2018 adalah sebesar 95,65 %.

DAFTAR ISI

KATA PENGANTAR	iii
PERNYATAAN TELAH DIREVIEW	iv
TIM PENYUSUN	v
IKHTISAR EKSEKUTIF	vi
DAFTAR ISI	ix
DAFTAR GAMBAR	x
DAFTAR TABEL	xii
BAB I PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Dasar Hukum	3
1.3 Tugas Pokok dan Fungsi	3
1.4 Struktur Organisasi	4
1.5 Sumber Daya Manusia	20
1.6 Mahasiswa	23
1.7 Anggaran	27
1.8 Permasalahan Utama	28
BAB II PERENCANAAN KERJA	31
2.1 Rencana Pembangunan Jangka Panjang Menengah Nasional (RPJMN) Tahun 2015-2019	31
2.2 Rencana Strategis (Renstra) 2015-2019	32
2.3 Arah Kebijakan dan Strategi Pengembangan PNP	36
2.4 Perjanjian Kinerja (PK) tahun 2018	38
BAB III AKUNTABILITAS KINERJA	45
3.1 Pengukuran Kinerja	45
3.2 Sistem Akuntabilitas Kinerja Instansi Pemerintah (SAKIP)	45
3.3 Analisis Capaian Kinerja	49
3.4 Realisasi Anggaran	113
BAB IV PENUTUP	117
LAMPIRAN :	
Perjanjian Kinerja 2019	118
Serba Serbi Politeknik Negeri Padang	121

DAFTAR GAMBAR

Gambar 1.1 Struktur Organisasi Politeknik Negeri Padang	4
Gambar 1.2 Sebaran dosen berdasarkan pendidikan	21
Gambar 1.3 Sebaran dosen berdasarkan fungsional	21
Gambar 1.4 Sebaran dosen bersertifikat pendidik	22
Gambar 1.5 Sebaran tenaga kependidikan berdasarkan fungsional	22
Gambar 1.6 Training Motivation Untuk Mahasiswa	25
Gambar 1.7 Character Building Untuk Mahasiswa Baru	25
Gambar 1.8 Penyerahan Bantuan Beasiswa Dari BUMD	26
Gambar 1.9 Alokasi Anggaran berdasarkan belanja tahun 2019	28
Gambar 2.1 Kerangka Logis dan Program Kemenristekdikti dalam mendukung daya saing	31
Gambar 2.2 Arah dan Strategi Pengembangan PNP Dalam Rangka Sasaran Strategis Kemenristekdikti 2015-2019	38
Gambar 2.3 Indikator Kinerja Dalam PK PTN Satker Politeknik	39
Gambar 2.4 Indikator Kinerja Dalam PK PTN Satker Politeknik	39
Gambar 3.1 Implementasi SAKIP	46
Gambar 3.2 Workshop pembahasan anggaran dan pelayanan prima	45
Gambar 3.3 Agenda Tahunan (siklus) Peningkatan Akuntabilitas Ristekdikti	48
Gambar 3.4 BKC Open International karate Championship	65
Gambar 3.5 Job and Enterpreneur Festival	67
Gambar 3.6 Hasil pemeringkatan PNP 2018	72
Gambar 3.7 Peringkat 10 Terbaik PT Vokasi	73
Gambar 3.8 Piagam Penghargaan Satker berprestasi	73
Gambar 3.9 Penghargaan kemanusiaan	74
Gambar 3.10 Piagam Penghargaan Dharma Bela Negara	74
Gambar 3.11 Sitasi Scopus dan google scholar	104

DAFTAR TABEL

Tabel 1	Capaian Indikator Kinerja Utama Tahun 2019	vii
Tabel 1.1	Program Studi PNP	2
Tabel 1.2	Jumlah Tenaga Kependidikan Berdasarkan Pendidikan	23
Tabel 1.3	Jumlah Peminat Dan Lulus Seleksi Politeknik Negeri Padang	23
Tabel 1.4	Jumlah Mahasiswa Aktif tahun 2019	24
Tabel 1.5	Jumlah penerima beasiswa	26
Tabel 1.6	Program Kreativitas Mahasiwa / PKM DIKTI	27
Tabel 2.1	Capaian Indikator Kinerja dan Indikator Kinerja Kegiatan (IKK) PNP Tahun 2015-2019	33
Tabel 2.2	Indikator Kinerja Meningkatnya Kualitas Pembelajaran dan Kemahasiswaan Pendidikan Tinggi	40
Tabel 2.3	Indikator Kinerja Meningkatnya Kualitas Kelembagaan PNP	41
Tabel 2.4	Indikator Kinerja Meningkatnya Relevansi Kualitas dan Kuantitas Sumber Daya IPTEK dan Dikti	41
Tabel 2.5	Indikator Kinerja Meningkatnya Relevansi dan Produktifitas Riset dan Pengembangan	42
Tabel 2.6	Indikator Kinerja Meningkatkan Intensitas Kerjasama Dengan Instansi Dalam Dan Luar Negeri	42
Tabel 2.7	Indikator Kinerja Menguatnya Kapasitas Inovasi	42
Tabel 2.8	Target Perjanjian Kinerja Tahun 2019	43
Tabel 3.1	Capaian Indikator Kinerja Utama Tahun 2019	49
Tabel 3.2	Capaian Sasaran Meningkatnya Kualitas Pembelajaran dan Kemahasiswaan Pendidikan Tinggi	53
Tabel 3.3	Mahasiswa Berwirausaha	55
Tabel 3.4	Persentase Lulusan Yang Bersertifikat Kompetensi Dan Profesi	57
Tabel 3.5	Akreditasi Program Studi Tahun 2019	55
Tabel 3.6	Daftar Nama Organisasi Mahasiswa (ORMAWA) PNP tahun 2019	60
Tabel 3.7	Jumlah Mahasiswa berprestasi Tingkat Regional tahun 2019	61
Tabel 3.8	Jumlah Mahasiswa berprestasi Tingkat Nasional tahun 2019	64
Tabel 3.9	Jumlah Mahasiswa berprestasi di tingkat Internasional tahun 2019	65

Tabel 3.10 Persentase lulusan yang langsung bekerja tahun 2019	66
Tabel 3.11 Nama Perusahaan yang melakukan rekrutmen di PNP	68
Tabel 3.12 Realisasi sasaran kinerja meningkatnya kualitas kelembagaan PNP	71
Tabel 3.13 Perguruan Tinggi Vokasi dengan ranking tertinggi	72
Tabel 3.14 Akreditasi Institusi	75
Tabel 3.15 Realisasi Sasaran Kinerja Meningkatnya Relevansi, Kualitas, Dan Kuantitas Sumber Daya IPTEK dan DIKTI	77
Tabel 3.16 Jumlah Staf Pengajar Berdasarkan Pendidikan	79
Tabel 3.17 Jumlah Staf Pengajar Berdasarkan Fungsional	79
Tabel 3.18 Jumlah dosen yang mengusulkan Guru Besar	81
Tabel 3.19 Jumlah dosen yang berasal dari industry	82
Tabel 3.20 Meningkatnya Relevansi Dan Produktifitas Riset Dan Pengembangan	84
Tabel 3.21 Publikasi Nasional PNP	85
Tabel 3.22 Publikasi Internasional PNP	91
Tabel 3.23 Daftar Kekayaan Intelektual Politeknik Negeri Padang	95
Tabel 3.24 Jumlah prototype penelitian	98
Tabel 3.25 Prototype Penelitian Tahun 2019	99
Tabel 3.26 Prototype Industri Tahun 2019	102
Tabel 3.27 Klasifikasi Jurnal Terakreditasi Nasional	103
Tabel 3.28 Capaian Sasaran Peningkatan Intensitas Kerjasama dengan Instansi Dalam dan Luar Negeri	106
Tabel 3.29 Menguatnya kapasitas inovasi	111
Tabel 3.30 Produk inovasi	112
Tabel 3.27 Pagu Anggaran Politeknik Negeri Padang tahun 2019	113
Tabel 3.28 Capaian Realisasi Anggaran PNP Periode 2013 s.d 2019	113
Tabel 3.29 Realisasi Anggaran Politeknik Negeri Padang Tahun 2019 Berdasarkan Jenis Belanja	114
Tabel 3.30 Anggaran PNP tahun 2019 berdasarkan Sasaran Strategis	108

BAB I

PENDAHULUAN

1.1 Gambaran Umum Politeknik Negeri Padang (PNP)

Wujud pertanggungjawaban dalam mencapai visi, misi dan tujuan serta sasaran organisasi yang telah ditetapkan didalam Perjanjian Kinerja Tahun 2019 adalah penyusunan Laporan Kinerja Politeknik Negeri Padang tahun 2019, serta sebagai umpan balik untuk perbaikan kinerja Politeknik Negeri Padang pada tahun mendatang. Pelaporan kinerja juga dimaksudkan sebagai media untuk mengkomunikasikan pencapaian kinerja PNP dalam 1 tahun anggaran kepada masyarakat dan pemangku kepentingan lainnya.

Target Kinerja yang harus dicapai PNP tahun 2019, yang merupakan penjabaran dari visi, misi, dan tujuan yang telah dituangkan dalam Rencana Strategis (Renstra) PNP Tahun 2015-2019. Pengukuran pencapaian kinerja bertujuan untuk mendorong PNP dalam meningkatkan transparansi, akuntabilitas dan efektifitas dari kebijakan dan program serta menjadi masukan dan umpan balik bagi pihak-pihak yang berkepentingan dalam rangka meningkatkan kinerja PNP. Oleh karena itu, substansi penyusunan Laporan Kinerja didasarkan pada hasil-hasil capaian indikator kinerja pada masing-masing unit satuan kerja yang ada di lingkungan PNP.

Politeknik Negeri Padang (PNP) didirikan pada tahun 1987, dimana keberadaannya merupakan salah satu dari 17 (tujuh belas) Politeknik pertama di Indonesia, yang bertujuan menjawab tantangan perkembangan dunia industri dan dunia usaha yang menuntut kompetensi dari tenaga-tenaga kerja terampil, professional dan mandiri yang lebih mengutamakan *attitude*, *knowledge* dan *skill* (kompeten sesuai bidang keahlian). Pada awal berdirinya dikenal dengan nama Politeknik Engineering Universitas Andalas, yang hanya menyelenggarakan Program studi bidang Rekayasa/ keteknikan. Dengan Progran Studi Teknik Mesin, Sipil, Listrik dan Elektronika Komunikasi. Tahun 1997 diganti nama menjadi Politeknik Universitas Andalas, dengan pertimbangan karena dibuka Program Studi Bidang Tataniaga (Akuntansi, Administrasi Bisnis). Dalam rangka memenuhi tuntutan dunia kerja maka Politeknik Negeri Padang membuka program studi baru, dimana sampai saat ini Politeknik Negeri Padang telah mempunyai 22 Program Studi (13 program Studi D3 dan 9 program Studi D4).

Politeknik Negeri Padang hadir di tengah-tengah masyarakat dengan menerapkan sistem pendidikan yang konsisten pada jalur pendidikan vokasional dengan menerapkan sistem pembelajaran yang aplikatif serta secara terus-menerus menyesuaikan diri dengan perkembangan dunia industri dan dunia usaha yang ada untuk menghasilkan tenaga kerja yang kompeten sesuai dengan permintaan pasar dan mampu bersaing pada era persaingan global.

Sebagai lembaga pendidikan yang mengutamakan mutu dan kepercayaan dunia industri dan dunia usaha, PNP menerapkan sistem paket semester dengan sistem pembelajaran 60% praktek dan 40% teori. Penerapan sistem praktek bengkel yang menyamai sistem di industri dan dunia usaha merupakan suatu langkah konsistensi untuk menyiapkan Tenaga Ahli Madya (A.Md) dan Sarjana Terapan (S.Tr) yang terampil, berdaya saing dan mempunyai etos kerja sesuai kebutuhan industri.

Rancangan kurikulum pendidikan yang bersifat dinamis, dirancang sesuai dengan kebutuhan industri/pasar dengan tetap mengacu kepada peraturan pemerintah serta undang-undang pendidikan yang berlaku, merupakan suatu langkah strategis yang diterapkan di PNP dalam menghasilkan lulusan yang sangat diminati oleh dunia usaha dan industri terkemuka di Indonesia dan manca negara. Pada saat Laporan Kinerja Tahun 2019 ini disusun PNP mengelola tujuh jurusan dan dua puluh dua program studi seperti tampak pada tabel 1.1.

Tabel 1.1 Program Studi PNP

NO	JURUSAN	Diploma 3 (D3)	Diploma 3 (D4)
1	TEKNIK MESIN	D3 TEKNIK MESIN	D4 TEKNIK MANUFAKTUR
		D3 TEKNIK ALAT BERAT	
2	TEKNIK SIPIL	D3 TEKNIK SIPIL	D4 TEKNIK PERENCANAAN IRIGASI DAN RAWA
			D4 PERANCANGAN JALAN DAN JEMBATAN
			D4 MANAJEMEN REKAYASA KONSTRUKSI
3	TEKNIK ELEKTRO	D3 TEKNIK LISTRIK	D4 TEKNIK ELEKTRONIKA
		D3 TEKNIK LISTRIK (PLN)	D4 TEKNIK REKAYASA INSTALASI LISTRIK
		D3 TEKNIK ELEKTRONIKA	D4 TEKNIK TELEKOMUNIKASI
		D3 TEKNIK TELEKOMUNIKASI	

NO	JURUSAN	Diploma 3 (D3)	Diploma 3 (D4)
4	ADMINISTRASI BISNIS	D3 ADMINISTRASI BISNIS	--
		D3 USAHA PERJALANAN WISATA	
5	AKUTANSI	D3 AKUTANSI	D4 AKUTANSI
6	TEKNIK INFORMATIKA	D3 TEKNIK KOMPUTER	D4 TEKNOLOGI REKAYASA PERANGKAT LUNAK
		D3 MANAJEMEN INFORMATIKA	
7	BAHASA INGGRIS	D3 BAHASA INGGRIS	--

1.2 Dasar Hukum

Laporan Akuntabilitas Kinerja Politeknik Negeri Padang Tahun 2018 disusun berdasarkan beberapa peraturan yang terkait dengan penyusunan laporan akuntabilitas kinerja yang meliputi:

1. Peraturan Presiden Nomer 29 Tahun 2014 tentang Sistem Akuntabilitas Kinerja Instansi Pemerintah;
2. Peraturan menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi Nomor 53 Tahun 2014 tentang Petunjuk Teknis Perjanjian Kinerja, Pelaporan Kinerja dan tata cara Reviu Laporan Kinerja Instansi Pemerintah;
3. Permenristekdikti Nomor 15 Tahun 2015 tentang Organisasi dan Tata Kerja Kemenristekdikti.
4. Permenristekdikti No.51 Tahun 2016 tentang Pelaksanaan Sistem Akuntabilitas Kinerja Instansi Pemerintah (SAKIP) di Kemenristekdikti.

1.3 Tugas Pokok Dan Fungsi

Politeknik Negeri Padang (PNP) mempunyai tugas menyelenggarakan pendidikan vokasi dalam berbagai rumpun Ilmu Pengetahuan dan/atau Teknologi dan jika memenuhi syarat dapat menyelenggarakan pendidikan profesi. Dalam melaksanakan tugasnya Politeknik Negeri Padang mempunyai fungsi :

- a. Pelaksanaan dan Pengembangan Pendidikan Vokasi
- b. Pelaksanaan Penelitian
- c. Pelaksanaan Pengabdian kepada masyarakat
- d. Pelaksanaan Pembinaan Sivitas Akademika
- e. Pelaksanaan Kegiatan Pelayanan Administrasi

1.4 Struktur Organisasi

Struktur organisasi Politeknik Negeri Padang terdiri atas :

- a. Pimpinan Politeknik Negeri Padang yang terdiri dari Direktur, Wadir I, II dan III
- b. Senat
- c. Dewan Penyantun
- d. Satuan Pengawasan Internal (SPI)
- e. Satuan Penjaminan Mutu (SPM)
- f. Bagian Akademik, Kemahasiswaan dan Perencanaan dan Sistem Informasi
- g. Bagian Umum dan Keuangan
- h. Jurusan (Teknik Mesin, Teknik Sipil, Teknik Elektro, Akutansi, Administrasi Niaga, Teknologi Informasi dan Bahasa Inggris)
- i. P3AI
- j. Pusat Penelitian dan Pengabdian Kepada Masyarakat.
- k. Unit Pelaksana Teknis (Perpustakaan, Pemeliharaan dan Perbaikan, Komputer, Bahasa, Pengembangan, Kerjasama dan Humas)

Gambar 1.1 Struktur Organisasi Politeknik Negeri Padang

Direktur sebagai *Chief Executive*, merupakan representatif Politeknik Negeri Padang yang berwenang dan bertanggung jawab penuh dalam penyelenggaraan pendidikan, penelitian, dan pengabdian kepada masyarakat, membina pendidik dan tenaga kependidikan, mahasiswa serta hubungannya dengan lingkungan. Dalam pelaksanaan tugasnya Direktur dibantu oleh tiga wakil direktur yaitu:

- a. Wakil Direktur bidang pendidikan, pengajaran, penelitian dan pengabdian kepada masyarakat (Wadir I)
- b. Wakil Direktur bidang umum dan keuangan (Wadir II)
- c. Wakil Direktur bidang kemahasiswaan, kerjasama dan alumni (Wadir III)

Rincian Tugas Direktur :

- a. Memimpin penyelenggaraan pendidikan, penelitian dan pengabdian kepada masyarakat, membina tenaga kependidikan, mahasiswa, tenaga administrasi, teknisi serta hubungan dengan lingkungan.
- b. Membina dan melaksanakan kerjasama dengan instansi, badan swasta dan masyarakat untuk memecahkan persoalan yang timbul terutama yang menyangkut bidang tanggung jawabnya.
- c. Memimpin Politeknik sesuai tugas pokok yang telah ditetapkan oleh Menteri dan membina civitas akademika agar berdaya guna dan berhasil guna.
- d. Menyusun rencana anggaran pendapatan belanja Politeknik.
- e. Menentukan kebijakan penyelenggaraan pendidikan dan pengajaran, penelitian dan pengabdian kepada masyarakat di lingkungan Politeknik.

Rincian Tugas Wadir I :

- a. Menyusun rencana dan program kerja bidang akademik dan Perencanaan Sistem Informasi sebagai pedoman pelaksanaan tugas.
- b. Membagi tugas, memberi arahan dan mengkoordinasikan pelaksanaan tugas bawahan dilingkungan bidang akademik dan PSI sesuai bidangnya masing-masing.
- c. Menyelia pelaksanaan tugas bawahan dilingkungan bidang akademik dan PSI agar sesuai dengan ketentuan yang berlaku serta terjalinnnya kerjasama yang baik.
- d. Menilai prestasi kerja bawahan dilingkungan bidang akademik dan PSI untuk dijadikan bahan penilaian karir bawahan.
- e. Menelaah dan menyetujui usulan bawahan yang bersangkutan.

- f. Merencanakan program pengembangan sumber daya manusia untuk meningkatkan kualitas lulusan.
- g. Menghimpun rancangan program rutin dan program pembangunan dibidang akademik pada satuan organisasi di Politeknik berdasarkan data dan informasi sesuai ketentuan yang berlaku.
- h. Mengidentifikasi permasalahan yang timbul sehubungan dengan perkembangan pelaksanaan program dibidang akademik sebagai bahan evaluasi.
- i. Menyusun rancangan alternative pemecahan masalah pelaksanaan program dibidang akademik berdasarkan ketentuan yang berlaku sebagai bahan masukan kepada atasan.
- j. Memberikan pelayanan teknis dan administrative tentang data, perkembangan pelaksanaan program pengembangan sebagai bahan masukan dan informasi.
- k. Menyusun laporan bidang akademik berdasarkan hasil yang telah dicapai sebagai pertanggung jawaban tugas.

Rincian Tugas Wadir II :

- a. Menyusun rencana dan program kerja dibidang administrasi umum dan keuangan sesuai dengan ketentuan yang berlaku berdasarkan data dan informasi.
- b. Membagi tugas kepada Bagian Administrasi umum sesuai bidangnya.
- c. Memberi petunjuk dan arahan kepada Bagian Adm Umum untuk kelancaran pelaksanaan tugas
- d. Mengkoordinasikan Bagian Adm Umum dalam pelaksanaan tugas agar terjalin kerjasama yang baik
- e. Mengevaluasi pelaksanaan tugas Bagian Adm Umum untuk mengetahui permasalahan dan penanggulangannya.
- f. Menilai prestasi kerja Bagian Adm Umum sebagai bahan pembinaan
- g. Menetapkan kebijakan teknis dibidang Adm Umum dan Keuangan sebagai pedoman pelaksanaan tugas.
- h. Menelaah peraturan perundang-undangan dibidang Adm umum
- i. Menyusun saran alternative dibidang adm umum dan keuangan agar sesuai dengan ketentuan
- j. Mengawasi pelaksanaan administrasi umum dan keuangan agar sesuai dengan ketentuan
- k. Menentukan skala prioritas pengadaan sarana dan prasarana untuk kelancaran kegiatan
- l. Menyusun laporan dibidang adm umum dan keuangan berdasarkan hasil yang telah dicapai sebagai pertanggung jawaban tugas.

m. Melaksanakan tugas kedinasan lain yang diberikan atasan.

Rincian Tugas Wadir III :

- a. Menyusun rencana dan program kerja bidang Kemahasiswaan sebagai pedoman pelaksanaan tugas.
- b. Membagi tugas, kepada Kepala Bagian, kepada Staf Pembantu Direktur bidang kemahasiswaan agar pelaksanaan tugas sesuai dengan yang direncanakan.
- c. Memberi arahan kepada Senat mahasiswa untuk kelancaran pelaksanaan program kerja.
- d. Mengkoordinasikan pekerjaan dengan Kepala Bagian sehubungan dengan klem asuransi bila terjadi kecelakaan terhadap mahasiswa.
- e. Mengevaluasi pelaksanaan tugas para staf Kemahasiswaan untuk mengetahui permasalahan dan penaggulungannya
- f. Menetapkan kebijakan teknis dibidang Kemahasiswaan sebagai pedoman pelaksanaan tugas
- g. Menelaah peraturan perundang-undangan dibidang kemahasiswaan sebagai pedoman dalam pelaksanaan tugas
- h. Menilai prestasi kerja bawahan dilingkungan bidang kemahasiswaan untuk dijadikan bahan penilaian karir bawahan.
- i. Menelaah dan menyetujui usulan bawahan yang bersangkutan.
- j. Menyusun rancangan alternatif pemecahan masalah pelaksanaan program dibidang kemahasiswaan berdasarkan ketentuan yang berlaku sebagai bahan masukan kepada atasan.
- k. Menyusun laporan bidang kemahasiswaan berdasarkan hasil yang telah dicapai sebagai pertanggung jawaban tugas.

Senat merupakan organ yang menjalankan fungsi penetapan dan pertimbangan pelaksanaan kebijakan akademik di lingkungan Politeknik Negeri Padang bertugas merumuskan peraturan dan kebijakan akademik, norma dan tolok ukur keberhasilan penyelenggaraan akademik, menegakkan norma-norma pelaksanaan kebebasan mimbar akademika, membuat tata tertib pemilihan dan memilih pimpinan Politeknik dan melaksanakan fungsi pengawasan atas pelaksanaan tugas direktur. Senat terdiri dari unsur pimpinan dan perwakilan dosen jurusan.

Dewan Penyantun, merupakan organ PNP yang menjalankan fungsi pemberian pertimbangan non-akademik antara lain meliputi organisasi, sumber daya manusia, administrasi, keuangan, kerja sama, hubungan masyarakat, sarana dan prasarana serta perencanaan dan pengembangan; dan membantu pengembangan PNP.

Satuan Pengawasan Internal (SPI), adalah unit khusus yang bertugas melaksanakan audit (keuangan, tata laksana, sarana-prasarana, sumber daya manusia, substansi, dan kinerja organisasi) terhadap pelaksanaan program dan kegiatan yang telah ditetapkan atas perintah Direktur dan melaporkannya kepada Direktur.

Satuan Penjaminan Mutu (SPM), adalah unit khusus yang bertugas merencanakan, mengembangkan sistem mutu dan mengevaluasi pelaksanaan sistem mutu pada setiap unit kerja di lingkungan Politeknik Negeri Padang atas perintah direktur dan melaporkan hasil pekerjaannya kepada Direktur.

Ketua Jurusan, sebagai *Chief Functionaries* dibantu Sekretaris Jurusan bertugas memimpin dosen pada jurusan/program studi dan bertanggung jawab atas pengelolaan pelaksanaan Tri Darma Perguruan Tinggi pada tingkat jurusan. Ketua jurusan adalah unsur pelaksana pendidikan pada program studi yang bertanggung jawab langsung kepada Direktur dalam pelaksanaan kegiatan proses akademik dan administrasi. Dalam pelaksanaan tugas bidang akademik Ketua Jurusan dibantu Koordinator Program studi, Kepala Laboratorium dan Kepala Bengkel.

Rincian Tugas Ketua Jurusan

- a. Menyusun program pendidikan dan pengajaran sesuai dengan jurusannya.
- b. Melaksanakan proses pendidikan dan pengajaran.
- c. Mengatur jadwal perkuliahan, pembagian matakuliah dan beban mengajar seorang staf pengajar dan mengatur jadwal ujian .
- d. Mengkoordinir hasil evaluasi nilai mahasiswa diakhir semester, untuk diajukan dalam rapat yudisium Jurusan dan Pimpinan Politeknik.
- e. Mengawasi dan mengevaluasi pelaksanaan pendidikan dan pengajaran.
- f. Melaksanakan evaluasi pengembangan kurikulum
- g. Merencanakan kebutuhan material untuk menunjang program pendidikan Praktek dan Laboratorium.
- h. Menyusun program pembinaan dan pengembangan staf pengajar.
- i. Mengevaluasi aktifitas semua staf pada jurusannya

- j. Melakukan penelitian terapan dan pengembangan pendidikan dibidang professional / vokasi
- k. Melakukan pembinaan civitas akademika di Jurusan
- l. Mengadakan rapat secara berkala di jurusannya.
- m. Mengisi dan mengajukan penilaian DP-3 staf dijurusannya kepada pimpinan.
- n. Memberikan laporan kepada pimpinan setiap akhir semester.

Rincian Tugas Ketua Program Studi

- a. Merangkap sebagai pembimbing akademis untuk program studi tertentu yang dipimpinya.
- b. Mengkoordinir dan menjadwalkan tugas PraProyek dan Tugas Akhir mahasiswa.
- c. Mengusulkan pembimbing tugas praprojek dan pembimbing Tugas Akhir mahasiswa kepada Ketua Jurusan
- d. Menghubungi Industri untuk menempatkan mahasiswa Praktek Kerja Lapangan / magang.
- e. Mengatur jadwal dan mengkoordinir pelaksanaan tugas Proyek Akhir mahasiswa.
- f. Merekap nilai pengajaran mahasiswa pada akhir semester VI pada Program Studi yang di asuhnya.
- g. Mengontrol pelaksanaan program pengajaran di kelas.
- h. Memonitor informasi – informasi dari staf pengajar.
- i. Mengontrol kegiatan staf pengajar, terutama yang berhubungan dengan kegiatan pengajaran.
- j. Bertanggungjawab atas kedisiplinan staf pengajar dan mahasiswa di dalam kelas.
- k. Bertanggungjawab terhadap peralatan pengajaran.
- l. Membentuk kelompok staf pengajar dalam bidang – bidang keahlian tertentu.
- m. Mengaktifkan staf pengajar dalam penulisan bahan ajar dan penulisan ilmiah lainnya.
- n. Mengevaluasi dan mengusulkan perbaikan silabus dan kurikulum studinya kepada ketua jurusan.
- o. Melakukan penelitian terapan dan pengembangan pendidikan di bidang profesional/ fokasi
- p. Mengatur dan mengkoordinir pelaksanaan pengabdian kepada masyarakat.
- q. Memberikan laporan pelaksanaan akademis pada bidang studinya kepada Ketua Jurusan tiap akhir semester.

- r. Mengadakan rapat evaluasi pengajaran dengan staf pengajar pada bidang studinya.

Kepala bagian dalam pelaksanaan tugas pokok dan fungsinya berada di bawah koordinasi Wakil Direktur adalah: 1). Bagian Akademik, Kemahasiswaan, Perencanaan dan Sistem Informasi; dan 2). Bagian Umum dan Keuangan.

Bagian Akademik, Kemahasiswaan, Perencanaan dan Sistem Informasi, bertugas memberikan layanan bidang akademik, kemahasiswaan, perencanaan kerja sama, alumni dan sistem informasi. Kepala Bagian Akademik, Kemahasiswaan, Perencanaan dan Sistem Informasi (KBAPSI) membawahi Sub Bagian Akademik dan Kemahasiswaan, Sub Bagian Perencanaan dan Sistem Informasi. Untuk meningkatkan pelayanan pada mahasiswa dibentuk Kepala Urusan Kemahasiswaan. Ka. BAPSI bertanggungjawab pada Wakil Direktur I dan Wakil Direktur III.

Rincian Tugas Bagian Akademik, Kemahasiswaan, Perencanaan dan Sistem Informasi

- a. Menyusun Rencana Program Kerja Kepala Bagian dan mempersiapkan bahan penyusunan rencana dan perencanaan.
- b. Menghimpun dan menelaah peraturan perundangan di Bidang Akademik, Kemahasiswaan dan Perencanaan Sistem Informasi
- c. Mengumpulkan, mengolah dan menganalisa data di Bidang Akademik, Kemahasiswaan dan Perencanaan Sistem Informasi
- d. Mempersiapkan bahan penyusunan peraturan dan ketentuan di bidang akademik, kemahasiswaan dan perencanaan sistim informasi.
- e. Mempersiapkan penyelenggaraan pertemuan ilmiah, wisuda, dies natalis orasi ilmiah.
- f. Mempersiapkan penyusunan proyeksi pengembangan dan melakukan penyusunan rencana strategi dan operasional.
- g. Melaksanakan penyiapan usul pemilihan mahasiswa untuk mengikuti program ketauladanan.
- h. Merencanakan dan melakukan proses penerimaan mahasiswa baru
- i. Melakukan proses registrasi dan herigrasi mahasiswa
- j. Melakukan pemantauan dan evaluasi pelaksanaan kegiatan Akademik dan Kemahasiswaan dan PSI
- k. Melakukan evaluasi hasil studi Mahasiswa
- l. Melakukan administrasi kelulusan mahasiswa dan alumni

- m. Melaksanakan penyajian dan Pengembangan Informasi Politeknik
- n. Mengevaluasi proses belajar dan mengajar di Politeknik/Politani
- o. Mengkoordinir pemberian beasiswa dan bantuan lain kepada mahasiswa.
- p. Melakukan penyimpana dokumen dan surat di bidang akademik, kemahasiswaan dan perencanaan sistem informasi
- q. Menyusun laporan bagian akademik, kemahasiswaan dan sistem informasi

Bagian Umum dan Keuangan mempunyai tugas melaksanakan urusan ketatausahaan, kerumahtanggaan, barang milik negara, ketatalaksanaan, hubungan masyarakat, kepegawaian, dan keuangan di lingkungan PNP. Kepala Bagian Umum dan Keuangan (KBUK) membawahi Kepala sub bagian Keuangan dan Kepegawaian dan kepala sub bagian Umum. Untuk meningkatkan pelayanan Kasubbag Keuangan dan Kepegawaian dibantu Kepala Urusan Keuangan dan Kepala Urusan Kepegawaian. Dalam Pelaksanaan tugas pokok dan fungsi KBUK bertanggung jawab pada Wakil Direktur II.

Rincian Tugas Bagian Umum dan Keuangan

- a. Menyusun Rencana Kerja dan Program Kerja Bagian
- b. Menyelenggarakan urusan kearsipan dan dokumentasi di lingkungan Politeknik Negeri Padang
- c. Menyelenggarakan Kenaikan Pangkat PNS Politeknik Negeri Padang
- d. Menyelenggarakan urusan rumah tangga serta pemeliharaan sarana dan prasarana di lingkungan Politeknik Negeri Padang
- e. Mengkoordinasikan pengelolaan kendaraan dinas dan urusan perjalanan dinas Politeknik Negeri Padang
- f. Menyelenggarakan pengelolaan Gaji, TKPKN, dan Belanja Pegawai lainnya.
- g. Mengkoordinasikan penyusunan rencana pengadaan barang/jasa di lingkungan Politeknik Negeri Padang
- h. Mengkoordinasikan pelaksanaan serah terima barang inventaris dan barang persediaan di lingkungan Politeknik Negeri Padang
- i. Mengkoordinasikan pelaksanaan penyelesaian tagihan atas pembayaran langsung (SPP-LS).
- j. Mengkoordinasikan pelaksanaan penyelesaian tagihan atas penggantian uang persediaan (SPP-GU).

- k. Mengkoordinasikan pelaksanaan penatausahaan barang persediaan di lingkungan Politeknik Negeri Padang
- l. Mengkoordinasikan pelaksanaan perekaman data transaksi Barang Milik Negara di lingkungan Politeknik Negeri Padang
- m. Menyelenggarakan pemberian identifikasi barang inventaris di lingkungan Politeknik Negeri Padang
- n. Menyelenggarakan penyimpanan barang inventaris dan barang persediaan di lingkungan Politeknik Negeri Padang
- o. Mengkoordinasikan pelaksanaan pendistribusian barang inventaris dan barang persediaan di lingkungan Politeknik Negeri Padang
- p. Mengkoordinasikan Proses Verifikasi Kehadiran PNS Politeknik Negeri Padang
- q. Menyelenggarakan Proses Penerimaan PNS Politeknik Negeri Padang
- r. Menyelenggarakan Kenaikan Gaji Berkala PNS Politeknik Negeri Padang
- s. Menyelenggarakan Penilaian Prestasi Kerja PNS Bagian Administrasi Umum Kepegawaian dan Keuangan
- t. Mengkoordinasikan proses monitoring dan evaluasi pelaksanaan kegiatan anggaran
- u. Mengkoordinasikan proses pengumpulan ,Pengolahan dan Penyajian Data untuk membuat Catatan Atas Laporan Keuangan
- v. Mengkoordinasikan proses pengumpulan, Pengolahan dan Penyajian Data Laporan Keuangan DIPA
- w. Mengkoordinasikan Penyusun dan evaluasi Laporan Kinerja (Lapker)
- x. Mengkoordinasikan persiapan penghapusan barang inventaris kantor di lingkungan Politeknik Negeri Padang
- y. Menyelenggarakan pembuatan Daftar Inventaris Ruangan di lingkungan Politeknik Negeri Padang

Untuk mengelola tugas khusus, Direktur mendelegasikan kepada Unit Pelaksana Teknis (UPT) dan pusat di bawah koordinasi Wakil Direktur yang terkait. Unit-unit dan pusat itu terdiri dari:

Pusat Penelitian dan Pengabdian Kepada Masyarakat, bertugas mengkoordinasikan kegiatan penelitian dan pengabdian kepada masyarakat yang diselenggarakan oleh unit-unit pelaksana akademik di lingkungan Politeknik, serta ikut mengusahakan mengendalikan sumber daya yang diperlukan.

Rincian Tugas Pusat Penelitian dan Pengabdian Kepada Masyarakat

- a. Menyusun rencana dan program kerja pusat penelitian dan pengabdian kepada masyarakat sebagai pedoman pelaksanaan tugas.
- b. Membagi tugas kepada bawahan dilingkungan pusat penelitian dan pengabdian kepada masyarakat sesuai dengan bidangnya masing-masing.
- c. Memberi arahan/petunjuk kepada bawahan dilingkungan pusat penelitian dan pengabdian kepada masyarakat untuk kelancaran pelaksanaan tugas.
- d. Menilai prestasi kerja bawahan dilingkungan pusat penelitian dan pengabdian kepada masyarakat untuk bahan pembinaan karir bawahan yang bersangkutan.
- e. Mengkoordinasikan pelaksanaan tugas dilingkungan P3M dan dengan satuan organisasi ditingkat Politeknik agar terjalin kerjasama yang baik
- f. Mengkaji ketentuan/atau peraturan perundang-undangan yang berlaku di bidang P3M untuk kelancaran pelaksanaan tugas.
- g. Mengkaji kebijakan dibidang P3M yang berasal dari instansi vertikal dan terkait untuk kelancaran pelaksanaan tugas.
- h. Melaksanakan kebijakan direktur dibidang P3M berdasarkan ketentuan yang berlaku agar rencana dan program kerja Politeknik dapat dicapai
- i. Menelaah/atau menyetujui usulan dari bawahan untuk dijadikan bahan masukan kepada atasan dalam penyusunan kebijaksanaan teknis bidang P3M.
- j. Menyampaikan usulan alternatif dibidang P3M berdasarkan ketentuan yang berlaku sebagai bahan masukan atasan.
- k. Menyampaikan usulan kebutuhan P3M kepada atasan berdasarkan masukan dari bawahan untuk kelancaran pelaksanaan tugas.
- l. Mengatur dan menyelenggarakan penelitian dan pengabdian kepada masyarakat berdasarkan ketentuan yang berlaku untuk pengembangan pengetahuan staf pengajar dan institusi.
- m. Menghimpun semua kegiatan penelitian dan pengabdian kepada masyarakat yang diselenggarakan oleh staf pengajar/atau mahasiswa di lingkungan Politeknik agar dapat berguna bagi Politeknik Negeri Padang.
- n. Menginformasikan program penelitian yang berasal dari instansi yang terkait kepada staf pengajar di lingkungan Politeknik Negeri Padang sesuai dengan disiplin ilmunya.
- o. Memantau/mengevaluasi pelaksanaan kegiatan dilingkungan P3M untuk dijadikan bahan penyusunan ke kebijakan atasan.

- p. Menyusun hasil evaluasi pelaksanaan kegiatan dilingkungan P3M untuk dijadikan bahan penyusunan kebijakan atasan.
- q. Menyusun konsep materi pembinaan serta pengembangan P3M berdasarkan ketentuan/perundang-undangan yang berlaku.
- r. Menyusun laporan UP2M berdasarkan hasil yang telah dicapai sebagai pertanggung jawaban pelaksanaan tugas.
- s. Melaksanakan tugas lain yang diberikan

UPT Perpustakaan, mempunyai tugas memberikan pelayanan pustaka kepada civitas akademika untuk keperluan pendidikan dan pengajaran, penelitian dan pengabdian kepada masyarakat.

Rincian Tugas UPT Perpustakaan

- a. Menyusun rencana dan program kerja UPT Perpustakaan sebagai pedoman pelaksanaan tugas.
- b. Membagi tugas kepada staf perpustakaan, teknisi dan bawahan dilingkungan UPT Perpustakaan sesuai dengan bidangnya masing-masing.
- c. Memberi arahan/petunjuk kepada bawahan di lingkungan UPT Perpustakaan untuk kelancaran pelaksanaan tugas.
- d. Menilai prestasi kerja bawahan di lingkungan UPT Perpustakaan untuk bahan pembinaan karir bawahan yang bersangkutan.
- e. Mengkoordinasikan pelaksanaan tugas di lingkungan UPT Perpustakaan dan dengan satuan organisasi di tingkat Politeknik agar terjalin kerjasama yang baik.
- f. Mengkaji ketentuan/peraturan perundang-undangan yang berlaku dibidang UPT Perpustakaan untuk kelancaran pelaksanaan tugas.
- g. Mengkaji kebijakan dibidang UPT Perpustakaan dari instansi vertikal dan terkait untuk kelancaran pelaksanaan tugas.
- h. Melaksanakan kebijakan direktur dibidang UPT Perpustakaan berdasarkan ketentuan yang berlaku agar rencana dan program kerja Politeknik dapat tercapai.
- i. Menelaah/atau menyetujui usulan dari bawahan untuk dijadikan bahan masukan kepada atasan dalam menyusun kebijakan teknis bidang UPT Perpustakaan.
- j. Menyampaikan usul alternatif dibidang UPT Perpustakaan berdasarkan ketentuan yang berlaku sebagai bahan masukan atasan.

- k. Menyampaikan usulan kebutuhan UPT Perpustakaan kepada atasan berdasarkan masukan dari bawahan untuk kelancaran pelaksanaan tugas.
- l. Mengatur dan mengolah bahan pustaka berdasarkan ketentuan yang berlaku agar dapat bermanfaat bagi civitas akademik Politeknik.
- m. Mengatur dan memberikan pelayanan peminjaman bahan pustaka kepada civitas akademik Politeknik sesuai dengan ketentuan yang berlaku.
- n. Mengatur dan melaksanakan pemeliharaan bahan pustaka berdasarkan ketentuan yang berlaku agar umur pemakaiannya dapat diperpanjang.
- o. Memantau/mengevaluasi pelaksanaan kegiatan di lingkungan UPT Perpustakaan agar sesuai dengan ketentuan yang berlaku.
- p. Menyusun hasil evaluasi pelaksanaan kegiatan di lingkungan UPT Perpustakaan untuk dijadikan bahan penyusunan kebijakan yang berlaku.
- q. Menyusun konsep materi pembinaan serta pengembangan UPT Perpustakaan berdasarkan ketentuan/perundang-undang yang berlaku.
- r. Menyusun laporan UPT Perpustakaan berdasarkan atas hasil yang telah dicapai sebagai pertanggung jawaban pelaksanaan tugas.
- s. Melaksanakan tugas lain yang diberikan oleh atasan.

UPT Perawatan dan Perbaikan, mempunyai tugas melaksanakan pemeliharaan dan perbaikan terhadap sarana penunjang akademik, gedung dan fasilitas di lingkungan Politeknik Negeri Padang.

Rincian Tugas UPT Perawatan dan Perbaikan

- a. Menyusun rencana dan program kerja UPT Pemeliharaan dan Perbaikan sebagai pedoman pelaksanaan tugas.
- b. Menyusun konsep rencana program kerja pemeliharaan dan perbaikan yang ada di Politeknik
- c. Memberikan petunjuk kepada bawahan untuk kelancaran pelaksanaan tugas
- d. Menyusun jadwal pelaksanaan pemeliharaan/perbaikan fasilitas Politeknik.
- e. Pengolahan dan pelaksanaan tindakan pemeliharaan semua fasilitas yang ada di Politeknik berdasarkan permintaan pemeliharaan.
- f. Mengkoordinasikan bawahan dalam pelaksanaan tugas agar terjalin kerjasama yang baik
- g. Menyusun dan mengendalikan anggaran biaya dari UPT Pemeliharaan dan Perbaikan.

- h. Mengkoordinasikan pekerjaan pemeliharaan dengan bagian yang terkait.
- i. Menyelia pelaksanaan tugas bawahan agar hasil dapat dicapai sesuai dengan anggaran yang telah ditetapkan.
- j. Menyusun laporan pelaksanaan kegiatan UPT Pemeliharaan dan Perbaikan sesuai dengan hasil yang

UPT Komputer, mempunyai tugas melaksanakan pengembangan, pengelolaan teknologi informasi, dan komunikasi serta pemberian layanan teknologi informasi dan komunikasi untuk kepentingan pendidikan, penelitian, dan pengabdian kepada masyarakat.

Rincian Tugas UPT Komputer

- a. Membagi tugas kepada bawahan dilingkungan UPT Komputer sesuai dengan bidangnya masing-masing
- b. Menyusun rencana dan program kerja UPT Komputer sebagai pedoman pelaksanaan tugas.
- c. Memberi arahan/petunjuk kepada bawahan dilingkungan UPT Komputer untuk kelancaran pelaksanaan tugas.
- d. Menilai prestasi kerja bawahan dilingkungan UPT Komputer untuk bahan pembinaan karir bawahan yang bersangkutan.
- e. Mengkoordinasikan pelaksanaan tugas dilingkungan UPT Komputer dan dengan satuan organisasi ditingkat Politeknik agar terjalin kerjasama yang baik
- f. Mengkaji ketentuan/peraturan perundang-undangan yang berlaku dibidang UPT Komputer untuk kelancaran pelaksanaan tugas.
- g. Mengkaji kebijakan dibidang UPT Komputer yang berasal dari Instansi vertikal dan terkait untuk kelancaran pelaksanaan tugas.
- h. Melaksanakan kebijakan direktur dibidang UPT Komputer m berdasarkan ketentuan yang berlaku agar rencana dan program kerja Politeknik dapat tercapai.
- i. Menelaah/atau menyetujui usulan dari bawahan untuk dijadikan bahan masukan kepada atasan dalam menyusun kebijakan teknis bidang UPT Komputer
- j. Menyampaikan usulan alternatif dibidang UPT Komputer berdasarkan ketentuan yang berlaku sebagai bahan masukan atasan.
- k. Menyampaikan usulan kebutuhan UPT Komputer kepada atasan berdasarkan masukan dari bawahan untuk kelancaran pelaksanaan tugas.

- l. Mengatur dan memberikan pelayanan teknis/administrasi praktek atau ujian komputer bagi mahasiswa berdasarkan ketentuan yang berlaku untuk kelancaran program pendidikan.
- m. Mengatur dan melaksanakan pelatihan komputer bagi staf pengajar dan administrasi untuk peningkatan pengetahuan sumber daya manusia.
- n. Memantau/mengevaluasi pelaksanaan kegiatan dilingkungan UPT Komputer agar sesuai dengan ketentuan yang berlaku.
- o. Menyusun hasil evaluasi pelaksanaan kegiatan dilingkungan UPT Komputer untuk dijadikan bahan penyusunan kebijakan atasan.
- p. Menyusun konsep materi pembinaan serta pengembangan UPT Komputer berdasarkan ketentuan perundang-undangan yang berlaku
- q. Menyusun laporan UPT Komputer, berdasarkan hasil yang telah dicapai sebagai pertanggungjawaban UPT Komputer.
- r. Memelihara/merawat perangkat keras dan lunak yang terdapat pada UPT Komputer
- s. Menjadwalkan pemakaian labor komputer bagi mahasiswa antar seluruh jurusan.
- t. Mengatur pemakaian, merencanakan pengembangan unit Komputer di masing-masing jurusan.
- u. Merencanakan perawatan komputer dan fasilitas lainnya pada unit komputer dimasing-masing jurusan.
- v. Mengkoordinasikan dengan kajar masing-masing jurusan dalam hal pengembangan unit komputer.
- w. Pengembangan dan penambahan fasilitas unit komputer pada masing-masing jurusan adalah tanggung jawab Kepala UPT Komputer.

UPT Bahasa, mempunyai tugas melaksanakan pengembangan pembelajaran, peningkatan kemampuan, dan pelayanan uji kemampuan bahasa.

UPT Pengembangan, mempunyai tugas mendukung pelaksanaan perencanaan anggaran dan pengembangan sarana dan prasarana akademik, gedung dan fasilitas di lingkungan politeknik.

Rincian Tugas UPT Pengembangan

- a. Menyusun rencana dan program kerja UPT sebagai pedoman pelaksanaan tugas.
- b. Menghimpun dan menelaah peraturan perundang-undangan dibidang pengembangan
- c. Mengumpulkan, mengolah dan menganalisis data dibidang pengembangan

- d. Mempersiapkan bahan penyusunan rencana dan program kerja Politeknik
- e. Mempersiapkan bahan penyusunan proyeksi pengembangan dan melakukan penyusunan rencana strategi dan rencana operasional.
- f. Mempersiapkan bahan penyusunan rencana uraian kegiatan operasional Keuangan DIPA.
- g. Melakukan penyusunan usulan lembar kerja (ULK)
- h. Melakukan penyusunan bahan rekomendasi penyesuaian dan perubahan DIPA.
- i. Menyusun laporan UPT Pengembangan

UPT Kerjasama, mempunyai tugas menjalin kerjasama dan kemitraan dengan lembaga terkait dibidang pendidikan dan pelatihan, magang dan praktek industri dan usaha jasa komersial yang saling menguntungkan.

Rincian Tugas UPT Kerjasama

- a. Menyusun rencana dan program kerja UPT kerjasama sebagai pedoman pelaksanaan tugas.
- b. Memberi arahan/petunjuk kepada bawahan di lingkungan UPT untuk kelancaran pelaksanaan tugas.
- c. Menilai prestasi kerja bawahan di lingkungan UPT kerjasama untuk bahan pembinaan karir bawahan yang bersangkutan.
- d. Mengkoordinasikan pelaksanaan tugas di lingkungan UPT kerjasama
- e. Mengirim informasi dengan satuan organisasi di tingkat Politeknik agar terjalin kerjasama yang baik
- f. Mengkaji ketentuan/peraturan perundang-undangan yang berlaku dibidang UPT Kerjasama untuk kelancaran pelaksanaan tugas.
- g. Mengkaji kebijakan dibidang UPT Kerjasama yang berasal dari Instansi vertikal dan terkait untuk kelancaran pelaksanaan tugas.
- h. Melakukan Pengembangan dan kerjasama dengan instansi lain.
- i. Melaksanakan kebijakan direktur dibidang UPT Kerjasama berdasarkan ketentuan yang berlaku agar rencana dan program kerja Politeknik dapat tercapai.
- j. Menelaah/atau menyetujui usulan dari bawahan untuk dijadikan bahan masukan kepada atasan dalam menyusun kebijakan teknis bidang Kerjasama
- k. Menyampaikan usulan alternatif dibidang UPT Kerjasama berdasarkan ketentuan yang berlaku sebagai bahan masukan atasan.

- l. Menyampaikan usulan kebutuhan UPT Kerjasama kepada atasan berdasarkan masukan dari bawahan untuk kelancaran pelaksanaan tugas.
- m. Mengatur dan memberikan pelayanan data dan informasi kepada satuan organisasi ditingkat Politeknik berdasarkan ketentuan yang berlaku untuk kelancaran pelaksanaan tugas.
- n. Memantau/mengevaluasi pelaksanaan kegiatan di lingkungan UPT Kerjasama agar sesuai dengan ketentuan yang berlaku.
- o. Menyusun hasil evaluasi pelaksanaan kegiatan di lingkungan UPT Kerjasama untuk dijadikan bahan penyusunan kebijakan atasan.
- p. Menyusun konsep materi pembinaan serta pengembangan UPT Kerjasama berdasarkan ketentuan perundang-undangan yang berlaku
- q. Menyusun laporan UPT Kerjasama berdasarkan hasil yang telah dicapai sebagai pertanggungjawaban.

Pusat Peningkatan dan Pengembangan Aktifitas Instruksional (PPPAI), mempunyai tugas membantu meningkatkan dan mengembangkan mutu proses pembelajaran secara berkelanjutan dalam rangka menghasilkan lulusan yang berkualitas, berdaya saing dan bermartabat di lingkungan Politeknik Negeri Padang.

Rincian Tugas Pusat Peningkatan dan Pengembangan Aktifitas Instruksional

- a. Menyusun rencana dan program kerja
- b. Membagi tugas kepada bawahan dilingkungan P3AI
- c. Memberi arahan/petunjuk kepada bawahan dilingkungan P3AI
- d. Menilai prestasi kerja bawahan dilingkungan P3AI untuk bahan pembinaan karir bawahan yang bersangkutan.
- e. Mengkoordinasikan pelaksanaan tugas dilingkungan P3AI dan dengan satuan organisasi ditingkat Politeknik agar terjalin kerjasama yang baik
- f. Mengkaji kebijakan dibidang P3AI yang berasal dari instansi vertikal dan terkait untuk kelancaran pelaksanaan tugas.
- g. Melaksanakan kebijakan direktur dibidang P3AI berdasarkan ketentuan yang berlaku agar rencana dan program kerja Politeknik dapat dicapai
- h. Menelaah atau menyetujui usulan dari bawahan untuk dijadikan bahan masukan kepada atasan dalam penyusunan kebijakan teknis bidang P3AI

- i. Menyampaikan usulan alternative dibidang P3AI berdasarkan ketentuan yang berlaku sebagai bahan masukan atasan.
- j. Menelaah atau menyetujui usulan dari bawahan untuk dijadikan bahan masukan kepada atasan dalam menyusun kebijakan teknis dibang P3AI.
- k. Menyampaikan usulan alternative dibidang P3AI berdasarkan ketentuan
- l. Menyampaikan usulan kebutuhan P3AI kepada atasan berdasarkan masukan dari bawahan untuk kelancaran pelaksanaan tugas.
- m. Mengatur dan menyelenggarakan seminar dan pelatihan peningkatan mutu pembelajaran.
- n. Menghimpun semua kegiatan yang diselenggarakan oleh staf pengajar atau mahasiswa di lingkungan Politeknik agar dapat berguna bagi Politeknik Negeri Padang.
- o. Menginformasikan program seminar dan pelatihan yang berasal dari instansi yang terkait kepada staf pengajar di lingkungan Politeknik Negeri Padang sesuai dengan disiplin ilmunya.
- p. Menyusun hasil evaluasi pelaksanaan kegiatan dilingkungan P3AI untuk dijadikan bahan penyusunan kebijakan atasan.
- q. Menyusun konsep materi pembinaan serta pengembangan P3AI berdasarkan ketentuan / perundang-undangan yang berlaku.
- r. Menyusun laporan P3AI berdasarkan hasil yang telah dicapai sebagai pertanggungjawaban pelaksanaan tugas.
- s. Menyusun/membuat Standar Operasional Prosedur (SOP)
- t. Melaksanakan tugas lain yang diberikan oleh atasan

1.5 Sumber Daya Manusia

1.5.1 Tenaga Pendidik

Secara keseluruhan jumlah tenaga akademik/dosen di PNP saat ini adalah sebanyak 301 orang yang tersebar di 20 program studi. Dari keseluruhan jumlah dosen tersebut sebanyak 26 orang atau 8,6 persen telah memiliki gelar doktor (S3) dari perguruan tinggi di dalam dan luar negeri. Sisanya sebanyak 275 orang atau 91,4 persen lagi bergelar magister dari dalam dan luar negeri. Untuk sebuah lembaga pendidikan vokasi kondisi ini sudah cukup baik meskipun dimasa yang akan datang masih perlu untuk ditingkatkan lagi.

Gambar 1.2 Sebaran dosen berdasarkan pendidikan

Untuk jumlah dosen dengan jabatan akademik terlihat dari gambar 1.3. Dosen dengan jabatan akademik guru besar masih nol atau belum ada di PNP, sementara dosen dengan jabatan akademik lektor kepala sudah mencapai 59 persen, dan selebihnya dosen dengan jabatan lektor 25 persen, asisten ahli 8 persen dan tenaga pengajar 8 persen. Dari data ini terlihat bahwa terjadi penumpukan dosen dengan jabatan akademik lektor kepala di PNP, hal ini disebabkan karena memang peraturan yang memungkinkan dosen-dosen PNP memiliki jabatan akademik guru besar belum tersedia, baru dalam beberapa tahun terakhir peraturan terkait ini dikeluarkan pemerintah. Saat ini sudah ada satu orang dosen yang mengajukan kenaikan jabatan akademik ke guru besar.

Gambar 1.3 Sebaran dosen berdasarkan fungsional

Jumlah dosen yang memiliki sertikat pendidik di PNP saat ini sebanyak 264 orang dari 301 orang dosen atau sebanyak 87 persen dari dosen di PNP telah memiliki sertifikat pendidik. Jika dibagi per jurusan yang ada di PNP terlihat secara lebih detail dari gambar berikut ini dimana jurusan teknik Elektro adalah jurusan dengan jumlah dosen terbanyak yang sudah

memperoleh sertifikat pendidik (75 orang) dan bahasa Inggris adalah jurusan dengan jumlah dosen yang memiliki sertifikat pendidik paling sedikit (20 orang).

Gambar 1.4 Sebaran dosen bersertifikasi pendidik

1.5.2 Tenaga Pendidik

Jumlah tenaga kependidikan di PNP saat ini adalah 168 orang dimana terbagi atas beberapa jenis fungsional yaitu fungsional umum, pranata laboratorium pendidikan, pranata komputer, arsiparis dan tenaga kesehatan. Dari jumlah tersebut jenis pekerjaan yang paling banyak adalah fungsional umum 56 %, diikuti oleh pranata laboratorium pendidikan sebanyak 23 %, pranata komputer 5 %, pustakawan 2% dan arsiparis serta tenaga kesehatan masing-masing 1 %.

Gambar 1.5 Sebaran tenaga kependidikan berdasarkan fungsional.

Jika dilihat berdasarkan level pendidikan tenaga kependidikan di PNP terlihat 15 orang telah berpendidikan S2, 48 orang berpendidikan S1, 9 orang DIV, 65 orang SMA/SMK, 3 orang SLTP dan 5 orang berpendidikan SD. Ini memperlihatkan lebih dari 50% tenaga kependidikan di PNP telah memiliki ijazah DIII ke atas dan sisanya berpendidikan SLTA ke bawah

Tabel 1.2 Jumlah Tenaga Kependidikan Berdasarkan Pendidikan

No.	Jenis Tenaga Kependidikan	Jumlah Tenaga Kependidikan dengan Pendidikan Terakhir									Jumlah
		S2	S1	DIV	DIII	D2	D1	SMA/SMK	SLTP	SD	
1	Fungsional Umum	12	27	8	12			47	3	5	114
2	Pranata Laboratorium Pendidikan	2	10	1	8	-	-	18	-	-	39
3	Pranata Komputer	1	5	-	2	-	-	-	-	-	8
4	Arsiparis	-	-	-	1	-	-	-	-	-	1
5	Kesehatan	-	2	-	-	-	-	-	-	-	2
6	Pustakawan	-	3	-	-	-	-	-	-	-	3
7	Pengelola Barang dan Jasa	-	1	-	-	-	-	-	-	-	1
Total		15	48	9	23	0	0	65	3	5	168

1.6 Mahasiswa

Sistem rekrutmen mahasiswa baru yang diterapkan pada PNP terdiri dari beberapa sistem yaitu penerimaan melalui PMDK (Penelusuran Minat dan Kemampuan), Bidikmisi, UMPN (Ujian Masuk Politeknik Negeri) yang diselenggarakan serentak di seluruh Indonesia, dan seleksi mandiri. Proses seleksi PMDK akan menitik beratkan kepada prestasi akademik dan prestasi non akademik calon mahasiswa, dan juga mempertimbangkan pemerataan akses pendidikan bagi daerah-daerah pelosok yang ada di Sumatera Barat. Sistem rekrutmen mahasiswa baru yang telah dilaksanakan ini cukup efektif. Efektivitas implementasi sistem rekrutmen calon mahasiswa baru untuk menghasilkan mahasiswa baru yang bermutu secara umum dapat dilihat dari pemenuhan kriteria seleksi. Setiap tahun selalu dilakukan evaluasi dan perbaikan mekanisme penerimaan calon mahasiswa baru agar didapatkan prosedur yang betul-betul optimal dalam mendapatkan calon mahasiswa baru yang berkualitas.

Tabel 1.3 Jumlah Peminat Dan Lulus Seleksi Tahun 2019

Tahun Akademik	Daya Tampung	Jumlah Calon Mahasiswa		Rasio
		Pendaftar	Lulus Seleksi	
Program DIV/Sarjana Terapan				
2019/2020	335	5.664	335	1:16
Program Diploma III				
2019/2020	1.071	1.7239	1.207	1:14
Jumlah		22.903	1.542	

Tingkat persaingan mahasiswa untuk masuk ke PNP cukup ketat dengan semakin tingginya peminat dengan jumlah lulus seleksi. Rasio tingkat persaingan mahasiswa masuk PNP adalah 1:16 untuk diploma IV dan 1: 14 untuk diploma III.

Tabel 1.4 Jumlah Mahasiswa Aktif Tahun 2019

No.	Program Studi	2019
1	Administrasi Bisnis	408
2	Akuntansi	273
3	Bahasa Inggris	173
4	Manajemen Informatika	241
5	Teknik Alat Berat	135
6	Teknik Elektronika	323
7	Teknik Komputer	228
8	Teknik Listrik	219
9	Teknik Listrik (PLN)	103
10	Teknik Mesin	419
11	Teknik Sipil	347
12	Teknik Telekomunikasi	273
13	Usaha Perjalanan Wisata	132
14	Akuntansi	243
15	Manajemen Rekayasa Konstruksi	115
16	Perancangan Jalan dan Jembatan	104
17	Teknik Elektronika	121
18	Teknik Manufaktur	106
19	Teknik Perencanaan Irigasi dan Rawa	106
20	Teknik Telekomunikasi	130
21	Teknologi Rekayasa Instalasi Listrik	0
22	Teknologi Rekayasa Perangkat Lunak	156
	Jumlah Total	4.355

PNP sebagai wadah peningkatan kompetensi mahasiswa, tidak hanya akademik tetapi juga memfasilitasi kegiatan non akademik berupa pengembangan *softskills*, kegiatan pengembangan *softskills* di mulai semenjak awal mahasiswa masuk PNP, dengan memberikan Diklat Bintel Fisdis di Secata-B Padang Panjang, *CBMT* dan memberikan

materi *softskills* di saat pengenalan kampus mahasiswa baru. Kuliah umum dan seminar-seminar tentang pengembangan *softskills* juga diberikan selama mengikuti perkuliahan.

Gambar 1.6 Training Motivation Untuk Mahasiswa

Pembinaan dan pengembangan minat dan bakat dilakukan melalui organisasi mahasiswa (ormawa). Organisasi ini berjumlah 26 (dua puluh enam) ormawa yang mendukung 4.355 orang mahasiswa. Organisasi mahasiswa ini dibimbing dan dibina oleh satu dosen pembina. Untuk kelancaran kegiatan ormawa, setiap tahun dialokasikan sejumlah dana untuk masing masing unit ormawa yang digunakan untuk melaksanakan lomba, seminar dan kegiatan karya lainnya.

Gambar 1.7 Character Building untuk mahasiswa baru

Untuk menunjang kesejahteraan mahasiswa, PNP mengupayakan pemberian beasiswa, seperti beasiswa bidikmisi, beasiswa peningkatan prestasi akademik (PPA), beasiswa dari Lazis PNP, beasiswa BUMN dan Swasta. Saat ini penerima beasiswa telah mencapai 61,49 % dari total mahasiswa (4355 orang), bagi mahasiswa yang berprestasi yang mengharumkan nama PNP di diberikan *reward* berupa sejumlah uang yang di anggarkan di DIPA PNP.

Bantuan kesejahteraan mahasiswa juga di tunjukan dengan layanan kesehatan kepada mahasiwa secara gratis di Poliklinik PNP. Dalam rangka menumbuhkan kembangkan jiwa berwirausaha kepada mahasiswa di berikan kegiatan bimbingan karir dan bimbingan kewirausahaan. Bimbingan karir dilakukan dalam bentuk pemberian pembekalan tentang dunia kerja secara rutin kepada mahasiswa setiap semester. Bimbingan kewirausahaan dalam bentuk program mahasiswa wirausaha (PMW), Program KBMI dan PKM – DIKTI .

Tabel 1.5 Jumlah penerima beasiswa

No.	Beasiswa	Jumlah penerima beasiswa
1.	Bidik Misi	1955
2.	Afirmasi Adik	16
3.	PPA	636
4.	Swasta/BUMN	47

Gambar 1.8 Penyerahan bantuan beasiswa dari BUMD

Kinerja lulusan PNP dari kegiatan tracer diperoleh bahwa lulusan PNP cenderung bekerja di wilayah nasional sebanyak 37,3%, pada perusahaan multinasional 28,8% dan 33,9% bekerja dan berwirausaha pada usaha yang belum berbadan hukum. Perusahaan nasional seperti PLN, Bank BUMN dan di instansi pemerintah seperti di sekretaris negara, dan beberapa lulusan bekerja pada kementerian dan BPK.

Tabel 1.6 Program Kreativitas Mahasiswa/ PKM DIKTI

No.	Uraian	Jumlah
1	Mahasiswa yang mengusulkan proposal PKM DIKTI	320
2	Proposal yang di upload	157
3	Proposal yang lolos seleksi PKM-Dikti	13

Bantuan kesejahteraan mahasiswa juga di tunjukan dengan layanan kesehatan kepada mahasiwa secara gratis di Poliklinik PNP. Dalam rangka menumbuhkan kembangkan jiwa berwirausaha ke pada mahasiswa di berikan kegiatan bimbingan karir dan bimbingan kewirausahaan. Bimbingan karir dilakukan dalam bentuk pemberian pembekalan tentang dunia kerja secara rutin kepada mahasiswa setiap semester. Bimbingan kewirausahaan dalam bentuk program mahasiswa wirausaha (PMW), Program KBMI dan PKM -DIKTI.

1.7 Anggaran

Pagu anggaran Politeknik Negeri Padang tahun 2019 sebesar Rp. 99.063.653.000 dengan proporsi terbesar adalah anggaran untuk layanan perkantoran sebesar Rp 62.938.653.000 (63.53%) dan sisanya adalah untuk layanan lainnya seperti yang tampak pada tabel 1.9.

Tabel 1.7 Anggaran Politeknik Negeri Padang Tahun 2019

No	Nama Output	Pagu	Proporsi (%)
1	Layanan Perkantoran Satker	657.600.000	0,66
2	Layanan Pembelajaran	3.395.500.000	3,43
3	Buku pustaka	151.000.000	0,15
4	Laporan Kegiatan Mahasiswa	890.260.000	0,90
5	Layanan Pengembangan Sistem Tatakelola, Kelembagaan dan SDM	933.543.000	0,94
6	Sarana dan Prasarana Pembelajaran	1.252.097.000	1,26

No	Nama Output	Pagu	Proporsi (%)
7	Layanan Perkantoran	62.938.653.000	63,53
8	Layanan Pendidikan	14.065.598.000	14,20
9	Penelitian	1.844.878.000	1,86
10	Pengabdian Masyarakat	200.000.000	0,20
11	Sarana dan Prasarana Pendukung Pembelajaran	2.795.340.000	2,82
12	Layanan Perkantoran	4.609.184.000	4,65
13	Program Studi Diluar Domisili	5.330.000.000	5,38

Dari sisi jenis belanja, pagu anggaran tahun 2019 paling besar dialokasikan untuk belanja barang sebesar 47,80 %, belanja pegawai 48,33 % dan belanja modal 3,87 %. Dari pagu anggaran tahun 2019 yang dapat direalisasikan adalah sebesar 94.758.368.833 atau 95.65 % dimana 50 % adalah belanja pegawai, belanja barang 46.01 % dan belanja modal 3.99 % seperti yang tampak pada gambar.

Gambar 1.9 Alokasi anggaran berdasarkan belanja tahun 2019

1.8 Permasalahan Utama

Pada pengembangan Rencana Strategis (Renstra) PNP 2015-2019 dilandasi oleh asumsi-asumsi yang menjadi dasar untuk pengembangan selanjutnya. Asumsi tersebut meliputi:

A. Pemerataan dan perluasan akses

Pemerataan dan perluasan akses. Terbatasnya daya tampung perguruan tinggi negeri dalam memberikan kesempatan kepada lulusan SLTA berusia 19-24 tahun untuk memperoleh

pendidikan tinggi, tidak meratanya penyebaran geografis termasuk pemerataan perguruan tinggi yang bermutu tinggi serta mahal biaya pendidikan sehingga berdampak pada:

- a. terbatasnya kesempatan bagi calon mahasiswa potensial di daerah untuk memperoleh pendidikan tinggi yang lebih baik
- b. terbatasnya akses pelaku pembangunan kepada sumber daya yang handal. Sementara di sisi lain meningkatnya laju pertumbuhan penduduk, pendapatan masyarakat yang cenderung minim, pertumbuhan ekonomi di daerah dan strata sosial yang tidak merata.

B. Peningkatan mutu, relevansi dan daya saing

Peningkatan mutu, relevansi dan daya saing. Merupakan gejala umum yang melanda semua lembaga perguruan tinggi terutama terkait dengan sumber daya pendidikan, program pendidikan, penelitian, pengabdian kepada masyarakat dan pembinaan kemahasiswaan. Selanjutnya bagaimana perguruan tinggi mampu bersaing menghadapi era globalisasi, era pasar bebas serta pesatnya perkembangan teknologi informasi. Bagaimana relevansi iptek yang dipelajari di PT terhadap kebutuhan masyarakat dan bangsa secara nasional.

C. Penguatan tata kelola, akuntabilitas dan pencitraan publik

Proses penguatan tata kelola, akuntabilitas dan pencitraan publik sangat erat kaitannya dengan upaya menciptakan organisasi yang efisien dan efektif. Semua proses ini dimasukkan ke dalam satu kategori tentang penataan sistem yang penanganannya terkait erat dengan pengembangan otonomi, akuntabilitas, dan pencitraan publik perguruan tinggi. Hal ini secara luas dan bertahap akan dikembangkan dengan pola pengelolaan regional, berdasarkan penerapan desentralisasi pendidikan. Adalah upaya wajib bagi setiap PT untuk mempertanggung jawabkan hasil pengelolaannya sehingga mendapatkan kepercayaan masyarakat yang bermuara pada pencitraan publik.

D. Pendidikan berbasis kewirausahaan (*Education Base Entrepreneur*)

Globalisasi dan pasar bebas serta kondisi bangsa yang mengalami krisis multidimensional perlu diantisipasi dengan merubah pola pendidikan secara terpadu sehingga keluaran atau lulusan yang tadinya lebih banyak menjadi masyarakat pencari kerja (*worker society*) diharapkan berubah menjadi masyarakat pencipta lapangan kerja (*employee society*) atau masyarakat pewirausaha (*entrepreneurship society*). Untuk itu lembaga penyelenggara pendidikan perlu mereformasi diri dengan menyelenggarakan

pendidikan terpadu yang relevan dengan kebutuhan stakeholder, sekaligus lembaga perguruan tinggi berfungsi ganda dengan melayani jasa pendidikan dan jasa usaha/produksi secara sendiri-sendiri atau secara bersama-sama dengan *shakeholder*.

Berdasarkan asumsi-asumsi pemikiran diatas, maka dapat diidentifikasi beberapa permasalahan utama yang sedang dihadapi PNP dan memerlukan penguatan kedepannya, yakni :

1. Pelaksanaan evaluasi berkala kegiatan akademik dan non akademik yang belum optimal;
2. Koordinasi antara pusat administrasi PNP dengan jurusan yang belum optimal sehingga terkadang terjadi keterlambatan informasi;
3. Implementasi sistem penjamin mutu serta pengelolaan program studi yang belum optimal, sebagaimana ditunjukkan oleh jumlah prodi yang terakreditasi A masih sedikit;
4. Belum tersedianya instrumen evaluasi kinerja institusi;
5. Masih kurangnya/ belum optimalnya sistem penghargaan dan sanksi berdasarkan kinerja unit atau Jurusan;
6. Belum ada SOP dan Instrumen untuk mengevaluasi kurikulum secara berkala;
7. Belum optimalnya pemanfaatan sistem *e-learning*, yang ada;
8. PNP belum memiliki tenaga pendidik yang kualifikasi Guru Besar.
9. Fasilitas pendidikan dan pengajaran yang dimiliki PNP baru mencapai standar pelayanan minimum;
10. Pemanfaatan aset-aset PNP yang belum optimal (misal sarana olahraga, Pusat kegiatan mahasiswa, Perpustakaan, *lab school*, dll).
11. Tingkat partisipasi mahasiswa dalam riset dosen masih kurang;
12. Daya tampung PNP masih terbatas;
13. Belum optimalnya kegiatan tracer study sehingga PNP masih kurang memiliki data Alumninya.

BAB II PERENCANAAN KINERJA

2.1. RENCANA PEMBANGUNAN JANGKA PANJANG MENENGAH NASIONAL (RPJMN) TAHUN 2015-2019

Agenda pembangunan Indonesia berdasarkan Rencana Pembangunan Jangka Menengah Nasional (RPJMN) ketiga (2015-2019) adalah memantapkan pembangunan secara menyeluruh dengan menekankan pembangunan keunggulan kompetitif perekonomian berbasis pada Sumber Daya Alam (SDA) yang tersedia, SDM yang berkualitas serta kemampuan IPTEK.

Untuk mewujudkan peningkatan indeks pendidikan dan pelatihan pendidikan tinggi dan inovasi, ada dua direct core element yang harus ditingkatkan oleh Ristekdikti yaitu inovasi dan tenaga kerja terampil. Dua direct core element tersebut didukung oleh indirect core element yaitu penelitian dan pengembangan serta didukung juga oleh dua supporting element yaitu lembaga yang berkualitas dan sumber daya yang berkualitas. Untuk dapat mewujudkan peningkatan kedua indeks tersebut, maka direct core element, indirect core element dan supporting element ini harus ada dan saling mendukung satu sama lain.

Gambar 2.1. Kerangka Logis dan Program Kemenristekdikti dalam mendukung daya saing

Pada lima elemen tersebut masih ditemui beberapa permasalahan meliputi :

- a. Kualitas kelembagaan iptek masih harus ditingkatkan
- b. Sumber daya yang berkualitas
- c. Penelitian dan pengembangan yang ditunjukkan oleh produktivitas iptek yang dinilai oleh dua indikator yaitu paten dan publikasi ilmiah

- d. Pembelajaran dan mahasiswa
- e. Inovasi.

2.2 RENCANA STRATEGIS (RENSTRA) TAHUN 2015-2019

Tuntutan perubahan yang sangat cepat dalam bidang ilmu pengetahuan dan teknologi, tuntutan masyarakat dan kebijakan pemerintah dalam pendidikan nasional yang demikian tinggi serta tantangan global yang semakin kompetitif, mengharuskan Politeknik Negeri Padang mempersiapkan diri, adaptif serta cermat dalam merancang dan menetapkan arah kebijakan untuk menghadapi berbagai perubahan tersebut. Oleh karena itu disusun dan ditetapkan Rencana Strategis (Renstra) PNP tahun 2015 - 2019.

Renstra PNP tahun 2015 - 2019 disusun atas dasar evaluasi diri dengan analisis SWOT terhadap kondisi nyata dari dalam dan luar lembaga seperti, sumber daya manusia, finansial, infrastruktur, sistem pengelolaan dan informasi, perubahan kondisi sosial, ekonomi dan politik di tingkat nasional dan regional, serta data pendukung lainnya. Dari hasil analisis tersebut ditetapkan visi, misi, tata nilai, arah, kebijakan strategi pengembangan, program dan tahapannya serta indikator keberhasilan.

2.2.1 Visi

Pada tahun 2025 menjadi institusi pendidikan vokasional terbaik di Asia Tenggara, bermartabat, dan berwawasan internasional.

2.2.2 Misi

- a. Menyelenggarakan pendidikan vokasional yang sesuai dengan perkembangan ilmu pengetahuan dan teknologi yang berwawasan internasional;
- b. Menyelenggarakan penelitian yang inovatif dan adaptif untuk pengembangan ilmu pengetahuan dan teknologi;
- c. Menerapkan ilmu pengetahuan dan teknologi dalam rangka memecahkan masalah dan meningkatkan taraf hidup masyarakat;
- d. Menjalinkan kerja sama yang produktif dan berkelanjutan dengan lembaga pendidikan, pemerintahan, dan dunia usaha ditingkat nasional dan Internasional.

2.2.3. Tujuan Strategis

- a. Menghasilkan lulusan yang kompeten, berdaya saing antar bangsa, bermartabat dan bertaqwa kepada Tuhan Yang Maha Esa;

- b. Menghasilkan penelitian yang bermanfaat dalam pengembangan dan penerapan ilmu pengetahuan dan teknologi, pencapaian hak atas kekayaan intelektual (HKI) dan paten;
- c. Menghasilkan karya pengabdian kepada masyarakat yang berbasis pada teknologi terapan untuk meningkatkan kesejahteraan masyarakat;
- d. Terwujudnya kerja sama dengan berbagai pihak, baik dalam maupun luar negeri yang saling menguntungkan.

2.2.4 Sasaran Strategis

Tujuan strategis tersebut kemudian dijabarkan dalam 6 (enam) sasaran strategis sesuai dengan permasalahan-permasalahan yang harus diselesaikan dalam kurun 2015-2019. Sasaran strategis tersebut adalah :

1. Meningkatnya kualitas pembelajaran dan kemahasiswaan pendidikan tinggi;
2. Meningkatnya Kualitas kelembagaan PNP;
3. Meningkatnya relevansi, kualitas, dan kuantitas sumber daya Iptek dan Dikti;
4. Menguatnya kapasitas Inovasi;
5. Meningkatnya relevansi dan produktivitas riset dan pengembangan;
6. Peningkatan Intensitas kerjasama dengan instansi dalam dan luar negeri.

Sasaran strategis yang tertuang dalam Renstra PNP 2015-2019 memiliki indikator Kinerja Utama seperti tampak pada tabel 2.1.

Tabel 2.1 Indikator Kinerja Utama (IKU) dan Indikator Kinerja Kegiatan (IKK) Renstra PNP 2015-2019

Sasaran Program / Indikator Kinerja Utama Program (IKU)	Indikator Kinerja Kegiatan (IKK)
SS-1. Program Peningkatan Kualitas Pembelajaran dan Kemahasiswaan Pendidikan Tinggi	
1. Peningkatan akses dan mutu calon mahasiswa	Keketatan mutu mahasiswa baru
2. Perbaikan Sarana dan Prasarana PBM	Rasio Ruang kuliah/mahasiswa
	Rasio Ruang Laboratorium /mahasiswa
3. Perbaikan Nisbah Mahasiswa / Dosen	Rasio mahasiswa /dosen
4. Peningkatan fasilitas multimedia ruangan kuliah dan laboratorium	Persentase kelengkapan ruang kuliah dengan fasilitas multimedia
5. Peningkatan sumber dan media pendidikan	Jumlah pustaka (texbook)
	Jumlah pustaka (e-book)
6. Pemantapan implementasi kurikulum KBK berstandar KKNI	Persen kuliah berbasis learning outcome
7. Peningkatan daya saing lulusan	Persen lulusan Tepat waktu
	Persentase lulusan yang langsung bekerja sesuai

Sasaran Program / Indikator Kinerja Utama Program (IKU)	Indikator Kinerja Kegiatan (IKK)
	dengan bidangnya (< 6 bulan)
	Jumlah Lulusan bersertifikasi Kompetensi dan Profesi
	Jumlah mahasiswa yang berwirausaha
	Rata-rata lulusan D3 dengan IPK > 3
	Rata-rata lulusan D4 dengan IPK > 3
	Persentase Lulusan yang memiliki Surat Keterangan Pendamping Ijazah (SKPI)
	Nilai TOEFL lulusan
8. Peningkatan penulisan buku ajar/bahan ajar/modul ajar/modul praktikum /jobsheet dan RPS	Jumlah Bahan Ajar ISBN
	Jumlah Buku/Modul Ajar
	Jumlah Modul Praktikum/job sheet
	Jumlah RPS
9. Pengembangan kelompok bidang keahlian (KBK) di setiap prodi	Persentase implementasi KBK
10. Peningkatan evaluasi proses belajar mengajar (PBM)	Persentase hasil evaluasi PBM berbasis online
11. Pengembangan kegiatan tracer study lulusan	<i>Tracer study</i> lulusan secara berkesinambungan terhadap pengguna lulus
	<i>Sistem Informasi Tracer Study</i>
12. Penguatan Ikatan Alumni Politeknik Negeri Padang	Jumlah cabang Ikatan Alumni PNP se-Indonesia
	Jumlah forum pertemuan alumni PNP
	Sistem Informasi Alumni PNP
13. Peningkatan jumlah mahasiswa penerima beasiswa	Persentase Mahasiswa D3/D4 penerima Beasiswa
	Persentase jumlah penerima beasiswa dengan kemampuan akademik tinggi dari kalangan ekonomi lemah (Bidik Misi)
14. Peningkatan Sponsor Pemberi Beasiswa	Jumlah sponsor
15. Peningkatan kelembagaan kemahasiswaan untuk mendukung prestasi mahasiswa dalam kegiatan kreativitas, kepedulian terhadap masyarakat, kewirausahaan, softskill dan lainnya	Jumlah mahasiswa juara Karya Ilmiah Nasional
	Jumlah mahasiswa berprestasi tingkat regional
	Jumlah mahasiswa berprestasi tingkat nasional
	Jumlah mahasiswa mengajukan proposal Program Kreatifitas Mahasiswa (PKM) Dikti
	Jumlah mahasiswa mengikuti program PIMNAS Dikti
16. Pembentukan Karakter mahasiswa	Jumlah Pelatihan untuk pembentukan jati diri mahasiswa
17. Peningkatan jiwa kewirausahaan mahasiswa	Persentase lulusan yang sudah dilatih kewirausahaan
18. Peningkatan daya saing lulusan	Jumlah mahasiswa terlibat dalam pertukaran mahasiswa asing
19. Peningkatan sarana dan prasarana kemahasiswaan	Persentase tambahan sarana dan prasarana kemahasiswaan

Sasaran Program / Indikator Kinerja Utama Program (IKU)	Indikator Kinerja Kegiatan (IKK)
20. Pembentukan inovasi dan kreativitas mahasiswa	Jumlah Unit Kegiatan Mahasiswa
SS-2. Program Peningkatan Kualitas Kelembagaan	
1. Peningkatan daya tampung PNP	Jumlah Mahasiswa D3
	Jumlah mahasiswa D4
2. Peningkatan pemerataan kesempatan mendapatkan pendidikan tinggi bagi masyarakat	Jumlah kampus di luar domisili
3. Pengembangan ragam dan akses layanan pendidikan	Jumlah Program Studi D3
	Jumlah Program Studi D4
	Jumlah Program Studi Magister Terapan
4. Peningkatan akreditasi institusi prodi, laboratorium dan TUK	Ranking PTN Nasional
	Akreditasi Institusi
	Persen prodi terakreditasi unggul (A)
	Persen program studi terakreditasi baik (B)
	Persen program studi terakreditasi baik (C)
	Persen lab. terakreditasi SNI 19-17025-2000
	Jumlah Tempat Uji Kompetensi (TUK)
	Jumlah <i>Approved Training Body (ATB)</i> terakreditasi internasional
5. Peningkatan kualitas dan mutu layanan	Jumlah Kegiatan Pembinaan Karakter diktendik
	Persentase Tata kelola PNP berbasis TIK
6. Peningkatan disiplin kerja pegawai	Persentase capaian kinerja pegawai
7. Peningkatan / perluasan lahan kampus	Luas Lahan kampus
8. Pengembangan program sertifikasi profesi oleh LSP- BNSP	Jumlah Assessor Kompetensi LSP
	Jumlah Master Assesor LSP
	Jumlah Assesi
9. Peningkatan kenyamanan suasana kerja, OSHA (Occupational, Safety, Health and Administration)	Persentase fasilitas gedung/ruang kantor/ruang kuliah/kamar mandi memenuhi standar kenyamanan dan kebersihan
10. Peningkatan Fasilitas Information and Communication Technology (ICT)	Jumlah server internet
	Jumlah access point
	Bandwidth/mahasiswa (kbps)
	Min. uplink/downlink (mbps)
	Seluruh gedung terkoneksi jaringan internet
	Persentase pengembangan jaringan fibre optic
	Peningkatan Komponen Sistem Informasi
SS-3. Program Peningkatan Relevansi, Kualitas, dan Kuantitas Sumber Daya Iptek dan Dikti	
1. Peningkatan kualitas Dosen	Persen Doktor terhadap jumlah dosen
	Persen Dosen bersertifikat pendidik
	Persen Dosen yang bersertifikat Assesor/ Sertifikat Profesional
	Persen Guru Besar terhadap jumlah Dosen
2. Peningkatan Kualitas Tenaga Kependidikan	Persen Tendik yang bersertifikat kompetensi
SS-4. Program Peningkatan Kapasitas inovasi	
1. Peningkatan Paten HKI	Jumlah Usulan Paten/HKI
	Jumlah Paten/HKI
2. Peningkatan jumlah produk inovasi hasil penelitian yang telah diproduksi dan	jumlah produk inovasi hasil penelitian yang telah diproduksi dan dimanfaatkan oleh pengguna.

Sasaran Program / Indikator Kinerja Utama Program (IKU)	Indikator Kinerja Kegiatan (IKK)
dimanfaatkan oleh pengguna.	
SS-5. Program Peningkatan Relevansi dan Produktifitas Riset dan Pengembangan	
1. Peningkatan kapasitas sumberdaya untuk penelitian	Alokasi anggaran untuk penelitian
2. Peningkatan Kerjasama Penelitian Dalam	Jumlah Kerjasama Penelitian Dalam Negeri
3. Peningkatan Jumlah Publikasi Nasional/Internasional	Jumlah Publikasi Nasional
	Jumlah Publikasi Internasional terindex /tidak Scopus
4. Peningkatan Kegiatan Sosial Kemasyarakatan	Jumlah desa binaan
5. Peningkatan jumlah dosen yang memenangi Penelitian	Jumlah dosen memenangi hibah penelitian desentralisasi & kompetitif Nasional
6. Peningkatan Jumlah Dosen yang memenangi Hibah Pengabdian Kepada Masyarakat	Jumlah dosen memenangi Hibah Pengabdian kepada Masyarakat Kompetitif Nasional
SS-6. Program Peningkatan intensitas kerja dengan instansi dalam dan luar negeri	
Peningkatan kerjasama dengan Instansi dalam dan Luar Negeri	Jumlah MOU/MOA Skala Nasional yang ditindaklanjuti
	Jumlah MOU/MOA Skala Nasional yang ditindaklanjuti

2.3 Arah dan Strategis Pengembangan PNP

Rencana pengembangan PNP jangka panjang dimaksudkan sebagai pedoman bagi penentuan dan penekanan kebijakan pengembangan PNP jangka menengah dan pendek dalam memastikan tercapainya visi, misi dan tujuan PNP. Arah pengembangan PNP jangka panjang sampai tahun 2025 akan difokuskan pada 3 (tiga) aspek utama.

- a. Membangun PNP untuk menjadi politeknik dengan tata kelola yang baik;
- b. Membangun PNP untuk menjadi politeknik pendukung dunia usaha dan industri;
- c. Meningkatkan tanggung jawab sosial dan kesejahteraan terhadap lingkungan masyarakat.

Arah pengembangan *good polytechnic governance* di PNP, dilakukan melalui penyempurnaan sistem ketatapamongan yang akan membangkitkan kepercayaan diri dan kepercahayaan dari masyarakat terhadap politeknik. Dengan ketatapamongan ini diharapkan kepercayaan diri masyarakat akan meningkat bila PNP cukup sehat dalam 4 sistem berikut yaitu:

- a. Perencanaan
- b. Pelaksanaan

- c. monitoring dan evaluasi
- d. pelaporan.

Ketatapamongan ini perlu diterjemahkan kedalam praktek baik yang memerlukan form organisasi yang baik, kebijakan dan prosedur yang baik dan SDM yang bermutu serta mempunyai integritas yg baik.

Kemampuan PNP berkontribusi terhadap peningkatan kesejahteraan masyarakat akan berimplikasi balik terhadap peningkatan kepercayaan publik. Melalui penerapan riset terapan dan pengabdian masyarakat baik berupa penelitian/pengabdian masyarakat hibah atau penelitian/pengabdian masyarakat mandiri dan kerjasama, serta kegiatan usaha jasa dan produksi. Partisipasi mahasiswa dan dosen dalam berbagai paket penelitian/pengabdian terapan dan kerjasama dengan stakeholder akan berdampak terhadap mutu proses belajar mengajar (PBM), ketepatan waktu tamat, peningkatan publikasi ilmiah, mendapatkan HAK Paten dan peningkatan pendapatan PNP.

Dalam pengembangan program kerja ke depan, PNP perlu menetapkan tahapan strategis pengembangannya hingga tahun 2025. Strategis pengembangan PNP 2015-2019 secara berkelanjutan merupakan tahapan dalam pencapaian visi PNP tahun 2025.

Pilar Strategi pengembangan PNP 2015 - 2019 terdiri atas 5 pilar, yaitu :

- a. Peningkatan mutu dan perluasan akses pendidikan dan kemahasiswaan
- b. Peningkatan kualitas penelitian terapan dan pengabdian masyarakat
- c. Penguatan sistem tata kelola dan organisasi
- d. Peningkatan kapasitas dan produktivitas sumberdaya.
- e. Perluasan kerjasama dengan pemangku kepentingan.

Pilar-pilar strategis 2015-2019 merupakan bagian yang tak terpisahkan dari 3 (tiga) arah pengembangan PNP 2025 yaitu:

- a. tata kelola Politeknik yang baik (*Good Polytechic Governance*)
- b. Politeknik berbasis kewirausahaan (*Polytechic Base Enterpreneurial*)
- c. tanggungjawab sosial dan kesejahteraan (*Social Responsibility and Prosperity*).

Dimana ke-tiga arah pengembangan PNP 2025 tersebut didukung oleh ke-lima pilar strategis pengembangan PNP 2015 -2019 . dan Strategis pengembangan PNP 2015-2019 juga selaras dengan Sasaran Strategis Kemenristekdikti. Skema Arah dan Strategi Pengembangan PNP dalam kerangka Sasaran Strategis Kemenristekdikti 2015-2019 dapat dilihat pada gambar 2.2.

Gambar 2.2. Arah dan Strategi Pengembangan PNP Dalam Kerangka Sasaran Strategis Kemenristekdikti 2015-2019.

2.4 Perjanjian Kinerja (PK) Tahun 2019

Politeknik Negeri Padang menetapkan Perjanjian Kinerja merupakan komitmen yang merepresentasikan tekad dan janji untuk mencapai kinerja yang jelas dan terukur dalam waktu satu tahun dengan mempertimbangkan sumberdaya yang dikelola.

Tujuan khusus ditetapkan Perjanjian Kinerja antara lain: meningkatkan akuntabilitas, transparansi dan kinerja aparatur, sebagai wujud nyata komitmen antara penerima amanah dengan pemberi amanah; sebagai dasar penilaian keberhasilan/kegagalan pencapaian tujuan dan sasaran organisasi; menciptakan tolak ukur kinerja sebagai dasar evaluasi kinerja aparatur; dan sebagai dasar pemberian reward atau penghargaan dan sanksi.

PNP telah menetapkan Perjanjian Kinerja Tahun 2019 secara berjenjang sesuai dengan kedudukan, tugas dan fungsinya berbasis pada Renstra PNP 2015-2019. Perjanjian Kinerja ini merupakan tolak ukur evaluasi akuntabilitas kinerja pada tahun 2019.

Indikator Kinerja Dalam PK PTN Satker Berbentuk Politeknik	
INDIKATOR KINERJA	
Jumlah mahasiswa berwirausaha	
Persentase lulusan bersertifikat kompetensi dan profesi	
Persentase Prodi Terakreditasi Minimal B	
Jumlah mahasiswa berprestasi	
Persentase Lulusan Perguruan Tinggi yang Langsung Bekerja	
Ranking PT Politeknik Nasional	
Akreditasi Institusi	
Persentase Dosen Berkualifikasi S3	
Persentase dosen dengan jabatan lektor kepala	
Persentase dosen dengan jabatan guru besar	
Persentase dosen politeknik yang berasal dari industri	

Gambar 2.3 Indikator kinerja dalam PK PTN Satker berbentuk Politeknik

Indikator Kinerja Dalam PK PTN Satker Berbentuk Politeknik	
INDIKATOR KINERJA	
Jumlah Publikasi Nasional	
Jumlah Publikasi Internasional	
Jumlah Kekayaan Intelektual yang Didaftarkan	
Jumlah Prototipe Penelitian dan Pengembangan (<i>Research and Development/R & D</i>)	
Jumlah Prototipe Industri	
Jumlah Jurnal Bereputasi Terindeks Nasional	
Jumlah Sitasi Karya Ilmiah	
Jumlah kerja sama dengan industri	
Jumlah Produk Inovasi	
Persentase Kuantitas tindaklanjut temuan BPK	
Persentase tindaklanjut bernilai Rupiah temuan BPK	

Gambar 2.4 Indikator kinerja dalam PK PTN Satker berbentuk Politeknik

Berdasarkan Renstra PNP Tahun 2015-2019 dan dokumen indikator kinerja dalam PK PTN Satker berbentuk Politeknik yang diatur oleh Ristekdikti, maka ditetapkan sasaran strategis perjanjian kinerja PNP 2019 adalah:

- a. Meningkatnya kualitas pembelajaran dan kemahasiswaan pendidikan tinggi;
- b. Meningkatnya kualitas kelembagaan PNP;

- c. Meningkatnya relevansi, kualitas, dan kuantitas sumber daya Iptek dan Dikti:
- d. Meningkatnya relevansi dan produktivitas riset dan pengembangan
- e. Peningkatan Intensitas kerjasama dengan instansi dalam dan luar negari
- f. Menguatnya kapasitas inovasi

Setiap sasaran stragis diturunkan menjadi indikator kinerja seperti berikut:

2.4.1 Komponen indikator kinerja meningkatnya kualitas pembelajaran dan kemahasiswaan pendidikan tinggi

Komponen indikator untuk sasaran strategis yang pertama yaitu meningkatnya kualitas pembelajaran dan kemahasiswaan pendidikan tinggi seperti terlihat pada tabel 2.2. Pengukuran indikator kualitas pembelajaran dan kemahasiswaan pendidikan tinggi untuk mengukur hasil pembelajaran yang terkait dengan mahasiswa, status akreditasi program studi, prestasi mahasiswa dan lulusan yang langsung bekerja.

Tabel 2.2 Indikator kinerja meningkatnya kualitas pembelajaran dan kemahasiswaan pendidikan tinggi

Indikator Kinerja
Jumlah Mahasiswa berwirausaha
Jumlah lulusan bersertifikat kompetensi dan profesi
Presentase Prodi Terakreditasi minimal B
Persentase lulusan yang langsung bekerja sesuai bidangnya
Jumlah mahasiswa berprestasi
Persentase lulusan Perguruan Tinggi yang langsung bekerja

2.4.2 Komponen indikator kinerja meningkatnya kualitas kelembagaan PNP

Untuk sasaran kinerja meningkatnya meningkatnya kualitas kelembagaan PNP mempunyai dua indikator kinerja mengenai rangking PT dan akreditasi institusi seperti terlihat pada tabel 2.3

Tabel 2.3 Indikator kinerja meningkatnya kualitas kelembagaan PNP

Indikator Kinerja
Rangking PT Politeknik Nasional
Akreditasi Institusi
Persentase kuantitas tindak lanjut temuan BPK
Persentase tindak lanjut bernilai rupiah temuan BPK

2.4.3 Komponen indikator kinerja meningkatnya relevansi, kualitas, dan kuantitas sumber daya IPTEK dan DIKTI

Indikator kinerja yang disusun untuk sasaran meningkatnya relevansi, kualitas, dan kuantitas sumber daya IPTEK dan DIKTI berkaitan dengan kompetensi tenaga pendidik yang meliputi dosen berpendidikan S3, dosen dengan jabatan lektor kepala, dosen dengan jabatan guru besar dan dosen politeknik yang berasal dari industri.

Tabel 2.4 Indikator kinerja meningkatnya relevansi, kualitas, dan kuantitas sumber daya IPTEK dan DIKTI

Indikator Kinerja
Persentase Dosen berkualifikasi S3
Persentase Dosen dengan jabatan Lektor Kepala
Persentase Dosen dengan jabatan Guru Besar
Persentase Dosen Politeknik yang berasal dari industri

2.4.4 Komponen indikator kinerja meningkatnya relevansi dan produktivitas riset dan pengembangan

Sasaran strategis keempat, menguatnya kapasitas inovasi memiliki indikator kinerja yang berkaitan dengan jumlah publikasi, HaKI produk serta karya ilmiah seperti tampak pada tabel 2.5

Tabel 2.5 Indikator kinerja meningkatnya relevansi, kualitas dan kuantitas Sumber daya IPTEK dan DIKTI

Indikator Kinerja
Jumlah Publikasi Nasional
Jumlah Publikasi Internasional
Jumlah kekayaan intelektual yang didaftarkan
Jumlah prototype penelitian dan pengembangan (Research and Development / R&D)
Jumlah prototype industri
Jumlah jurnal bereputasi terindeks nasional
Jumlah sitasi karya ilmiah

2.4.5 Komponen indikator kinerja peningkatan intensitas kerjasama dengan instansi dalam dan luar negeri

Untuk sasaran strategis peningkatan intensitas kerjasama dengan instansi dalam dan luar negeri indikator kinerja meliputi jumlah kerjasama dengan industry baik yang berada dalam negeri maupun yang berada diluar negeri

Tabel 2.6 Indikator kinerja peningkatan intensitas kerjasama dengan instansi dalam dan luar negeri

Indikator Kinerja
Jumlah kerjasama dengan dengan industri

2.4.6 Komponen indikator kinerja menguatnya kapasitas inovasi

Sasaran strategis menguatnya kapasitas inovasi hanya mempunyai 1 indikator kinerja yaitu jumlah produk inovasi.

Tabel 2.7 Indikator kinerja menguatnya kapasitas inovasi

Indikator Kinerja
Jumlah produk inovasi

Dari rincian masing-masing indikator kinerja ditentukan target yang akan dicapai pada tahun 2019. Dari enam sasaran strategis diturunkan menjadi dua puluh dua indikator kinerja seperti terlihat pada tabel 2.8

Tabel 2.8 Target Perjanjian Kinerja tahun 2019

No.	Sasaran Strategis	Indikator Kinerja	Target 2019
1	Meningkatnya kualitas pembelajaran dan kemahasiswaan pendidikan tinggi	Jumlah Mahasiswa berwirausaha	86
		Persentase lulusan bersertifikat kompetensi dan profesi	80
		Persentase Prodi Terakreditasi minimal B	95
		Jumlah mahasiswa berprestasi	72
		Persentase lulusan Perguruan Tinggi yang langsung bekerja	30
2	Meningkatnya kualitas kelembagaan PNP	Rangking PT Politeknik Nasional	145
		Akreditasi Institusi	B
		Persentase kuantitas tindak lanjut temuan BPK	0
		Persentase tindak lanjut bernilai rupiah temuan BPK	0
3	Meningkatnya relevansi, kualitas, dan kuantitas sumber daya IPTEK dan DIKTI	Persentase Dosen berkualifikasi S3	8
		Persentase Dosen dengan jabatan Lektor Kepala	66
		Persentase Dosen dengan jabatan Guru Besar	0,4
		Persentase Dosen Politeknik yang berasal dari industri	6,4
4	Meningkatnya Relevansi dan produktifitas riset dan pengembangan	Jumlah Publikasi Nasional	63
		Jumlah Publikasi Internasional	28
		Jumlah Kekayaan Intelektual yang didaftarkan	30
		Jumlah Prototipe Penelitian dan Pengembangan (Research and Development / R&D)	15
		Jumlah Prototipe industri	1
		Jumlah jurnal bereputasi terindeks nasional	1

No.	Sasaran Strategis	Indikator Kinerja	Target 2019
		Jumlah sitasi karya ilmiah	305
5	Peningkatan intensitas kerjasama dengan instansi dalam dan luar negeri	Jumlah kerjasama dengan industri	35
6	Menguatnya kapasitas inovasi	Jumlah produk inovasi	1

BAB III

AKUNTABILITAS KINERJA

3.1 PENGUKURAN KINERJA

Pengukuran kinerja merupakan salah satu alat untuk mendorong terciptanya akuntabilitas kinerja. Pengukuran kinerja akan menunjukkan seberapa besar kinerja manajerial yang dicapai, seberapa bagus kinerja finansial organisasi, dan kinerja lainnya yang menjadi dasar penilaian akuntabilitas. Dengan diketahui capaian kinerja, maka dapat dianalisis faktor penyebab keberhasilan dan ketidak berhasilan, selanjutnya dapat dipetakan kekurangan dan kelemahan realisasi dan rencana kegiatan, kemudian ditetapkan strategi untuk meningkatkan kinerja dimasa yang akan datang.

Dalam pemenuhan pengukuran kinerja di PNP terdapat indikator kinerja output/outcome sebagai ukuran secara formal. Analisis capaian indikator kinerja disampaikan secara rinci dengan mendefinisikan cara penetapan masing-masing indikator kinerja dan dibandingkan dengan tahun sebelumnya.

Untuk mendukung pengukuran capaian kinerja di PNP terdapat mekanisme penyusunan laporan Kinerja LKj, dimana penyusunannya melalui pengumpulan data kinerja yang pengumpulan datanya dilakukan secara triwulan/semester dalam rapat pimpinan dalam rangka evaluasi pencapaian kerja PNP. Rapat ini diikuti oleh semua unsur pimpinan jurusan, bagian, pusat dan unit pelaksana teknis. Dalam rapat ini dilaporkan hasil kinerja masing-masing sehingga diketahui ketercapaian indikator

3.2 Sistem Akuntabilitas Kinerja Instansi Pemerintah (SAKIP)

Dalam upaya mengimplementasikan Sistem Akuntabilitas Kinerja Instansi Pemerintah (SAKIP), PNP terus melaksanakan berbagai upaya perbaikan, dengan tujuan untuk mendorong terwujudnya pemerintah yang baik (*good governance*) dan berorientasi kepada hasil (*result oriented government*) sesuai dengan arahan dari Kemenristekdikti.

Kemenristekdikti mulai membangun fondasi penguatan akuntabilitas kinerja yang dilakukan disemua komponen yang merupakan bagian integral dari SAKIP meliputi aspek: perencanaan kinerja; pengukuran kinerja; pengelolaan data kinerja, pelaporan kinerja, evaluasi kinerja. PNP selaku Satker dibawah Kemenristekdikti secara tidak langsung terlibat dalam sistem ini.

Dalam hal pengendalian kinerja, PNP terus melakukan perbaikan. Dari Perjanjian Kinerja yang telah ditandatangani, telah dibuat penjabaran lebih lanjut kedalam suatu rencana aksi yang lebih detail dan dimanfaatkan sebagai instrumen untuk memantau dan mengevaluasi kemajuan kinerja secara periodik (triwulan). Sehubungan dengan hal tersebut Kemenristekdikti terus mengembangkan sistem monitoring dan evaluasi dalam rangka pemantauan dan evaluasi kinerja program, realisasi capaian fisik dan anggaran unit kerja dan satuan kerja mandiri (SIMonev) yang digunakan secara *Online* oleh seluruh Satker Perguruan Tinggi termasuk PNP.

Gambar 3.1 Implementasi SAKIP

A. Perencanaan Kinerja

Hal-hal yang dilakukan PNP dalam Perencanaan Kinerja ini antara lain:

1. Mereviu kembali Rencana Strategis PNP dengan melibatkan seluruh pimpinan PNP serta menselaraskan dengan Renstra dari Kemenristekdikti.
2. Merumuskan dan menetapkan indikator kinerja secara berjenjang dalam PK 2019 hingga pimpinan.
3. Menselaraskan PK 2019 yang ada di PNP dengan Kemenristekdikti dengan penetapan indikator kinerja yang bersesuaian.

B. Pengukuran Kinerja

Kemeristekdikti telah mengembangkan sistem informasi untuk pengukuran dan pengolahan data kinerja (Sistem Informasi Monitoring dan Evaluasi-SIMonev). PNP selaku satker dibawah Kemeristekdikti menggunakan aplikasi *online* ini untuk melakukan pengukuran kinerja untuk melihat:

1. Data capaian output fisik dan realisasi anggaran yang dilaporkan setiap bulan .
2. Data capaian kinerja yang dilaporkan setiap triwulan.

Pengolahan laporan kinerja dilakukan di UPT Perencanaan PNP, dimana data-data yang diperlukan untuk penyusunan laporan ini didapatkan dari unit-unit/ bagian: kemahasiswaan; SIM (Sistem Informasi Manajemen); Pegawaiian; Keuangan; Penelitian; Kerjasama dan dari Jurusan/ prodi yang ada di PNP.

Gambar 3.2 Workshop pembahasana anggaran dan pelayanan prima

C. Pelaporan Kinerja

Penyajian informasi capaian kinerja dalam Laporan Kinerja secara terus-menerus diperbaiki dan ditingkatkan antara lain melalui Capaian Kinerja dari indikator kinerja yang terukur dan bererentasi hasil (*outcome*). Laporan kinerja menggambarkan perbandingan capaian kinerja yang memadai, tidak hanya realisasi kinerja dengan target tahun berjalan, tetapi perbandingan dengan tahun sebelumnya. Laporan Kinerja juga berisikan analisis penyebab keberhasilan/kegagalan atau peningkatan/penurunan kinerja serta alternatif solusi dan juga analisis program/kegiatan yang menunjang keberhasilan ataupun kegagalan pencapaian pernyataan kinerja yang dilengkapi dengan foto, grafik, gambar, tabel, dan pendukung lainnya.

Laporan kinerja LKj PNP disusun oleh unit kerja yang memiliki tugas pokok dan fungsi yang relevan yaitu Unit Pelaksana Teknis Perencanaan, Bagian Akademik, Kemahasiswaan, Perencanaan dan Sistem Informasi. Informasi yang disampaikan dalam LKj PNP telah didukung dengan data yang memadai dengan mekanisme penyampaian data dan informasi LKj mulai dari unit kerja ke unit penyusun dan dilakukan setiap triwulan/semester dan dilaporkan oleh penanggungjawab unit-unit terkait yaitu ketua

Jurusan, Kepala Bagian, Kepala Pusat dan Kepala Unit Pelaksana Teknis yang telah diyakini **keandalan** dan keakuratannya.

Data dan informasi yang sudah dikumpulkan oleh Jurusan, Kepala Bagian, Kepala Pusat dan Kepala Unit Pelaksana Teknis akan diolah oleh penyusun menjadi laporan Kinerja (LKjIP) PNP tahun 2019. Hasil analisis LKj telah diketahui oleh unit kerja terkait melalui laporan capaian kinerja PNP.

D. Evaluasi Kinerja

Monitoring dan Evaluasi kinerja dilakukan melalui:

1. Sistem SIMonev yaitu capaian output baik fisik maupun anggaran dipantau oleh pimpinan PNP secara real time. Capaian kinerja unit kerja telah digunakan dalam penentuan capaian kinerja dari unit yang bersangkutan dan pimpinan PNP dapat melihat rapor unit kerja secara langsung dan berkala (triwulan).
2. Tatap muka dengan mengundang seluruh pimpinan unit yang ada dilingkungan PNP.

E. Implementasi Agenda Tahunan Peningkatan Akuntabilitas Kinerja

Dalam rangka mengimplementasikan SAKIP, Kemeristekdikti telah menetapkan Agenda Tahunan(siklus) dalam implementasi SAKIP untuk meningkatkan akuntabilitas kinerja mulai dari penetapan perencanaan kinerja, pengukuran kinerja, pelaporan kinerja dan evaluasi kinerja yang harus diikuti oleh seluruh satker dilingkungan ristekdikti termasuk PNP.

Gambar 3.3 Agenda Tahunan (siklus) Peningkatan Akuntabilitas Kinerja Ristekdikti

3.3 ANALISIS CAPAIAN KINERJA

PNP telah merumuskan indikator-indikator dan telah ditetapkan Indikator Kinerja Utama (IKU) dalam Renstra 2015-2019 . Indikator Kinerja Utama dalam Renstra PNP juga diselaraskan dengan Renstra dari Kemenristekdikti 2015-2019, maka PNP perlu meninjau ulang Renstra tersebut dengan melakukan revisi terhadap Indikator Kinerja Utama (IKU) yang menjadi tolak ukur dalam menganalisa keberhasilan kinerja PNP untuk tahun berjalan. Capaian Indikator Kinerja Tahun 2019 dapat dilihat pada tabel 3.1.

Tabel 3.1 Capaian Indikator Kinerja Utama Tahun 2019

NO	Sasaran	Indikator Kinerja	TARGET RENSTRA 2015-2019	CAPAIAN 2018	TAHUN 2019		
					TARGET	REALISASI	REALISASI /TARGET
1	Meningkatkan kualitas pembelajaran dan kemahasiswaan pendidikan tinggi	Persentase lulusan tepat waktu	75%	85 %	*	*	*
		Persentase lulusan yang langsung bekerja sesuai bidangnya	25%	21 %	30%	30,25%	100,08%
		Persentase Prodi Terakreditasi minimal B	80%	95 %	95%	91%	95,79%
		Persentase lulusan bersertifikat kompetensi dan profesi	700 Orang	829 Orang	30%	99,91%	333%
		Jumlah mahasiswa berprestasi	34 Orang	72 Orang	72 Orang	88 Orang	127,71%
		Jumlah Mahasiswa yang berwirausaha	40 orang	86 Orang	86 Orang	113 Orang	131,39%
2	Meningkatnya kualitas kelembagaan PNP	Rangking PT Nasional (2019 – PT vokasi)	145	211	10	8	125%
		Akreditasi Institusi	B	B	B	B	100%
		Persentase Kuantitas Tindak Lanjut Temuan BPK	*	*	0	0	0
		Persentase Tindak Lanjut Bernilai Rupiah Temuan BPK	*	*	0	0	0

NO	Sasaran	Indikator Kinerja	TARGET RENSTRA 2015-2019	CAPAIAN 2018	TAHUN 2019		
					TARGET	REALISASI	REALISASI /TARGET
3	Meningkatnya relevansi, kualitas, dan kuantitas sumber daya IPTEK dan DIKTI	Jumlah Dosen yang bersertifikat Asesor/Sertifikat Profesional di PNP	80 orang	196 Orang	*	*	*
		Presentase Dosen berkualifikasi S3	8%	7,7 %	8 %	8,6%	107,5%
		Presentase Dosen bersertifikat Pendidik	96%	98 %	*	*	*
		Presentase Tenaga Kependidikan dengan sertifikat kompetensi	28%	40 %	*	*	*
		Persentase Dosen dengan jabatan lektor kepala	*	180	66%	58,8%	89,09%
		Persentase Dosen dengan guru besar	*	*	0,4%	0	0
		Persentase dosen politeknik yang berasal dari industri	*	*	6,4%	8,5%	132,81%
4	Menguatnya kapasitas inovasi	Jumlah HAKI yang didaftarkan	4	27 Judul	*	*	*
		Jumlah produk inovasi	*	*	1	0	0
5	Meningkatnya relevansi dan produktifitas riset dan pengembangan	Jumlah Publikasi Nasional	65	26 Judul	63 Judul	64 Judul	101,58%
		Jumlah Publikasi Internasional	20	28 Judul	28 Judul	31 Judul	110,71%
		Jumlah Kekayaan Intelektual yang didaftarkan	4	27 Judul	30 Judul	36 Judul	120%
		Jumlah Prototipe Penelitian dan Pengembangan (Research and Development /R&D)	*	*	15	101	673,33%
		Jumlah Prototype Industri	*	*	1	5	500%
		Jumlah Jurnal bereputasi Terindeks Nasional	*	*	1	7	700%
		Jumlah Sitasi Karya Ilmiah	*	170	305	452	148,19%

NO	Sasaran	Indikator Kinerja	TARGET RENSTRA 2015-2019	CAPAIAN 2018	TAHUN 2019		
					TARGET	REALISASI	% CAPAIAN
6	Peningkatan intensitas kerjasama dengan instansi dalam dan luar negeri	Jumlah kerjasama Skala Nasional	25	24	*	*	*
		Jumlah kerjasama Skala Internasional	8	2	*	*	*
		Kerjasama dengan industri	*	*	36	46	127,77%

Analisis capaian kinerja dilakukan pada setiap pernyataan kinerja sasaran strategis dan indikator kinerja adalah sebagai berikut:

Sasaran 1 :
Meningkatkan kualitas pembelajaran dan kemahasiswaan pendidikan tinggi

Kebijakan meningkatkan kualitas pembelajaran dan kemahasiswaan pendidikan tinggi diharapkan berdampak untuk menghasilkan lulusan yang kompeten, berdaya saing antar bangsa, bermartabat dan bertaqwa kepada Tuhan Yang Maha Esa (tujuan PNP no. 1). Sasaran ini dicapai dengan lima program strategis, yaitu peningkatan mutu masukan (input), peningkatan mutu proses akademik, peningkatan mutu lulusan, pemerataan dan pemerataan akses perguruan tinggi, dan peningkatan pembinaan dan pelayanan mahasiswa.

Peningkatan mutu masukan dapat dicapai melalui perbaikan sistim seleksi masukan dan perluasan akses ke sekolah asal (SMA dan sederajat). Perluasan akses pendidikan dan kemahasiswaan diarahkan pada upaya pemerataan dan memperluas akses serta memberikan kesempatan yang sama bagi semua peserta didik dari berbagai golongan masyarakat yang berbeda baik secara sosial, ekonomi, gender, daerah asal dan tingkat kemampuan intelektual serta kondisi fisik. Ketika informasi telah diberikan secara luas ke seluruh potensi calon mahasiswa, PNP memiliki kesempatan yang lebih baik untuk memilih calon mahasiswa yang lebih berkualitas. Disamping itu perluasan kesempatan tersebut juga memberikan peluang untuk memilih mahasiswa dari latar belakang yang lebih beragam, yang dalam proses pendidikan diharapkan dapat memperkaya PNP sebagai

salah satu kekuatan institusi. Ketika kesempatan telah diberikan secara merata, PNP harus memperbaiki sistem penerimaan mahasiswa secara lebih selektif dan transparan, sehingga menghasilkan mahasiswa yang lebih berkualitas. Kedua kondisi tersebut: mahasiswa yang berkualitas dan keberagaman latar belakang, jika dibina dan dikelola dengan baik akan menjadi kekuatan dan asset institusi.

Peningkatan mutu proses akademik dilakukan secara simultan mulai dari kualitas pendidik (dosen) yang berkualifikasi dan profesional, kurikulum yang relevan dengan kebutuhan dunia kerja, peningkatan proses akademik melalui peningkatan layanan akademik, bimbingan dan konseling, serta monitoring dan evaluasi untuk memastikan bahwa proses pendidikan telah sejalan dengan kurikulum, serta sistem dan metode pembelajaran yang berbasis TIK sehingga dapat diakses dari manapun. Seluruh system ini harus berbasis TIK untuk menciptakan sistem pembelajaran yang efisien, hemat, *sustainable*, dan *up to date*.

Peningkatan mutu lulusan dicapai melalui beberapa kegiatan seperti pembekalan memasuki dunia kerja berupa skill menghadapi wawancara, *attitude* (perilaku kerja), pengayaan PKL baik di dalam maupun luar negeri, peningkatan kompetensi berupa sertifikat kompetensi, dan penguatan ikatan alumni sebagai jangkar (referensi) bagi lulusan yang akan memasuki dunia kerja.

Sasaran strategis pertama yaitu meningkatnya kualitas pembelajaran dan kemahasiswaan pendidikan tinggi merupakan upaya yang harus dilakukan dengan menetapkan indikator kinerja yaitu :

- a. Jumlah mahasiswa berwirausaha
- b. Persentase lulusan bersertifikat kompetensi dan profesi
- c. Presentase Prodi Terakreditasi minimal B
- d. Jumlah mahasiswa berprestasi
- e. Persentase lulusan Perguruan Tinggi yang langsung bekerja

Jika dibandingkan dengan indikator kinerja pada tahun 2018, pada tahun 2019 indikator kinerja pada sasaran strategis meningkatnya kualitas pembelajaran dan kemahasiswaan pendidikan tinggi mengalami pengurangan satu indikator yaitu persentase lulusan tepat waktu. Lulusan bersertifikat kompetensi dan profesi juga mengalami perubahan dari jumlah lulusan bersertifikat menjadi persentase peserta yang lulus uji kompetensi.

Tabel 3.2 Capaian Sasaran Meningkatkan Kualitas Pembelajaran Dan Kemahasiswaan Pendidikan Tinggi

Sasaran	Indikator Kinerja	TARGET RENSTRA	CAPAIAN 2018	TAHUN 2019		
		2015-2019		TARGET	REALISASI	REALISASI /TARGET
Meningkatkan kualitas pembelajaran dan kemahasiswaan pendidikan tinggi	Persentase lulusan tepat waktu	75%	85 %	*	*	*
	Jumlah Mahasiswa yang berwirausaha	40 orang	86 Orang	86 Orang	113 Orang	131,39%
	Persentase lulusan bersertifikat kompetensi dan profesi	700 Orang	829 Orang	30 %	99,91%	100%
	Presentase Prodi Terakreditasi minimal B	80%	95 %	95%	91%	95,79%
	Jumlah mahasiswa berprestasi	34 Orang	72 Orang	72 Orang	88 Orang	127,71%
	Persentase lulusan yang langsung bekerja sesuai bidangnya	25%	21 %	30%	30,25%	100,08%

Dari lima indikator kinerja yang digunakan untuk mengukur sasaran kinerja, empat indikator kinerja sudah mencapai target dan satu indikator masih dibawah target yang ditetapkan. Untuk mencapai sasaran Meningkatnya Kualitas Pembelajaran dan Kemahasiswaan Pendidikan Tinggi pada tahun 2019 telah dianggarkan sebesar Rp 29,589,610,000,- Gambaran tingkat ketercapaian sasaran Meningkatnya Kualitas Pembelajaran dan Kemahasiswaan Pendidikan Tinggi seperti terlihat pada tabel 3.2

Jumlah Mahasiswa yang berwirausaha

Peranan para wirausahawan pada suatu negara yang sedang berkembang tidak dapat diabaikan terutama dalam melaksanakan pembangunan. Suatu bangsa akan berkembang lebih cepat apabila memiliki para wirausahawan yang dapat berkreasi serta melakukan inovasi secara optimal yaitu mewujudkan gagasan-gagasan baru menjadi kegiatan yang

nyata dalam setiap usahanya. Maka PNP sangat perlu untuk mengukur indikator jumlah mahasiswa yang berwirausaha sebagai salah satu sasaran strategis yang akan dicapainya.

Pada tahun 2019 capaian jumlah mahasiswa yang berwirausaha sudah memenuhi target yang telah ditetapkan. Dari target yang ditetapkan sebesar 86 orang berhasil terealisasi sebesar 113 orang, dengan persentase capaian kinerja pada tahun 2019 sebesar 131,39%. Tahun 2018 target yang jumlah mahasiswa yang berwirausaha adalah 55 orang dengan relisasi sebanyak 86 orang dan persentase capaian adalah 156%.

Dibutuhkan peran dunia pendidikan termasuk PNP untuk senantiasa membangun dan mengarahkan kemampuan serta minat para lulusan untuk bergerak mengembangkan kewirausahaan sehingga lapangan pekerjaan yang sedikit tidak bermasalah bagi lulusan, karena mereka sudah mampu untuk menjalankan usahanya sendiri. Hal ini dibuktikan dengan banyaknya mahasiswa PNP yang ikut dalam program kewirausahaan.

Hal-hal yang dilakukan PNP kedepannya untuk menumbuhkan minat mahasiswa berwirausaha, antara lain:

- a. Memasuki materi kewirausahaan sebagai salah satu matakuliah yang harus ditempuh oleh mahasiswa selama studinya di PNP;
- b. Pelaksanaan program PMW dalam pengelolaannya atau pelaksanaannya dibantu oleh beberapa orang dosen yang telah berpengalaman dibidang kewirausahaan yang berada dibawa unit kegiatan mahasiswa Kewirausahaan (UKM Kewirausahaan), yang ketuanya mahasiswa;
- c. Program PMW yang dirancang perlu dipantau setiap saat untuk melihat kemampuan mahasiswa berwirausaha sehingga dapat dipantau perkembangannya, keberhasilan atau kegagalannya oleh pembina/dosen pembimbing kewirausahaan;
- d. Program PMW adalah suatu program prioritas di PNP sehingga anggarannya perlu dialokasikan setiap tahunnya melalui DIPA di PNP;
- e. Mekanisme pengelolaan dana PMW perlu ditingkatkan sehingga tingkat efektivitas efisiensi program dapat terlihat atau tercapai.
- f. Berpartisipasi dalam kegiatan KBMI Kemenristekdikti setiap tahunnya.

Tabel 3.3 Mahasiswa Berwirausaha tahun 2019

No	Nama	No BP	Nama Usaha
1	RAHMA DILA KURNIVA	1611021003	CUCA-O (CUSTOM CASE ONLINE)
2	HABIB FARUQI	1801092025	
3	RADINI	1711031007	
4	ELYA WAHYUNI D	1611032005	FLOWERS ART
5	RICI AZURA	1811081022	
6	ABIM PRADANA PUTRA	1701081044	
7	DONI AZMARA	1701081049	ASENSEI ART
8	FELI RAMASARI	1711072007	
9	RAHMAT GIFARI	1701061038	
10	GITA NOVIANTI	1701062011	TRINKETS WOOD
11	MEI TRISYA ANANDA	1701062010	
12	NUR ATIKAH	1701071023	
13	YULIANTI	1701082016	ADHWAPROJECT
14	NOOR MOCHAMAD AZIS SUBAGIO	1711011007	RUKOPAPA(ROTI KUKS PANGGANG PADANG)
15	RIJALUL FIKRI	1711021008	
16	FURQANO ANNASA ESSERA	1711022018	
17	FARIQ ANANDA DIRATAMA	1711022008	
18	EGI INTAN PRATIWI	1611072011	TWINNY MAKE UP ARTIST AND COSMETIC
19	YOLLA PUTTY PARIAGAM	1611032012	
20	Meisytha Redisa	1701052028	
21	Nisa Ulkhair	1811022001	AYSHE BUSANA
22	ELSYA FITRIANISA	1711022014	DAISHA HIJAB (HIJAB INSTANT CANTIK BERMOTIF BATIK)
23	ANNISA OKTAVIONA	1711022003	
24	CUT MUTHIA KESUMA HAYATI	1711022010	
25	MEIZI DIANA PUTRI	1711021035	
26	TONY ZULFIAN	1701062016	MASKER ALAMI DAUN KELOR
27	ADI PUTRA	1701061031	
28	HANIFA FITRI	1711012006	IDE KREATAIF DALAM PEMBUATAN KARANGAN BUNGA DAN DENGAN INOVASI LED UNTUK MENINGKATAN EFEKTIVITAS DALAM PENGGUNAAN DAN PEMASARAN
29	ANDRE OKVIRONI	1711011003	
30	HIDAYATURRAHMAN	1701082025	DAY ART (USAHA AKRILIK DAN SUBLIME)
31	ARI CHANDRA	1701071001	
32	JEFAREL	1611022023	
33	ABDI RAFID ALAMSYAH	1611022009	BAYUMMY (BAYAM YUMMY)
34	MUTIA HULWAH NUR ALIF	181091027	
35	SAKDIYAH ZULVA	1701072015	KREASI HANDMADE MANIK-MANIK
36	FITRI RAMADHANI	1711062007	
37	SITI AISYAH	1701091001	
38	PUTRI RAMADHANI	1801062083	KARUPUAK BAGUAK (EMPING MELINJO)
39	BRILIANTHI KARTIKA.N	1801061063	
40	MUHAMAD FAHMI AGUNG	1701011036	AYAM MANGGAREMBEANG
41	ARIEF HABIBULLAH PRATAMA	1701011035	

No	Nama	No BP	Nama Usaha
42	GITA NOVIA ARIYANTI	1701072002	
43	STEVANUS ZAI	1611021001	
44	NUR MUHAMMAD SYUKRA AL HAMDA	1611022008	SERO (SEREH SOLOK - PENGHARUM RUANGAN)
45	LOKYTA INDAH WULANDARI	1701092009	
46	RICAL YUSWAR NOVEANANDA	1711072011	
47	FEBRIYAN WIRA SYAHPUTRA	1701072008	SANDS ACCESORIES (AKSESORIS YG TERBUAT DARI RESIN)
48	IRSYADI SAYID	1711082047	
49	INTAN RAHMAYUNI	1711041019	
50	RAHAYU FITRIANI	1611031016	MOLENIAL MINI (MOLEN MINI KEKINIAN)
51	SITI MAIMUNA	1711041003	
52	WESTI RAMHADANI	1711021032	
53	ANGGI EKA PUTRI	1711022023	BOKINIK (ABON IKAN ORGANIK)
54	SITI HALIMATU SA'DIAH NASA	1711021026	
55	DANA BAHARI SITEPU	1711071011	
56	OKTA VIANDRA	1801051019	RHD FLORIST
57	RAHMAD FADIL	1801051009	
58	HANIFAH SHABRINA	1801072017	
59	RIDHA KURNIA	1801071042	PUYUH GEPREK SAMBAL MANGGA MUDA
60	FARAH FADHILAH	1711021027	
61	ANUGRAH MUZIA LANI	1711021012	
62	ZOLANDA PERTAMA AGUSTIN	1711022004	BROWNIES LUMER DC
63	NINING IRMAYANA	1801071001	
64	DWI DELLA KURNIAWATI	1801071004	
65	FEBRI ZUMMIATI	1701081002	USAHA SKOTEL
66	SILVIANI	1701121047	
67	DINA FALUTIANA	1701071003	

Jumlah lulusan bersertifikat kompetensi/profesi merupakan indikator untuk mengukur lulusan yang lulus uji kompetensi yang diselenggarakan oleh organisasi profesi, lembaga pelatihan, atau lembaga sertifikasi yang terakreditasi sesuai dengan peraturan perundang-undangan. Dengan sertifikasi yang terstandar, lulusan PNP memiliki daya saing untuk masuk pasar kerja regional, nasional atau internasional.

Sertifikat kompetensi adalah dokumen pengakuan kompetensi atas prestasi lulusan yang sesuai dengan keahlian dalam cabang ilmunya dan memiliki prestasi diluar program studinya. Saat ini sertifikat kompetensi menjadi kebutuhan bagi pendidikan vokasi termasuk PNP, sehingga mengharuskan semua pelaksanaan proses pembelajaran berbasiskan kompetensi.

Tabel 3.4 Persentase Lulusan Yang Bersertifikat Kompetensi Dan Profesi

NO	SUMBER	PESERTA	LULUS	TIDAK LULUS	PERSENTASE KELULUSAN
1	Retooling Bidik Misi	267	266	1	99,63%
2	Paket BNSP	400	400	0	100 %
3	LPJK	290	290	0	100 %
4	Paket IMA - UPW	104	104	0	100 %
	TOTAL	1061	1060	1	99.91%

Pada tahun 2019 capaian jumlah lulusan bersertifikat kompetensi dan profesi sudah memenuhi target yang ditetapkan. Dari target yang ditetapkan sebesar 80 % berhasil terealisasi sebesar 99,91 %. Dengan demikian persentase capaian kinerja tahun 2019 ini sebesar 124,88%. Jika dibandingkan dengan capaian pada periode tahun 2018, indikator ini mengalami perubahan acuan dari jumlah lulusan yang bersertifikat kompetensi menjadi persentase lulusan bersertifikat kompetensi dan profesi untuk tahun 2019. Capaian tahun 2018 jumlah mahasiswa yang mempunyai sertifikat kompetensi adalah 829 orang dan mengalami kenaikan jumlah sebesar 231 orang.

Untuk menunjang keberhasilan indikator ini, telah dilaksanakan kegiatan-kegiatan di tahun 2019 diantara lain:

- a. Melakukan pelatihan asesor untuk staf pengajar PNP
- b. Pembuatan skema uji keterampilan atau uji kompetensi untuk mahasiswa sesuai jurusan
- c. Pembentukan dan pendirian tempat uji kompetensi (TUK) di jurusan/prodi

Sehubungan dengan hal tersebut diatas upaya kedepannya yang akan dilakukan dalam rangka meningkatkan jumlah lulusan yang bersertifikat kompetensi/profesi adalah memprioritas semua jurusan dan program studi agar semua mahasiswa yang akan lulus melakukan uji kompetensi sesuai dengan bidang keahlian sebagai surat pendamping ijazah untuk kelulusannya.

Persentase prodi terakreditasi minimal B merupakan indikator untuk mengukur kinerja program studi yang telah terakreditasi A dan B sesuai dengan standar mutu yang ditetapkan BAN-PT dan lembaga Akreditasi Mandiri lainnya dengan merujuk kepada Standar Nasional Pendidikan Tinggi.

Tabel 3.5 Akreditasi prodi tahun 2019

NO	PRODI	JENJANG	AKREDITASI
1	Teknik Elektronika	D4	B
2	Teknik Perencanaan Irigasi dan Rawa	D4	B
3	Akuntansi	D4	A
4	Teknik Manufaktur	D4	B
5	Teknik Telekomunikasi	D4	B
6	T Perancangan Jalan dan Jembatan	D4	B
7	Manajemen Rekayasa Konstruksi	D4	B
8	Adminitrasi Bisnis	D3	B
9	Akuntansi	D3	B
10	Bahasa Inggris	D3	B
11	Manajemen Informatika	D3	B
12	Teknik Alat Berat	D3	B
13	Teknik Elektronika	D3	B
14	Teknik Komputer	D3	B
15	Teknik Listrik	D3	B
16	Teknik Mesin	D3	B
17	Teknik Sipil	D3	A
18	Teknik Telekomunikasi	D3	B
19	Usaha Perjalanan Wisata	D3	B

NO	PRODI	JENJANG	AKREDITASI
20	Rekayasa perangkat lunak	D4	Belum terakreditasi
21	Teknik Rekayasa Instalasi Listrik	D4	Belum terakreditasi

Dari Tabel 3.6 memperlihatkan nilai akreditasi program studi di PNP dari dua puluh satu program studi yang ada, sembilan belas prodi sudah melakukan akreditasi dengan rincian 17 program studi terakreditasi B dan 2 prodi memiliki jumlah Akreditasi A yaitu prodi D3 Teknik Sipil dan D4 Akutansi. Dengan dibukanya dua program studi baru yaitu Prodi Rekayasa Perangkat Lunak dan Teknik Rekayasa Instalasi Listrik yang belum melakukan pengajuan akreditasi maka pada indikator ini belum bisa mencapai target. Jika dibandingkan dengan target yang ditetapkan, pada tahun 2019 tingkat capaian ini belum mencapai target yang ditetapkan. Dari target yang ditetapkan sebesar 95% persentase prodi terakreditasi minimal B yang berhasil terealisasi adalah sebesar 91% dengan persentase capaian kinerja sebesar 91 %.

Jika dibandingkan dengan perjanjian kinerja tahun 2018 untuk Persentase Prodi Terakreditasi minimal B target yang ditetapkan adalah sebesar 90% dan realisasi yang dicapai 89,5% dengan persentase capaian kinerja sebesar 95%. Capaian kinerja pada tahun 2019 belum mencapai target yang diinginkan karena Politeknik Negeri Padang menambah satu lagi prodi baru yaitu Prodi D4 Teknik Rekayasa Instalasi Listrik.

Untuk peningkatan program studi DIV yang baru mendapat izin dibuka oleh Kemeristekdikti tahun 2019 yaitu program studi DIV Teknologi Perangkat Lunak dan Teknik Rekayasa Instalasi Listrik maka upaya kedepannya PNP akan melakukan peningkatan untuk indikator ini dengan melakukan:

- a. Memberikan reward kepada program studi yang akreditasinya A.
- b. Menambah atau meningkatkan anggaran untuk Akreditasi prodi serta institusi.
- c. Meningkatkan jumlah SDM PNP dosen dan seluruh staf administrasi sesuai dengan kompetensi dan bidang keahliannya, dengan melakukan pelatihan kompetensi/profesi, melanjutkan studi S3 untuk dosen sesuai dengan jurusan/program studi dll.
- d. Mengikuti program pembinaan yang diselenggarakan oleh Kemenristekdikti untuk PT yang program studinya belum berhasil memperoleh status dan peringkat akreditasi

untuk mendapatkan pembinaan melalui bimbingan SPMI (sistem penjamin mutu internal PT atau program studi).

- e. Mengoptimalkan fungsi SPM yang ada diinternal PNP.

Jumlah mahasiswa berprestasi

Jumlah mahasiswa berprestasi merupakan indikator untuk mengukur capaian prestasi mahasiswa ditingkat regional, nasional dan internasional. Kegiatan yang dilakukan berupa kompetisi/kejuaraan/kontes/lomba/pengakuan dalam bidang penalaran, kreativitas, minat bakat dan organisasi .

PNP juga memfasilitasi untuk mengembangkan minat dan bakat mahasiswanya didalam suatu organisasi yang terbentuk dalam UKM (Unit Kegiatan Mahasiswa). Untuk mengembangkan potensi, minat, kepribadian dan bakat serta pengembangan inovasi yang ada pada mahasiswa guna untuk mengali lebih jauh sumber daya mahasiswa yang ada untuk mempersiapkan masa depan yang lebih baik bagi calon lulusan PNP.

Tabel 3.6 Daftar Nama Organisasi Mahasiswa (ORMAWA) Tahun 2019

No	Nama Organisasi
1	Majelis Perwakilan Mahasiswa
2	Badan Eksekutif Mahasiswa
3	Himpunan Mahasiswa Teknik Mesin
4	Himpunan Mahasiswa Teknik Sipil
5	Himpunan Mahasiswa Teknik Elektro
6	Himpunan Mahasiswa Teknik Administrasi Niaga
7	Himpunan Mahasiswa Teknik Akuntansi
8	Himpunan Mahasiswa Teknologi Informasi
9	Himpunan Mahasiswa Bahasa Inggris
10	Himpunan Mahasiswa Program Studi Teknik Elektronika
11	Himpunan Mahasiswa Program Studi Teknik Telekomunikasi
12	Himpunan Mahasiswa Program Studi Teknik Listrik
13	Unit Kegiatan Mahasiswa Forum Studi Islam
14	Unit Kegiatan Mahasiswa Korps Satuan Tugas
15	Unit Kegiatan Mahasiswa Korps Satuan Sukarela
16	Unit Kegiatan Mahasiswa Olah Raga
17	Unit Kegiatan Mahasiswa Pencinta Alam

No	Nama Organisasi
18	Unit Kegiatan Mahasiswa Robotik
19	Unit Kegiatan Mahasiswa Pramuka
20	Unit Kegiatan Mahasiswa Jawara
21	Unit Kegiatan Mahasiswa Bahasa
22	Unit Kegiatan Mahasiswa Pers
23	Unit Kegiatan Mahasiswa Seni
24	Unit Kegiatan Mahasiswa Cybertech

Tabel 3.7 Mahasiswa berprestasi Tingkat Regional

NO.	N A M A	PRESTASI	PERINGKAT
1	IQLIMATUL AINI	KEJUARAAN KARATE TERBUKA SOLOK MADINAH CHAMPIONSHIP 2019 KONTINGAN INKANAS SUMBAR	1
2	SARA NIKMATIA GUSTI	KEJUARAAN KARATE TERBUKA SOLOK MADINAH CHAMPIONSHIP 2019 KONTINGAN INKANAS SUMBAR	2
3	MILIONER	KEJUARAAN KARATE TERBUKA SOLOK MADINAH CHAMPIONSHIP 2019 KONTINGAN INKANAS SUMBAR	1
4	SALMI SURVA RADAR	LOMBA KONTES ROBOT KRSBI BERODA DILAMPUNG	2
5	HIDAYAT PUTRA	LOMBA KONTES ROBOT KRSBI BERODA DILAMPUNG	2
6	RAHMAT	LOMBA KONTES ROBOT KRSBI BERODA DILAMPUNG	2
7	ENGKI RIYENDI	LOMBA KONTES ROBOT KRSBI BERODA DILAMPUNG	2
8	RONALDO AMELYA PUTRA	LOMBA KONTES ROBOT KRSBI HUMANOID DILAMPUNG	3
9	NIKO PANJI PANGESTU	LOMBA KONTES ROBOT KRSBI HUMANOID DILAMPUNG	3
10	M.REZKY HIDAYAT	LOMBA KONTES ROBOT KRSBI HUMANOID DILAMPUNG	3
11	YUMMA SILVIA	LOMBA KONTES ROBOT KRSBI HUMANOID DILAMPUNG	3
12	JULIA AYU NINGSIH	TURNAMEN CATUR ANTAR MAHASISWA SE-KOTA PADANG	1
13	ULFAH HASANAH DEVI	WELDING COMPETITION TINGKAT MAHASISWA MESIN SE-SUMATERA BARAT	3
14	MILIO ONER	KEJUARAAN KARATE ANTAR MAHASISWA SE SUMATERA BARAT DI UNAND (KUMITE - 67 KG SENIOR PUTRA)	1
15	IQILMATUL AINI	KEJUARAAN KARATE ANTAR MAHASISWA SE SUMATERA BARAT DI UNANDKUMITE -61 KG SENIOR PUTRI	1

NO.	N A M A	PRESTASI	PERINGKAT
16	MUSA KORNELES SUMUAY	KEJUARAAN KARATE ANTAR MAHASISWA SE SUMATERA BARAT DI UNANDKUMITE - 75 KG SENIOR PUTRA	1
17	SARA NIKMATIA GUSTI	KEJUARAAN KARATE ANTAR MAHASISWA SE SUMATERA BARAT DI UNAND KUMITE - 68KG SENIOR PUTRI	1
18	MHD IKHSAN MUZZAKI	KEJUARAAN KARATE ANTAR MAHASISWA SE SUMATERA BARAT DI UNAND KUMITE - 84 KG SENIOR PUTRA	3
19	FAHMI ABDUL AZIZ	KEJUARAAN KARATE ANTAR MAHASISWA SE SUMATERA BARAT DI UNAND KUMITE - 55 KG SENIOR PUTRA	3
20	VIRA ANGELA	KEJUARAAN KARATE ANTAR MAHASISWA SE SUMATERA BARAT DI UNAND KUMITE - 55 KG SENIOR PUTRI	3
21	ULFAH HASANAH DEVI	WELDING COMPETITION TINGKAT MAHASISWA MESIN SE-SUMATERA BARAT	3
22	ROBBY ADWARMAN	KEJUARAAN NASIONAL PERGURUAN PENCAKSIAT SATRIA MUDA INDONESIA PADANG OPEN KELAS F PUTRA DEWASA	1
23	MARIO VINERY PRAYOGA	KEJUARAAN NASIONAL PERGURUAN PENCAKSIAT SATRIA MUDA INDONESIA PADANG OPEN KELAS E PUTRA DEWASA	1
24	YULISTIAWATI	KEJUARAAN NASIONAL PERGURUAN PENCAKSIAT SATRIA MUDA INDONESIA PADANG OPEN KELAS B PUTRI DEWASA	1
25	SURYADI PUTRA	KEJUARAAN NASIONAL PERGURUAN PENCAKSIAT SATRIA MUDA INDONESIA PADANG OPEN KELAS D PUTRA DEWASA	3
26	BIMA FERNANDA	KEJUARAAN NASIONAL PERGURUAN PENCAKSIAT SATRIA MUDA INDONESIA PADANG OPEN KELAS A PUTRA DEWASA	1
27	TRI MAULANY	KEJUARAAN NASIONAL PERGURUAN PENCAKSIAT SATRIA MUDA INDONESIA PADANG OPEN KELAS D PUTRA DEWASA	1
28	RIRI SELFIANTI	KEJUARAAN NASIONAL PERGURUAN PENCAKSIAT SATRIA MUDA INDONESIA PADANG OPEN KELAS D PUTRA DEWASA	1
29	MUHAMMAD FATHAN HAMID	BASKET BALL COMPETITION OLEH BEM KM FKM UNAND TAHUN 2019” DI GOR HTT (HOK TEK TONG) PADANG.	2
30	HARIS SYAIFULLAH	BASKET BALL COMPETITION OLEH BEM KM FKM UNAND TAHUN 2019” DI GOR HTT (HOK TEK TONG) PADANG.	2
31	JHONY SUGIARTA	BASKET BALL COMPETITION OLEH BEM KM FKM UNAND TAHUN 2019” DI GOR HTT (HOK TEK TONG) PADANG.	2
32	MUHAMMAD REHAN	BASKET BALL COMPETITION OLEH BEM KM FKM UNAND TAHUN 2019” DI GOR HTT (HOK TEK TONG) PADANG.	2
33	FADHIL BAIKI	BASKET BALL COMPETITION OLEH BEM KM FKM UNAND TAHUN 2019” DI GOR HTT (HOK TEK TONG) PADANG.	2
34	TAUFIQURRAHMAN	BASKET BALL COMPETITION OLEH BEM KM FKM UNAND TAHUN 2019” DI GOR HTT (HOK TEK TONG) PADANG.	2

NO.	N A M A	PRESTASI	PERINGKAT
35	MUHAMMAD ARYA PUTRA	BASKET BALL COMPETITION OLEH BEM KM FKM UNAND TAHUN 2019” DI GOR HTT (HOK TEK TONG) PADANG.	2
36	FAUZAN AZHIM BAYU	BASKET BALL COMPETITION OLEH BEM KM FKM UNAND TAHUN 2019” DI GOR HTT (HOK TEK TONG) PADANG.	2
37	BINTANG ZALYY PRATAMA	BASKET BALL COMPETITION OLEH BEM KM FKM UNAND TAHUN 2019” DI GOR HTT (HOK TEK TONG) PADANG.	2
38	FARIZ ASHIDIQI	BASKET BALL COMPETITION OLEH BEM KM FKM UNAND TAHUN 2019” DI GOR HTT (HOK TEK TONG) PADANG.	2
39	MARPIUS ALUTWOK SINGPANKI	BASKET BALL COMPETITION OLEH BEM KM FKM UNAND TAHUN 2019” DI GOR HTT (HOK TEK TONG) PADANG.	2
40	SULTAN ISAAC OSMAN	BASKET BALL COMPETITION OLEH BEM KM FKM UNAND TAHUN 2019” DI GOR HTT (HOK TEK TONG) PADANG.	2
41	PUTRI RAMADHANI	BAZAR DI UNIVERSITAS ANDALAS TAHUN 2019” PADA TANGGAL 23 S.D 25 OKTOBER 2019 DI PADANG.	3
42	BRILLIANTHI KARTIKA N	BAZAR DI UNIVERSITAS ANDALAS TAHUN 2019” PADA TANGGAL 23 S.D 25 OKTOBER 2019 DI PADANG.	3
43	YESSI WARDASARI	BAZAR DI UNIVERSITAS ANDALAS TAHUN 2019” PADA TANGGAL 23 S.D 25 OKTOBER 2019 DI PADANG.	3
44	MUSA K.SUMUAY	KEJUARAAN OPEN KARATE CHAMPIONSHIP POLITEKNIK NEGERI PADANG TAHUN 2019	1
45	SARA NIKMATIA G	KEJUARAAN OPEN KARATE CHAMPIONSHIP POLITEKNIK NEGERI PADANG TAHUN 2019	1
46	IQLIMATUL AINI	KEJUARAAN OPEN KARATE CHAMPIONSHIP POLITEKNIK NEGERI PADANG TAHUN 2019	1
47	MHD IKHSAN MUZZAKI	KEJUARAAN OPEN KARATE CHAMPIONSHIP POLITEKNIK NEGERI PADANG TAHUN 2019	2
48	RAHMAT SYEHMEDI. P	KEJUARAAN OPEN KARATE CHAMPIONSHIP POLITEKNIK NEGERI PADANG TAHUN 2019	3
49	NISVIA MIRTA SARI	LOMBA PERTOLONGAN PERTAMA,PASANG TANDU DAN MANAJEMEN POSKO TK.KSR-SE KOTA PADANG	1
50	JUFIRA ARINAI	LOMBA PERTOLONGAN PERTAMA,PASANG TANDU DAN MANAJEMEN POSKO TK.KSR-SE KOTA PADANG	1
51	NURHIDAYAH SILVA	LOMBA PERTOLONGAN PERTAMA,PASANG TANDU DAN MANAJEMEN POSKO TK.KSR-SE KOTA PADANG	1
52	ORYZA SATIVA RUSMA	LOMBA PERTOLONGAN PERTAMA,PASANG TANDU DAN MANAJEMEN POSKO TK.KSR-SE KOTA PADANG	1
53	ARAJUNDA ISKANDAR	LOMBA PERTOLONGAN PERTAMA,PASANG TANDU DAN MANAJEMEN POSKO TK.KSR-SE KOTA PADANG	1
54	DHIO FERNANDO	LOMBA PERTOLONGAN PERTAMA,PASANG TANDU DAN MANAJEMEN POSKO TK.KSR-SE KOTA PADANG	1

Tabel 3.8 Mahasiswa berprestasi Tingkat Nasional

NO.	N A M A	PRESTASI	PERINGKAT
1	RAJU PUTRA DEWILSON	LOMBA TENDER CUP VI DI ITS SURABAYA	3
2	RAHMA DINNA	LOMBA TENDER CUP VI DI ITS SURABAYA	3
3	MUHAMMAD FAJAR	LOMBA TENDER CUP VI DI ITS SURABAYA	3
4	RANDHIKA RIANZA	NATIONAL POLYTECHNIC ENGLISH OLYMPICS (NPEO) VII BALI	1
5	ANNISA IKHSANI BURIWAMA	NATIONAL POLYTECHNIC ENGLISH OLYMPICS (NPEO) VII BALI	2
6	INDAH PERMATA SARI	LOMBA KARYA TULIS ILMIAH DSALAM RANGKA OLIMPIADE AKUNTANSI VOKASI (OAV) 3	1
7	RIRIN NOVITA	MAPALA UNAND MOUNTAIN RUNNING COMPETITION 2019	1
8	LENDIA MULYANI	MAPALA UNAND MOUNTAIN RUNNING COMPETITION 2019	3
9	TRI MAULANY	PENCAKSILAT KELAS D PUTRI (60-65 KG) DI PEKANBARU	1
10	RIRI SELFIANTI	PENCAKSILAT KELAS A PUTRI (45-50 KG) DI PEKANBARU	1
11	YULISTIAWATI	PENCAKSILAT KELAS B PUTRI (50-55 KG) DI PEKANBARU	1
12	STEVANUS ZAI	LOMBA KARYA TULIS ILMIAH dALAM RANGKA OLIMPIADE AKUNTANSI VOKASI (OAV) 3	1
13	STEVANUS ZAI	LOMBA DEBAT AKUNTANSI DENGAN TEMA AKUNTANSI MASA DEPAN ANALISIS HEBAT ARGUMEN MANTAP	1
14	DITA SANTIKA	LOMBA DEBAT AKUNTANSI DENGAN TEMA AKUNTANSI MASA DEPAN ANALISIS HEBAT ARGUMEN MANTAP	1
15	AYU LESTARI	LOMBA DEBAT AKUNTANSI DENGAN TEMA AKUNTANSI MASA DEPAN ANALISIS HEBAT ARGUMEN MANTAP	1
16	MARIO VINERY PRAYOGA	KEJUARAAN PENCAK SILAT MALAYA UNIVERSITY MALAYSIA	1
17	ROBBY ADWARMAN	KEJUARAAN PENCAK SILAT MALAYA UNIVERSITY MALAYSIA	1
18	RIRI SELFI YANTI	KEJUARAAN PENCAK SILAT MALAYA UNIVERSITY MALAYSIA	1
19	SURYADI PUTRA	KEJUARAAN PENCAK SILAT MALAYA UNIVERSITY MALAYSIA	3
20	ALDO SERENA	KEJUARAAN PENCAK SILAT MALAYA UNIVERSITY MALAYSIA	3
21	TRI MAULANY	KEJUARAAN PENCAK SILAT MALAYA UNIVERSITY MALAYSIA	3

NO.	N A M A	PRESTASI	PERINGKAT
22	RANDI YUSRI E.PUTRA	KEJUARAAN PENCAK SILAT MALAYA UNIVERSITY MALAYSIA	3
23	RINALDI ORLANDO	BISNIS DATA PROCESSING BUSINESS ADMINISTRATION COMPETITION (BAC) KE VI DI SAMARINDA	HARAPAN 1
24	TONY ZULFIAN	BISNIS PLAN (BUSINESS ADMINISTRATION COMPETITION (BAC) KE VI DI SAMARINDA	HARAPAN 2
25	MUHAMMAD SALMAN	WEB DESIGN (BUSINESS ADMINISTRATION COMPETITION (BAC) KE VI DI SAMARINDA	HARAPAN 3
26	INDAH PERMATA SARI	OLIMPIADE AKUNTANSI NASIONAL PERGURUAN TINGGI KE II DI PNP	1
27	NURSYAMSI ADILLA	OLIMPIADE AKUNTANSI NASIONAL PERGURUAN TINGGI KE II DI PNP	1
28	AYU TRINA ASHARI	OLIMPIADE AKUNTANSI NASIONAL PERGURUAN TINGGI KE II DI PNP	1

Tabel 3.9 Mahasiswa berprestasi Tingkat Internasional

NO.	N A M A	PRESTASI	PERINGKAT
1	IQLIMATUL AINI	BKC OPEN INTERNATIONAL KARATE CHAMPIONSHIP KOTA BATAM TH. 2019	1
2	MUSA K.SUMUAY	BKC OPEN INTERNATIONAL KARATE CHAMPIONSHIP KOTA BATAM TH. 2019	2
3	SARA NIKMATIA G	BKC OPEN INTERNATIONAL KARATE CHAMPIONSHIP KOTA BATAM TH. 2019	3
4	MHD IKHSAN MUZZAKI	BKC OPEN INTERNATIONAL KARATE CHAMPIONSHIP KOTA BATAM TH. 2019	3
5	FATWA FEBRIANSYAH	BKC OPEN INTERNATIONAL KARATE CHAMPIONSHIP KOTA BATAM TH. 2019	3

Gambar 3.4 BKC OPEN INTERNATIONAL KARATE CHAMPIONSHIP

Persentase Lulusan Perguruan Tinggi yang langsung bekerja

PNP menjadikan Prosentase lulusan yang langsung bekerja sesuai dengan bidangnya menjadi salah satu indikator sasaran strategis “Meningkatnya kualitas pembelajaran dan kemahasiswaan di PT”. Persentase lulusan yang langsung bekerja sesuai dengan bidangnya merupakan indikator untuk mengukur tingkat penyerapan dunia kerja terhadap lulusan perguruan tinggi dengan masa tunggu kurang dari satu tahun.

Keberhasilan pendidikan tinggi adalah aspek relevansi karenanya perguruan tinggi dituntut mampu menghasilkan lulusan yang memiliki daya saing dan siap berkiprah dalam pembangunan. Daya saing lulusan ditunjukkan melalui masa tunggu mendapat pekerjaan pertama, Keberhasilan lulusan berkompetisi dalam seleksi, dan gaji yang diperoleh. Relevansi pendidikan lulusan ini ditunjukkan melalui profil pekerjaan, relevansi pekerjaan dengan latar belakang pendidikan, manfaat mata kuliah yang diprogram dalam pekerjaan. Selain itu relevansi pendidikan juga ditunjukkan melalui pendapat pengguna lulusan tentang kepuasan pengguna lulusan, kompetensi lulusan dan saran lulusan untuk perbaikan kompetensi lulusan.

Pada tahun 2019 persentase lulusan langsung bekerja merupakan indikator untuk mengukur lulusan yang memperoleh pekerjaan dengan masa tunggu kurang 3 bulan berdasarkan laporan tracer study perguruan tinggi terhadap lulusan yang lulus dua tahun sebelum pelaksanaan tracer study.

Tabel.3.10 Persentase Lulusan yang langsung bekerja tahun 2019

Jumlah peserta tracer study	Masa tunggu			
	0- 1 Bulan	1-2 Bulan	2-3 Bulan	>3 Bulan
1653 Orang	251 Orang	118 Orang	131 Orang	1153 Orang
Total	500 Orang			

Indikator kinerja lulusan bekerja sesuai bidang realisasi pada tahun 2019 sudah mencapai target yang ditetapkan yaitu 30%. Tracer study yang dilakukan pada tahun 2019 telah berhasil mendata alumni sebanyak 1653 orang. Untuk indikator kinerja persentase lulusan yang langsung bekerja mengambil lulusan tahun 2019, 2018 dan 2017 dengan masa tunggu

kurang dari tiga bulan. Dari 1653 orang yang mengisi tracer study dapat diketahui 500 orang mendapatkan pekerjaan kurang dari 3 bulan sehingga indikator capaian tahun 2019 adalah 100,08 % dengan realisasi sebesar 30,25%.

Namun jika dibandingkan dengan total alumni yang ada, jumlah ini masih jauh dari jumlah alumni Politeknik. Hal ini tentu akan menjadi perhatian lebih lanjut oleh PNP sehingga kedepannya pelacakan alumni bisa dilakukan dengan maksimal.

Usaha yang dilakukan untuk pencapaian indikator lulusan bekerja sesuai bidangnya:

1. Adanya UPT Kerjasama yang senantiasa mengembangkan program untuk menyalurkan alumni dengan menjalin kerjasama dengan industri dalam perekrutan karyawan. Hal ini dapat membantu percepatan memperoleh pekerjaan bagi alumni.
2. Mengadakan job fair bersama berbagai industry untuk melakukan rekrutmen alumni politeknik yang diadakan dikampus politeknik.
3. Dilakukannya seminar dan workshop tentang softskill mahasiswa memasuki dunia kerja. Kegiatan ini dilakukan setiap tahun dengan mendatangkan alumni PNP yang telah berhasil didunia kerja untuk memotivasi mahasiswa tingkat akhir dalam menyelesaikan pendidikannya dan langkah-langkah persiapan yang diperlukan dalam berkompetisi didunia kerja.
4. Percepatan waktu tunggu dan relatif besarnya gaji pertama alumni adalah merupakan hasil yang didapat dari pelaksanaan program PKL di industri karena melalui PKL industri mengenal dan mengetahui kompetensi yang dimiliki oleh mahasiswa PNP.
5. Adanya kelas kerjasama PNP di beberapa program studi seperti jurusan Elektro dengan PLN, jurusan Mesin dengan PT .TRAKINDO, dan jurusan Sipil dengan PU.

Gambar 3.5. Job and Enterpreneur Festival

Tabel 3.11 Nama perusahaan yang melakukan rektruiemen di PNP

No	Nama Perusahaan	Tempat	Jurusan yang diminta
1	PT. Kalimantan Prima Persada	Unand	T. Listrik, T. Elektronika, T. Mesin, T. Sipil, Akuntansi
2	PT. SaptaIndra Sejati	UNP	T. Listrik, T. Elektronika, T. Mesin, T. Sipil, T. Alat Berat
3	PT. Sugar Group	SMS	T. Mesin, T. Alat Berat, T. Elektro, T. Sipil, Akuntansi
4	PT. PJB	Online	TI, T. Mesin, T. Elektro, T. Sipil, T. Elektronika, Akuntansi
5	PT. Asean Agri Group	Online	teknik Mesin.Teknik Listrik
6	PT. Toyota Astra Financial Service	online	teknik Mesin.Teknik Listrik
7	PT. Qualita Indonesia	PNP	Teknik Elektro, Teknik Komputer
8	PT. Sorik Merapi Geothermal Power	PNP	Teknik Mesin, TeknikListrik
9	Samsung	Online	semua jurusan
10	Mandiri Utama Finance	MUF	semua jurusan
11	SaptaIndra Sejati	PNP	Teknik Sipil, T. Listrik dan T. Elektro
12	PT Pertamina RU II Dumai	Reg. PNP	T. Elektro, T. Mesin, T. Informatika
13	Pertamina EP	PNP	T. Sipil,
14	Sugar Group	PNP	Teknik Mesin, Teknik Elektro, Kimia

Langkah kebijakan yang akan dilaksanakan dimasa yang akan datang dalam rangka meningkatkan Prosentase Lulusan yang langsung bekerja sesuai bidangnya meliputi:

- a. Meningkatkan intensitas kerjasama dengan berbagai instansi pemerintah maupun swasta, dengan menambah jumlah kerjasama dengan berbagai instansi lainnya dalam rangka penyediaan data dan informasi kebutuhan SDM didunia usaha dan dunia industri;
- b. Membangun pusat karir dan melakkkan *Tracer study*;
- c. Membangun Sistem Informasi Kebutuhan Dunia Kerja (Sindikker) secara online dan mengenalkannya kepada *stakeholder*

Sasaran 2 Meningkatkan Kualitas Kelembagaan PNP

Peningkatan kualitas kelembagaan tidak dapat dipisahkan dari tujuan PNP untuk menghasilkan lulusan yang kompeten dan memiliki daya saing karena kualitas lulusan akan ditentukan oleh kualitas institusi dalam menyelenggarakan proses akademik dan seluruh unsur pendukungnya. Peningkatan kualitas kelembagaan ini diwujudkan melalui

peningkatan mutu pelayanan, peningkatan pencitraan publik, penerapan TIK dalam sistim tata kelola, peningkatan kapasitas institusional, optimalisasi sumber daya unit di PNP, peningkatan relevansi prodi, peningkatan akreditasi prodi dan institusi, penguatan sistim tata kelola organisasi, peningkatan penjaminan mutu, dan penguatan sistim kendali internal termasuk peningkatan daya tampung dan pengembangan laboratorium, bengkel dan gedung kuliah baru.

Peningkatan pencitraan publik bertujuan untuk mensosialisasikan kegiatan PNP dalam bentuk berbagai sosialisasi, promosi dalam berbagai media dan even. Dengan demikian diharapkan *stakeholder* lebih mengetahui tentang kegiatan dan potensi yang dimiliki oleh PNP, selain kegiatan akademis yang menjadi *core business* PNP selaku institusi pendidikan tinggi. Disamping itu peningkatan performa staf juga menjadi suatu barometer kualitas lembaga PNP yang menjadi tolak ukur bagi stakeholder untuk menjalin kerjasama dengan PNP.

Peningkatan kapasitas institusional bertujuan untuk memperbaiki kinerja lembaga secara keseluruhan, yang direncanakan melalui suatu reformasi birokrasi. Secara luas, reformasi birokrasi ini dituangkan dalam dokumen "Peningkatan Tata Kelola PNP" berupa "Delapan Pilar Reformasi Birokrasi PNP", yang secara keseluruhan menjangkau segenap unit di lingkungan PNP.

Optimalisasi sumber daya jurusan/unit dilakukan melalui penataan dan pengembangan unit litbang di masing-masing organisasi. Jurusan/Prodi dan unit sebagai unit terkecil pelaksana kegiatan perlu melaksanakan perencanaan pengembangan dan optimalisasi sumber daya berdasarkan evaluasi diri sehingga menghasilkan perencanaan kegiatan yang efisien dan tepat sasaran.

Peningkatan relevansi prodi bertujuan untuk menghasilkan lulusan yang benar-benar diminati oleh calon pengguna. Ini bisa berarti mendirikan prodi yang dibutuhkan oleh dunia kerja atau mengoptimalkan prodi yang sudah ada dengan menyesuaikan muatan kurikulum sesuai profil lulusan yang diinginkan oleh stakeholder melalui revisi kurikulum.

Peningkatan akreditasi prodi dan institusi merupakan salah satu cara untuk menghasilkan lulusan yang berkualitas. Akreditasi, baik ditingkat prodi maupun institusi PNP merupakan tolok ukur seluruh input, proses, dan output yang transparan dan akuntabel. Status akreditasi yang baik menjadi salah satu jaminan bagi masyarakat bahwa lulusan yang dihasilkan sudah melalui proses yang baik pula. Prodi yang sudah terakreditasi A akan

didorong untuk mengajukan akreditasi internasional, supaya lembaga PNP semakin dikenal dengan kualitasnya.

Penguatan sistem dan tata kelola organisasi antara lain dicapai dengan peningkatan kapasitas kepemimpinan, peningkatan sistem pemrosesan data seperti kepegawaian, aset, dan keuangan, dan menggali *best practice* dari setiap unit untuk dicontoh oleh unit lain sesuai dengan sifat layanannya. Semua ini bermuara kepada peningkatan layanan kepada seluruh civitas akademis untuk menghasilkan suatu layanan prima.

Peningkatan penjaminan mutu dicapai dengan mengevaluasi dokumen dan proses penjaminan mutu yang sudah ada, peningkatan kapasitas SDM yang melaksanakan penjaminan mutu, melaksanakan proses penjaminan mutu serta menindak-lanjuti hasil temuan pasca audit.

Penguatan sistem pengendalian internal dilaksanakan dengan meningkatkan mutu SDM, mutu dokumen, serta proses pelaksanaan pengendalian internal. SPI sebagai ujung tombak pengendalian internal terhadap keuangan dan aset perlu diperkuat dan diberikan kewenangan yang sesuai dengan tupoksinya.

Oleh karena itu Sasaran Meningkatkan Kualitas Kelembagaan PNP merupakan upaya yang harus dilakukan dengan menetapkan indikator kinerja. PNP menetapkan empat indikator kinerja meliputi:

1. Rangking PT Politeknik Nasional
2. Akreditasi Institusi
3. Persentase kuantitas tindak lanjut temuan BPK
4. Persentase tindak lanjut bernilai rupiah temuan BPK

Dari empat indikator kinerja yang digunakan, hanya indikator 1 dan 2 saja yang mempunyai target yaitu rangking PT Politeknik nasional dan akreditasi institusi. Sedangkan dua indikator lainnya tidak diberikan target capaian pada tahun 2019 karena Politeknik Negeri Padang tidak mempunyai temuan yang harus ditindaklanjuti oleh BPK baik dalam kuantitas maupun yang bernilai rupiah. Dari dua indikator yang diberikan target, keduanya memenuhi target yang diberikan dan rangking PT Politeknik melebihi target yang diberikan. Untuk mencapai sasaran Meningkatkan Kualitas Kelembagaan PNP pada tahun 2019 telah dianggarkan sebesar Rp 3,382,912,000,-.

Gambaran tingkat ketercapaian sasaran Meningkatnya Kualitas Kelembagaan PNP adalah sebagai berikut:

Tabel 3.12 Realisasi sasaran kinerja meningkatnya kualitas kelembagaan PNP

Sasaran	Indikator Kinerja	TARGET RENSTRA 2015-2019	CAPAIAN 2018	TAHUN 2019		
				TARGET	REALISASI	REALISASI /TARGET
Meningkatnya kualitas kelembagaan PNP	Rangking PT Nasional (2019 – PT vokasi)	145	211	10	8	125%
	Akreditasi Institusi	B	B	B	B	B

Rangking PT Politeknik Nasional

Rangking PT Politeknik Nasional merupakan indikator untuk mengukur peringkat perguruan tinggi di pemeringkatan Nasional oleh Kemenristekdikti. Kemenristekdikti melakukan pemeringkatan PT ini bertujuan untuk:

- Mendorong PT untuk mengembangkan kapasitas akademik dan non akademik, mengembangkan secara keberlanjutan dalam pelaksanaan Tri Dharma Pendidikan Tinggi.
- Menyediakan landasan bagi Kemeristekdikti sehingga pemerintah dapat membina PT di Indonesia.
- Agar bisa memberikan informasi kepada masyarakat umum mengenai PT Indonesia.

Adapun indikator penilaian pemringkatan terdiri dari 4 kriteria, antara lain:

- Sumber Daya Manusia (SDM)**
Menurut kriteria ini, kesesuaian kualitas dosen dan kecukupan rasio dosen serta mahasiswa akan dinilai.
- Kualitas Manajemen**
Menurut kriteria ini, jumlah jurusan yang terakreditasi menjadi bahan prioritas penilaian.
- Kualitas Kegiatan Kemahasiswaan**
Menurut kriteria ini, jumlah capaian prestasi mahasiswa menjadi bahan perhitungan pemerintah terhadap PT di Indonesia.

d. Kualitas penelitian dan publikasi ilmiah.

Sistem pemeringkatan tahun 2018 mengalami perubahan lagi dimana ristekdikti hanya mengeluarkan data pemeringkatan PT untuk non vokasi namun tidak ada pemeringkatan untuk Politeknik. Untuk lebih jelasnya hasil pemeringkatan dapat dilihat pada gambar 3.8

Hasil Peringkat Perguruan Tinggi Indonesia Tahun 2018

Data tidak ditemukan

Nama Perguruan Tinggi	SDM		Ketenagabogaan		Kemahasiswaan		Penelitian dan PPM		Inovasi		Skor Total Konversi	Peringkat Umum	Cluster
	Nial	Peringkat	Nial	Peringkat	Nial	Peringkat	Nial	Peringkat	Nial	Peringkat			

Keterangan: Skor Hasil Konversi = $\frac{(\text{Bobot SDM} \times \text{Skor SDM}) + (\text{Bobot Ketenagabogaan} \times \text{Skor Ketenagabogaan}) + (\text{Bobot Kemahasiswaan} \times \text{Skor Kemahasiswaan}) + (\text{Bobot Penelitian dan PPM} \times \text{Skor Penelitian dan PPM}) + (\text{Bobot Inovasi} \times \text{Skor Inovasi})}{\text{Skor Ideal} \times 100}$

Ranking Perguruan Tinggi Berdasarkan 2018 Perguruan Tinggi Indonesia Berdasarkan Skor dan Peringkat

© 2018 Direktorat Jenderal Pendidikan Tinggi, Riset, dan Teknologi

← Kembali Menu Pencarian dan Peringkat tahun 2018

← Kembali Menu Utama (HOME)

Gambar 3.6 Hasil pemeringkatan PNP tahun 2018

Pada tahun 2018 kemeristekdikti hanya menerbitkan pemeringkatan PT Non Vokasi, sedangkan untuk Politeknik tidak ada pemeringkatan yang dilakukan sehingga untuk tahun 2018, ranking PNP masih menggunakan ranking tahun 2017.

Untuk pemeringkatan tahun 2019 Politeknik Negeri Padang berada pada posisi ke 8 dengan skor 1.582 dan berada pada klaster 3. Untuk lebih lengkapnya Perguruan tinggi vokasi dengan ranking tertinggi di Indonesia pada 2019 adalah sebagai berikut:

Tabel 3.13 Perguruan Tinggi Vokasi Dengan Ranking Tertinggi

No	Politeknik	Skor	Klaster
1	Politeknik Elektronika Negeri Surabaya	2.276	2
2	Politeknik Negeri Bandung	2.037	2
3	Politeknik Negeri Malang	1.867	2
4	Politeknik Negeri Semarang	1.756	2
5	Politeknik Pertanian Negeri Payakumbuh	1,720	2

No	Politeknik	Skor	Klaster
6	Politeknik Negeri Ujung Pandang	1.587	3
7	Politeknik Negeri Jakarta	1.582	3
8	Politeknik Negeri Padang	1.582	3
9	Politeknik Pertanian Negeri Pangkajene Kepulauan	1.565	3
10	Politeknik Negeri Bali	1.498	3

Gambar 3.7 Peringkat 10 terbaik PT Vokasi

Selain pemeringkatan perguruan tinggi, beberapa prestasi lain PNP adalah sebagai berikut:

1. Peringkat Ketiga Satker Berprestasi Kategori Satker Besar Semester I

Gambar 3.8 Piagam penghargaan satker berprestasi

2. Penghargaan Kemanusiaan

Gambar 3.9 Penghargaan kemanusiaan

3. Piagam Penghargaan Dharma Bela Negara

Gambar 3.10 Piagam penghargaan dharma bela Negara

Adapun usaha-usaha kedepan yang dilakukan PNP untuk menunjang indikator ini adalah sebagai berikut:

- a. PNP akan terus berusaha untuk melakukan perbaikan mutu secara keberlanjutan dan memutakhirkan datanya dipangkalan data perguruan tinggi (PD Dikti) secara teratur sesuai dengan yang diamanatkan pasal 56 UU No 12 Tahun 2012 tentang Pendidikan Tinggi.
- b. PNP akan terus berusaha untuk mengembangkan diri dalam event-event Nasional dan Internasional baik secara akademis maupun non akademis.

- c. Meningkatkan pencapaian akreditasi dari B menjadi A baik untuk program studi ataupun institusi.
- d. Meningkatkan jumlah publikasi nasional dan internasional.
- e. Meningkatkan dan mengembangkan sistem penjaminan mutu internal di PNP dalam bentuk sosialisasi, workshop, pelatihan, bimbingan teknis, dan program pengembangannya dilaksanakan secara terintegrasi dan terus-menerus.

Akreditasi Institusi

Akreditasi perguruan tinggi adalah merupakan indikator untuk mengukur kegiatan penilaian untuk menentukan kelayakan Perguruan Tinggi atau merupakan bentuk pengakuan atas suatu lembaga pendidikan yang menjamin standar minimal sehingga lulusannya memenuhi kualifikasi untuk melanjutkan pendidikan yang lebih tinggi atau memasuki pendidikan spesialisasi, atau untuk dapat menjalankan praktek profesinya.

Kriteria Perguruan Tinggi Terakreditasi ditetapkan oleh BAN-PT, dengan ketentuan :

- a. Kriteria PT terakreditasi A (Unggul) dengan skor nilai akreditasi 361-400
- b. Kriteria PT terakreditasi B dengan skor nilai akreditasi 301-360
- c. Kriteria PT terakreditasi C dengan skor nilai akreditasi 200-300.

Tahun 2019 akreditasi institusi PNP berdasarkan SK BAN-PT Nomor 764/SK/BAN-PT/Akred/PTVII/2015, dimana PNP memperoleh skor nilai 311 dengan kriteria akreditasi B. Jika dilihat dari capaian akreditasi institusi tahun 2019 masih memenuhi target yang ditetapkan, dengan demikian persentasi capaian kinerja untuk tahun 2019 tercapai/sesuai target. Dalam rencana strategis 2015-2019, target diperiode renstra, yakni tahun 2019 target untuk akreditasi institusi adalah B dan realisasinya tetap. Pengusulan reakreditasi sudah diusulkan secara online untuk memperbaharui akreditasi institusi.

Tabel 3.14 Akreditasi Institusi

NO	INSTITUSI	AKREDITASI
1	Politeknik Negeri Padang	B

Kegiatan- kegiatan untuk mendorong meningkatnya akreditasi institusi antara lain:

- a. Mendorong program studi untuk meningkatkan akreditasinya untuk mendapatkan nilai yang lebih baik, untuk program studi yang akreditasinya sudah B ditingkatkan menjadi A.
- b. Merevisi kurikulum yang ada sesuai dengan standar KKNI .
- c. Mengoptimalkan fungsi dari sistem penjamin mutu internal PNP.
- d. Mengoptimalkan sistem Penjamin mutu internal.
- e. Memprioritaskan sumber dana DIPA untuk meningkatkan akreditasi program studi dan akreditasi Institusi.
- f. Meningkatkan sistem penjamin mutu melalui kegiatan sosialisasi, workshop, pelatihan, bimbingan teknis

Sasaran Strategis 3

Meningkatnya relevansi, kualitas, dan kuantitas sumber daya IPTEK dan DIKTI

Peningkatan relevansi, kualitas, dan kuantitas sumber daya Iptek dan Dikti dicapai dengan Peningkatan kemampuan manajerial, kapasitas dan kompetensi pimpinan/pengelola program, Peningkatan kemampuan SDM dan Peningkatan motivasi dan partisipasi dosen dalam meneliti dan pengabdian masyarakat. Semua program ini bertujuan untuk meningkatkan kualitas tenaga penunjang pendidikan seperti Pranata Laboratorium Pendidikan/Pranata Komputer dan tenaga administrasi, peningkatan kemampuan dosen sebagai pelaksana kegiatan penelitian dan pengabdian masyarakat, dan peningkatan luaran kegiatan penelitian dan pengabdian masyarakat. Dosen dan Pranata Laboratorium Pendidikan/Pranata Komputer sebagai sumber daya manusia yang terlibat langsung dalam pelaksanaan Tri Dharma Perguruan Tinggi, baik sebagai pengelola maupun pelaksana kegiatan haruslah memiliki kompetensi dan kecakapan yang dibutuhkan sesuai bidangnya. Disamping itu motivasi mereka perlu ditingkatkan untuk mampu menghasilkan produk/luaran yang memiliki nilai inovasi.

Bertolak dari fakta yang menunjukkan bahwa kemajuan Indonesia dalam menangani masalah SDM Iptek khususnya ketercukupan jumlah dosen, ilmuwan, dan perekayasa masih perlu ditingkatkan. Disamping untuk meningkatkan pertumbuhan ekonomi agar bisa menjadi negara dengan pendapatan tinggi, Indonesia membutuhkan banyak tenaga terampil

dari berbagai profesi. Uji kompetensi dan sertifikasi tenaga terampil dilakukan untuk tenaga pendidik dan kependidikan yang ada dilingkungan PNP.

Oleh karena itu Sasaran Meningkatnya relevansi, kualitas, dan kuantitas sumber daya IPTEK dan Dikti merupakan upaya yang harus dilakukan dengan menetapkan indikator kinerja yang harus ditingkatkan oleh PNP, yaitu:

1. Persentase Dosen berkualifikasi S3;
2. Persentase Dosen dengan jabatan lektor kepala
3. Persentase Dosen dengan jabatan guru besar
4. Presentase Dosen Politeknik yang berasal dari industri

Dari empat indikator kinerja yang ada, dua indikator kinerja belum mencapai target dan dua indikator kinerja yang mencapai target. Indikator kinerja yang belum mencapai target adalah Persentase Dosen dengan jabatan guru besar dan Persentase Dosen dengan jabatan lektor kepala. Sedangkan indikator kinerja yang mencapai target adalah Jumlah Dosen berkualifikasi S3 dan Persentase dosen politeknik yang berasal dari industri. Untuk mencapai sasaran Meningkatnya relevansi, kualitas dan kuantitas sumber daya IPTEK dan Dikti tahun 2019 telah dianggarkan sebesar Rp 63,596,253,000,-

Adapun tingkat pencapaian sasaran Meningkatnya relevansi, kualitas, dan kuantitas sumber daya IPTEK dan Dikti adalah sebagai berikut:

Tabel 3.15 Realisasi sasaran kinerja Meningkatnya relevansi, kualitas, dan kuantitas sumber daya IPTEK dan Dikti

Sasaran	Indikator Kinerja	TARGET RENSTRA 2015-2019	CAPAIAN 2018	TAHUN 2019		
				TARGET	REALISASI	REALISASI /TARGET
Meningkatnya relevansi, kualitas, dan kuantitas sumber daya IPTEK dan DIKTI	Jumlah Dosen yang bersertifikat Asesor/Sertifikat Profesional di PNP	80 orang	196 Orang	*	*	*
	Persentase Dosen berkualifikasi S3	8%	7,7 %	8 %	8,6%	107,5%
	Persentase Dosen bersertifikat Pendidik	96%	98 %	*	*	*
	Persentase Tenaga Kependidikan dengan sertifikat kompetensi	28%	40 %	*	*	*

Sasaran	Indikator Kinerja	TARGET RENSTRA 2015-2019	CAPAIAN 2018	TAHUN 2019		
				TARGET	REALISASI	REALISASI /TARGET
	Persentase Dosen dengan jabatan lektor kepala	*	180	66%	58,8%	89,09%
	Persentase Dosen dengan guru besar	*	*	0,4%	0	0
	Persentase dosen politeknik yang berasal dari industri	*	*	6,4%	8,5%	132,81%

Indikator kinerja pada Meningkatnya relevansi, kualitas, dan kuantitas sumber daya IPTEK dan DIKTI pada tahun 2019 mengalami pergeseran jika dibandingkan dengan indikator pada tahun 2018. Ada tiga indikator kinerja tahun 2018 yang tidak lagi digunakan pada tahun 2019 yaitu Jumlah Dosen yang bersertifikat Asesor/Sertifikat Profesional di PNP, Persentase Dosen bersertifikat Pendidik dan Persentase Tenaga Kependidikan dengan sertifikat kompetensi. Namun ada indikator kinerja baru yang muncul pada tahun 2019 yaitu Persentase dosen dengan guru besar dan Persentase dosen politeknik yang berasal dari industri.

Persentase Dosen berkualifikasi S3

Jumlah Dosen berkualifikasi S3 merupakan indikator untuk mengukur kualitas dan kuantitas dosen yang memiliki kualifikasi akademik S3. Defenisi dari indikator ini adalah Persentase Dosen tetap yang memiliki kualifikasi S3 pada akhir tahun berjalan terhadap total dosen ber NIDN. Dosen berkualifikasi S3 merupakan tolak ukur (*benchmarking*) terhadap kemampuan perguruan tinggi dalam mengembangkan ilmu pengetahuan, dan teknologi serta implementasi Tridarma Perguruan Tinggi.

Pada tahun 2019 capaian Presentase Dosen berkualifikasi S3 sudah memenuhi target yang telah ditetapkan. Dari target yang ditetapkan sebesar 8% berhasil terealisasi sebesar 8,6 %, dengan persentase capaian kinerja pada tahun 2018 sebesar 107,5 %. Jika dibandingkan dengan tahun 2018 capaiannya sebesar 7,7 % maka terjadi peningkatan ditahun 2019 dengan capaian sebesar 8,6 % dengan realisasi capaian 107,5%.

Tabel 3.16 Jumlah Staf Pengajar Berdasarkan Pendidikan

No	Kualifikasi	2017	2018	2019
1	Dosen S2	256	257	275
2	Dosen S3	21	22	26
	Total	277	279	301

Jika dibandingkan dengan total dosen tetap yang ada dipoliteknik, pada tahun 2019 baru 8,6 % dosen yang berpendidikan S3 sehingga hal ini harus ditingkatkan. Upaya yang dilakukan untuk meningkatkan jumlah Dosen berpendidikan S3 adalah dengan mengupayakan pemberangkatan dosen baru khususnya untuk melanjutkan pendidikan ke tingkat doktoral.

Dosen dengan jabatan akademik lektor kepala sudah mencapai 58,8 persen dan selebihnya dosen dengan jabatan lektor 25 persen, asisten ahli 8 persen dan tenaga pengajar 8 persen. Dari data ini terlihat bahwa terjadi penumpukan dosen dengan jabatan akademik lektor kepala di PNP, hal ini disebabkan karena memang peraturan yang memungkinkan dosen-dosen PNP memiliki jabatan akademik guru besar belum tersedia, baru dalam beberapa tahun terakhir peraturan terkait ini dikeluarkan pemerintah.

Pelaksanaan kinerja tahun 2019, indikator ini belum memenuhi target yaitu 66 % karena hanya mencapai 58,8 %. Hal ini disebabkan oleh adanya penerimaan dosen baru, dosen yang pindah dan dosen yang meninggal dunia.

Tabel 3.17 Jumlah Staf Pengajar Berdasarkan Fungsional

No	Fungsional	Jumlah
1	Guru besar	0
2	Lektor Kepala	178 Orang
3	Lektor	75 Orang
4	Asisten Ahli	24 Orang
5	Tenaga Pengajar	24 Orang
	Total	301 Orang

Fungsional terbanyak di Politeknik Negeri Padang adalah Lektor Kepala sebanyak 58,8 % sehingga merupakan kesempatan besar untuk naik ke fungsional berikutnya yaitu guru besar. Hal ini juga memungkinkan dengan telah dibuatnya perundangan yang memungkinkan dosen Politeknik untuk menjadi guru besar. Disamping itu, juga perlu dilakukan pengusulan fungsional menjadi lektor kepala dari lektor mengikuti perundangan yang berlaku sehingga tidak terjadi penumpukan pada fungsional lektor.

Jabatan Guru besar dicapai setelah dosen melalui tahap pencapaian angka kredit yang sudah ditentukan sesuai nilai kum yang diperoleh secara berjenjang dari jabatan fungsional akademik Asisten Ahli, Lektor, Lektor Kepala dan Guru Besar (nilai kum minimal 850). Dosen yang bersangkutan wajib melaksanakan tridarma perguruan tinggi, dimana salah satunya adalah bidang penelitian dan membuat publikasi, terutama publikasi internasional bereputasi dan berdampak dari hasil-hasil penelitiannya.

Menurut Permenpan 46 th 2013 (pasal 26 ayat 3) syarat untuk mencapai jenjang Profesor/Guru Besar adalah sebagai berikut:

- 1) ijazah Doktor (S3) atau yang sederajat;
 - 2) paling singkat 3 (tiga) tahun setelah memperoleh ijazah Doktor (S3);
 - 3) karya ilmiah yang dipublikasikan pada jurnal internasional bereputasi; dan
 - 4) memiliki pengalaman kerja sebagai dosen paling singkat 10 (sepuluh) tahun.
- ditambah:
- 5) Dosen yang berprestasi luar biasa dan memenuhi persyaratan lainnya dapat diangkat ke jenjang jabatan akademis dua tingkat lebih tinggi atau loncat jabatan.
 - 6) Dikecualikan paling singkat 3 (tiga) tahun sebagaimana dimaksud pada ayat (3) huruf c angka 2), apabila Dosen yang bersangkutan memiliki tambahan karya ilmiah yang dipublikasikan pada jurnal internasional bereputasi setelah memperoleh gelar Doktor (S3) dan memenuhi persyaratan lainnya.
- Jabatan profesor hanya berlaku ketika ybs berada di lingkungan akademik.
 - Apabila ybs mengundurkan diri (atau diberhentikan) dari kampus, maka tidak berhak lagi menyanggah jabatan profesor.

- Jika seorang profesor sudah memasuki usia pensiun, maka jabatan profesornya otomatis hilang

Indikator kinerja persentase dosen dengan jabatan guru besar merupakan indikator baru pada tahun 2019. Karena pada tahun 2018 belum memiliki indikator kinerja ini, maka target yang diinginkan untuk indikator ini hanya 1 orang pada tahun 2019 atau sekitar 0,4%. Dari rencana aksi yang telah dilakukan, berbagai persiapan untuk pengusulan Guru besar dari Politeknik Negeri Padang telah dilakukan seperti pengusulan bahan guru besar ke kemenristekdikti. Bahan-bahan pengusulan guru besar yang telah dilakukan belum mendapatkan response seperti yang diharapkan dari kementerian.

Tabel 3.18 Jumlah Dosen yang mengusulkan guru besar

No	Fungsional	Jumlah	Status
1	Guru besar	1	Pengajuan Usulan

Kebijakan kemenristekdikti mengenai dosen politeknik tidak hanya berasal dari akademik namun juga berasal dari industry dengan target kementerian sebanyak 50% dari akademik dan 50% dari industri. Hal ini dituangkan dalam indikator kinerja Persentase dosen politeknik yang berasal dari industri yang merupakan indikator baru pada tahun 2019. Politeknik diharapkan mampu menghasilkan tenaga kerja terampil yang sesuai dengan kebutuhan dunia industri karena dosen yang mengajar di politeknik mengetahui kebutuhan dunia industry.

Indikator kinerja yang ditetapkan Politeknik Negeri Padang pada tahun 2019 adalah 18 orang dosen atau sekitar 6.4 % dosen yang berasal dari industry. Realisasi indikator kinerja ini mencapai 27 orang atau sekitar 8,4 % dosen yang mengajar dipoliteknik berasal dari industry denganapaian kinerja pada indikator kinerja ini adalah 132,81 % . Dikarenakan

indikator ini adalah indikator baru, maka data yang ada pada tahun 2018 sekitar 6,4% dosen industry yang dijadikan acuan untuk penetapan target ini.

Tabel 3.19 Jumlah Dosen yang berasal dari industri

Dosen tetap	Dosen tidak tetap	Dosen industri
301 Orang	13 Orang	27 Orang

Sasaran Strategis 4

Meningkatnya Relevansi dan Produktifitas Riset dan Pengembangan

Meningkatkan relevansi dan produktivitas riset dan pengembangan bertujuan untuk menghasilkan karya yang sesuai dengan kebutuhan masyarakat, karena PNP sebagai lembaga pendidikan vokasi harus mampu menjawab kebutuhan masyarakat dan dunia industri melalui program-programnya. Tujuan ini dicapai melalui Peningkatan publikasi ilmiah tingkat nasional dan internasional; Pengembangan program-program unggulan di bidang penelitian dan pengabdian kepada masyarakat; Peningkatan penerapan hasil penelitian untuk meningkatkan kesejahteraan masyarakat; Peningkatan partisipasi mahasiswa dalam kegiatan penelitian dan pengabdian kepada masyarakat; dan Peningkatan kualitas jurnal PNP.

Pengembangan program-program unggulan di bidang penelitian dan pengabdian kepada masyarakat dapat dicapai melalui penelitian dan pengabdian yang melibatkan mahasiswa, karena mahasiswa yang hidup ditengah2 masyarakat bisa menjadi sumber informasi akan kebutuhan masyarakat dibidang teknologi tepat guna.

Peningkatan penerapan hasil penelitian untuk meningkatkan kesejahteraan masyarakat dicapai melalui pelaksanaan pengabdian masyarakat berbasis penelitian, penggalian potensi dan masalah berbasis wilayah, serta mengutamakan peningkatan nilai ekonomi suatu produk dengan melibatkan teknologi tepat guna.

Peningkatan partisipasi mahasiswa dalam kegiatan penelitian dan pengabdian kepada masyarakat dapat dicapai melalui peningkatan kemampuan mahasiswa untuk menulis

proposal penelitian dan pengabdian terapan. Khusus untuk mahasiswa D4, program ini harus menjadi bagian dari kurikulum.

Peningkatan kualitas jurnal PNP dapat dicapai melalui peningkatan kompetensi pengelola jurnal melalui pelatihan, serta melakukan studi banding ke pengelola jurnal nasional dan internasional serta jurnal *online*.

Kegiatan Penelitian dan Pengabdian Masyarakat di Politeknik Negeri Padang dikoordinir oleh UPT Penelitian dan Pengabdian Masyarakat (hingga tahun 2015) dan sekarang berganti nama menjadi Pusat Penelitian dan pengabdian Masyarakat (P3M). Unit P3M bertanggung jawab kepada Direktur PNP. Unit P3M dipimpin oleh seorang staf pengajar dengan kriteria yang telah ditetapkan. Unit P3M PNP mengelola kegiatan dari sumber sumber dana seperti dana desentralisasi Dikti (Fundamental, Hibah Bersaing, Penelitian Unggulan, Hibah Disertasi Doktor, Penelitian Pemula, IBM, IBIKK, IBK, IBPE, IBW), DIPA, dan hibah lain seperti kerjasama dengan pihak swasta (PLN).

Kegiatan penelitian menunjukkan suasana akademik perguruan tinggi yang bergairah, karena peneliti perlu membaca dan menulis serta berdiskusi. Pelaksanaan penelitian dikampus mengaktifkan kegiatan di laboratorium dan bisa melibatkan mahasiswa untuk menyelesaikan tugas akhir. Penelitian dengan skema Simlitabmas DIKTI bahkan memberi bobot khusus untuk pembuatan buku ajar sebagai salah satu luaran penelitian. Pada beberapa prodi di PNP, penelitian sudah melibatkan mahasiswa. Namun pelaksanaan penelitian sering tidak bertepatan dengan waktu penulisan tugas akhir mahasiswa sehingga tidak selalu bisa melibatkan mahasiswa.

Produktifitas dari hasil penelitian dan pengembangan dinilai dari publikasi ilmiah yang dihasilkan oleh suatu institusi. Oleh karena itu Sasaran Meningkatnya relevansi dan produktivitas riset dan pengembangan terdapat penambahan tiga indikator kinerja yaitu Jumlah Prototipe Penelitian dan Pengembangan (Research and Development /R&D), Jumlah Prototipe Industri dan Jumlah Jurnal bereputasi Terindeks Nasional. Indikator kinerja yang harus ditingkatkan yaitu:

1. Jumlah Publikasi Nasional
2. Jumlah Publikasi Internasional
3. Jumlah kekayaan Intelektual yang didaftarkan
4. Jumlah prototype penelitian dan pengembangan (Research and Development/R&D)
5. Jumlah prototype industry

6. Jumlah jurnal bereputasi terindeks nasional
7. Jumlah Sitasi Karya Ilmiah

Dari tujuh indikator kinerja yang digunakan untuk mengukur sasaran kinerja, semua indikator kinerja sudah mencapai target yang ditetapkan. Untuk mencapai Sasaran Meningkatnya relevansi dan produktifitas riset dan pengembangan pada tahun 2019 telah dianggarkan sebesar Rp 1.844.878.000,-. Gambaran tingkat ketercapaian sasaran Meningkatnya Relevansi dan Produktifitas Riset dan Pengembangan seperti tabel 3.18

Tabel 3.20 Meningkatnya Relevansi dan Produktifitas Riset dan Pengembangan

Sasaran	Indikator Kinerja	TARGET RENSTRA 2015-2019	CAPAIAN 2018	TAHUN 2019		
				TARGET	REALISASI	REALISASI /TARGET
Meningkatnya relevansi dan produktifitas riset dan pengembangan	Jumlah Publikasi Nasional	65	26 Judul	63 Judul	64 Judul	101,58%
	Jumlah Publikasi Internasional	20	28 Judul	28 Judul	31 Judul	110,71%
	Jumlah Kekayaan Intelektual yang didaftarkan	4	27 Judul	30 Judul	36 Judul	120%
	Jumlah Prototipe Penelitian dan Pengembangan (Research and Development /R&D)	*	*	15	101	673,33%
	Jumlah Prototype Industri	*	*	1	5	500%
	Jumlah Jurnal bereputasi Terindeks Nasional	*	*	1	7	700%
	Jumlah Sitasi Karya Ilmiah	*	170	305	452	148,19%

Ukuran produktifitas hasil iptek adalah publikasi baik dalam publikasi nasional maupun internasional yang bereputasi. Jika dibandingkan dengan target yang ditetapkan, pada

tahun 2019 tingkat capaian indikator ini sudah mencapai target yang ditetapkan. Dari target yang ditetapkan untuk jumlah publikasi nasional sebanyak 63 judul realisasi yang dicapai sebanyak 64 judul, dengan persentase capaian kinerja sebesar 101,58%. Jika dibandingkan dengan tahun 2018 capaiannya sebanyak 27 judul maka terjadi kenaikan ditahun 2019 dengan capaian sebanyak 64 judul.

Tabel 3.21 Publikasi Nasional PNP

No	Nama Penulis	Judul	Nama Jurnal
1	Afifah	Identifikasi Minat Mahasiswa Program Studi Administrasi Bisnis Politeknik Negeri Padang Dalam Berbisnis Online	Jurnal Ilmiah Poli Bisnis
2	Anggara Nasution	Penerapan Rangkaian Simulasi Terintegrasi Untuk Efisiensi Penggunaan Modul Praktikum Mikrokontroler dan Interfacing	Jurnal RESTI (Rekayasa Sistem dan Teknologi Informasi)
3	Aprinal Adila Asril	Merancang Sistem Pengukuran Redaman Transmisi Kabel Optik Single Mode Jenis Pigtail	Elektron Jurnal Ilmiah
4	Aprinal Adila Asril	Perancangan Dan Realisasi Antena Mikrostrip Monopole Segiempat Pada Frekuensi 546 Mhz Untuk Aplikasi Dvb-T	Elektron Jurnal Ilmiah
5	Aprinal Adila Asril	Home Automation dengan Memanfaatkan Mini Komputer Raspberry Pi sebagai Pengontrol Perangkat Elektronik melalui Jaringan Lokal	Jurnal Ilmiah Poli Rekayasa
6	Aprinal Adila Asril	Design of a Transmission Mution Measurement System in Single Mode Cable Index and Multi Step Index Step Optical Models Due to Bending Data Factors with Fingers Using OPM and OTDR Measurement Equipment	Jurnal Ilmiah Poli Rekayasa
7	Aprinal Adila Asril	Perancangan Pemancar Dan Penerima Modulasi Digital FSK Berbasis Serat Optik Menggunakan Metode Splising Dan Adapter Untuk Modul Praktikum Optik	Jurnal Teknologi Dan Manajemen Pengelolaan Laboratorium (Temapela)
8	Arni Utama Ningsih	Motivasi Kerja Karyawan dalam Kajian Teori Kebutuhan Maslow	Jurnal Ilmiah Poli Bisnis
9	Bukhari	Pengaruh Komposisi Pasir Cetak Terhadap Mutu Cetakan Pasir Coran Aluminium	Jurnal Teknik Mesin
10	Dalrino	Studi Sedimentasi di Sungai Batang Lampasi Sedimentation Study at Batang Lampasi River	Jurnal Ilmiah Poli Rekayasa
11	Dalrino	Studi Sedimentasi di Sungai Batang Lampasi Sedimentation Study at Batang Lampasi River	Jurnal Ilmiah Poli Rekayasa
12	Deni Wahyuni	Pelatihan entrepreneurship untuk pengembangan ekonomi kreatif	Jurnal Pengabdian dan Pengembangan Masyarakat

No	Nama Penulis	Judul	Nama Jurnal
			Politeknik Negeri Padang
13	Desi Handayani	Analisis Prestasi Akademik Mahasiswa Jurusan Akuntansi Politeknik Negeri Padang Berdasarkan Jalur Masuk	Jurnal Akuntansi Keuangan dan Bisnis
14	Desmon Hamid	Analisis Rework Factor pada Pelaksanaan Proyek Gedung di Kota Padang Tahun 2019	Jurnal Ilmiah Rekayasa Sipil
15	Eka siskawati	Bimbingan Teknis Pengelolaan Keuangan Unit Usaha Menggunakan Laporan Arus Kas Pada Badan Usaha Milik Nagari	Jurnal Pengabdian dan Pengembangan Masyarakat Politeknik Negeri Pada
16	Elvi Roza Syofyan	Partisipasi Masyarakat Dalam Rangka Penanggulangan Pencemaran Sungai	Jurnal Ilmiah Poli Rekayasa
17	Endang afriyeni	Komparasi Kinerja Bank Mandiri dan Bank BCA Berdasarkan Rasio Profitabilitas	Jurnal Ilmiah Poli Bisnis
18	Era Madona	Design Dan Implementasi Wireless Sensor Network Pada Prototype Pendeteksian Material Galodo	Elektron: Jurnal Ilmiah
19	Fera Sriyunianti	Sosialisasi Akuntansi Perpajakan Bagi Siswa SMK Jurusan Akuntansi	Akuntansi dan Manajemen
20	Firman Fauzi	Pengaruh Emotional, Spritual dan Adversity Quotient terhadap Loyalitas Karyawan dalam Organisasi (Studi Kasus di KCU BCA Kedoya Permai Tbk Jakarta)	Jurnal Ilmiah Poli Bisnis
21	Fitri Adona	Padang Halal Tourism: Studi Kasus Terhadap City Branding Pada Pusat Perdagangan Kota Padang	Jurnal Ilmiah Poli Bisnis
22	Fitri Nova	Mata Ketiga Untuk Tuna Netra Menggunakan Sensor Ultrasonik dan Arduino Pro mini328	Elektron: Jurnal Ilmiah
23	Gusri Yaldi	Estimasi mode shift angkutan umum ke Trans Padang di Kota Padang	Jurnal Ilmiah Rekayasa Sipil
24	Gustina	PERSEPSI NILAI DAN PERSEPSI MEREK SERTA PERSEPSI HARGA BAGI KONSUMEN TERHADAP WISATA SYARIAH DI PANTAI PADANG	Jurnal Ilmiah Poli Bisnis
25	Gustina	Manajemen Wakaf dan Peranannya Pada Perguruan Tinggi	Jurnal Iqra': Kajian Ilmu Pendidikan
26	Gustina	Potensi Wisata Halal dalam Meningkatkan Kesejahteraan Masyarakat	Jurnal Ilmiah Poli Bisnis
27	Hendra Alexander	Kajian Keselamatan dan Kesehatan Kerja (K3) Konstruksi Balok Pada Konstruksi Bangunan Gedung	Jurnal Ilmiah Poli Rekayasa

No	Nama Penulis	Judul	Nama Jurnal
28	Hendra Alexander	Construction Safety Plan pada Gedung Bertingkat berdasarkan Peraturan Menteri Pekerjaan Umum Nomor 05/PRT/M/2014	Jurnal Ilmiah Rekayasa Sipil
29	Ichlas Nur	Kajian Potensi Air Pengerak Pompa Hidram untuk Mengairi Sawah di Daerah Pakandangan Kabupaten Padang Pariaman	Jurnal Ilmiah Poli Rekayasa
30	Ihsan Lumasa Rimra	Teknologi VoIP (Voice over Internet Protocol) sebagai Solusi Komunikasi Berbasis IP	Jurnal Pengabdian dan Pengembangan Masyarakat Politeknik Negeri Padang
31	Imelda M Nur	Analisis karakteristik pengguna jalan di Kota Padang	Jurnal Ilmiah Rekayasa Sipil
32	Isnanda	Pengaruh Retrofit Refrigeran CFC-12 Dengan HCR-12 Terhadap Kinerja Refrigerator Domestik dan Perawatannya	Jurnal Teknik Mesin
33	Lusyana	PEMAMFAATAN CANGKANG SAWIT SEBAGAI AGREGAT KASAR PADA CAMPURAN ASPHALT CONCRETE BINDER COARSE (AC-BC) DENGAN METODE PERCENTAGE REFUSAL DENSITY (PRD).	Jurnal Ilmiah Rekayasa Sipil
34	Meri Andriani	Faktor-Faktor yang Mempengaruhi Tingkat Pengungkapan Laporan Keuangan Pemerintah Daerah pada Kabupaten/Kota Provinsi Sumatera Barat Tahun Anggaran 2014-2016	Akuntansi dan Manajemen
35	MERLEY MISRIANI	Site Response Analysis Gedung Asrama LPMP Sumbar dari Input Motion Conditional Mean Spectrum (CMS) Menggunakan Software NERA	Jurnal Fondasi
36	Monika Natalia	Identifikasi Faktor-Faktor Penyebab Cost Over run Pada Proyek Konstruksi Jalan di Sumatera Barat	Jurnal Ilmiah Rekayasa Sipil
37	Monika Natalia	Analisa Harga Satuan Pekerjaan Beton Bertulang Berdasarkan Analisa Pada Proyek Dan Analisa Harga Satuan Pekerjaan (AHSP) SNI 2016 Pada Proyek Pembangunan Aeon Mixed Use Project Phase II-Apartemen 3 Sentul City Bogor	Jurnal Ilmiah Rekayasa Sipil
38	Muhammad Irmansyah	Penerapan IoT Menggunakan Mikrokontroler NodeMCU ESP8266 untuk Meningkatkan Kompetensi Siswa SMK	Jurnal Pengabdian dan Pengembangan Masyarakat Politeknik Negeri Padang

No	Nama Penulis	Judul	Nama Jurnal
39	Mukhlis	Analisis Kinerja Indeks Kekuatan Sisa (Iks) Campuran Asphalt Concrete Wearing Course (Ac-Wc) Dengan Cangkang Sawit Sebagai Substitusi Agregat Halus	Jurnal Fondasi
40	Mukhlis	Analisa Faktor-Faktor Mempengaruhi Penyimpangan Biaya Material Terhadap Kinerja Biaya Akhir Proyek Gedung di Kota Padang	Jurnal Ilmiah Rekayasa Sipil
41	Mukhlis	Analisis I-Girder Baja Pada Jembatan Lengkung Horizontal Menggunakan Standar AASHTO LRFD 2012	Jurnal Ilmiah Rekayasa Sipil
42	Nadia Alfitri	Alat Pengeringan Cengkeh Otomatis Menggunakan Logika Fuzzy	Elektron: Jurnal Ilmiah
43	Nadia Hidayah	Analisis dan Evaluasi Kinerja Proyek Pembangunan Gedung Shelter SDN 27 Lelayang Pesisir Selatan dengan Metode Earned Value	JURNAL TEKNIK SIPIL ITP
44	Ocha Yufiansa	Peningkatan Performansi Jaringan 4G LTE Berdasarkan Pengecekan Sinyal Di Kecamatan Bukit Sundi Kabupaten Solok	Elektron: Jurnal Ilmiah
45	Primadona	Pengaruh Inovasi Terhadap Kinerja Bisnis Pada Umkm Kerajinan Sulaman, Bordir Dan Pertenunan Di Sumatera Barat	Jurnal Ilmiah Poli Bisnis
46	Rahmadani	Pengaruh Profitabilitas, Likuiditas, Ukuran Perusahaan, Pertumbuhan Penjualan Dan Dividend Payout Ratio Terhadap Struktur Modal (Studi Pada Perusahaan Property Dan Realestate	Akuntansi dan Manajemen
47	Rahman Fauzi	Rancang Bangun Mesin Penggulung Tali Rafia	Jurnal Teknik Mesin
48	Rangga Putra Ananto	Pengaruh Profitabilitas, Likuiditas, Ukuran Perusahaan, Pertumbuhan Penjualan dan Dividend Payout Ratio Terhadap Struktur Modal (Studi pada Perusahaan Property dan Realestate yang terdaftar di BEI tahun 2013-2017)	Akuntansi dan Manajemen
49	Ricky Aldian Desriza	Pembuatan Mesin Pengiris Bawang	Jurnal Teknik Mesin
50	Riezky Idvi Alfitra	Pembuatan Simulator Power Steering Beserta Troubleshooting	Jurnal Teknik Mesin
51	Rikki Vitria	Analysis Of Data Communication Between Android Applications And Web Server	Jurnal Integrasi
52	Risa Safira	Perancangan dan Implementasi Sistem Operasi Terpusat Pada Server Berbasis Diskless di Laboratorium SMA DEK (Dedikasi Edukasi Kualiva) Kota Padang	Jurnal Pengabdian dan Pengembangan Masyarakat Politeknik Negeri Padang

No	Nama Penulis	Judul	Nama Jurnal
53	Riswandi	Analisis Faktor-Faktor Yang Mempengaruhi Keuntungan Kontraktor pada Proyek Konstruksi Gedung di Kota Padang 2018	Jurnal Ilmiah Rekayasa Sipil
54	Rizka Khairuni	Pengaruh Intellectual Capital dan Mekanisme Corporate Governance Terhadap Kinerja Keuangan pada Perusahaan Manufaktur yang Terdaftar Di Bursa Efek Indonesia (BEI) Periode 2015-2017	Akuntansi dan Manajemen
55	Rozy Aditya Wiratama	Perakitan Sensor Asap Pada Alat Penyaring Asap Untuk Mengontrol Fan Secara Otomatis	Jurnal Teknik Mesin
56	Ruzita Sumiati	Pengujian Kincir Air Hidrokinetik Undershoot Di Irigasi Limau Manis Padang	Jurnal Teknik Mesin
57	Sariani	Language Learning Design For Pronunciation Instruction: Listen-And-Read Method	Research and Innovation in Language Learning
58	Siska Aulia	Aplikasi Pendeteksi Plat Nomor Kendaraan Berbasis Raspberry Pi Menggunakan Website Untuk Pelanggaran Lalu Lintas	Elektron: Jurnal Ilmiah
59	Siska Aulia	Aplikasi Pendeteksi Plat Nomor Kendaraan Berbasis Raspberry Pi Menggunakan Website Untuk Pelanggaran Lalu Lintas	Elektron: Jurnal Ilmiah
60	Sri Yusnita	Peningkatan Kualitas Sinyal 4G Berdasarkan Nilai KPI Dengan Metode Drivetest Cluster Padang	Elektron: Jurnal Ilmiah
61	Syaifullah Ali	Karakteristik Marshall Campuran Asphalt Concrete Binder Course (AC-BC) Yang Mengandung Cangkang Kelapa Sawit Sebagai Agregat Kasar	Jurnal Ilmiah Rekayasa Sipil
62	Tri Intan Putri	Pengendalian Run-Off Dengan Sumur Resapan Di Kawasan Kampus Universitas Andalas Limau Manis Kota Padang (Studi Kasus Politeknik Negeri Padang)	Jurnal Ilmiah Poli Rekayasa
63	Willson Gustiawan	Dimensional Construct Measurement: Differentiating Unidimensionality and Multidimensionality	Jurnal Ilmiah Poli Bisnis
64	Willson Gustiawan	The Nature of Managerial Work: A Book Review of Mintzberg	Jurnal Ilmiah Poli Bisnis
65	Yan Partawijaya	Analisa Investasi Pemilihan Hydraulic Exavator Dengan Pertimbangan Aspek Teknis Dan Ekonomi	Jurnal Ilmiah Rekayasa Sipil
66	Yance Sonatha	Pembangunan Aplikasi Tracking Kecelakaan Lalu Lintas (Fast Help) Berbasis Mobile	INVOTEK: Jurnal Inovasi Vokasional dan

No	Nama Penulis	Judul	Nama Jurnal
			Teknologi
67	Yance Sonatha	Pembangunan Aplikasi Tracking Kecelakaan Lalu Lintas (Fast Help) Berbasis Mobile	NVOTEK: Jurnal Inovasi Vokasional dan Teknologi
68	Yosi Suryan	Perkembangan PDRB Kota Padang Atas Dasar Harga Berlaku Menurut Lapangan Usaha Tahun 2014 – 2018	Jurnal Ilmiah Poli Bisnis
69	Yosi Suryani	Analisis Penilaian Masyarakat Terhadap Kondisi Eksisting Pasar Tradisional Yang Dikelola Oleh Pemerintah Kota Padang	Jurnal Ilmiah Poli Bisnis
70	Yuhefizar	Alat Monitoring Detak Jantung Untuk Pasien Beresiko Berbasis IoT Memanfaatkan Aplikasi OpenSID berbasis Web	Jurnal RESTI (Rekayasa Sistem dan Teknologi Informasi)
71	Yuli Yetri	Peningkatan Kemampuan Pengelasan Smaw Posisi 2f Pemuda Kelurahan Koto Luar Kecamatan Pauh Padang	Sarwahita
72	Yusnani	Pidana Zina Perspektif Hukum Positif dan Hukum Islam pada Masyarakat Sumatera Barat	Ijtihad
73	Zulhendri	Pengaruh Tinggi Air Masuk Dan Diameter Pipa Outlet Terhadap Tinggi Air Keluar Pompa Hidram	Jurnal Teknik Mesin

Jumlah Publikasi Internasional

Publikasi Internasional adalah hasil penelitian yang dimuat dalam Jurnal ilmiah Internasional atau prosiding yang memiliki ISSN dan/atau buku yang telah diterbitkan oleh perguruan tinggi atau penerbit lainnya dan memiliki ISBN. Formula yang ditetapkan oleh Kemenristekdikti untuk jurnal internasional adalah jurnal yang memenuhi kriteria sebagai berikut:

- a. Karya ilmiah yang diterbitkan ditulis dengan memenuhi kaidah ilmiah dan etika keilmuan;
- b. Memiliki ISSN;
- c. Ditulis dengan menggunakan bahasa resmi PBB (Arab, Inggris, Perancis, Rusia, Spanyol dan Tiongkok);

- d. Memiliki terbitan versi *online*;
- e. Dewan Redaksi (*Editorial Boord*) adalah pakar di bidangnya paling sedikit berasal dari 4 (empat) negara;
- f. Artikel Ilmiah yang diterbitkan dalam 1 (satu) nomor terbitan paling sedikit penulisnya berasal dari 2 (dua) negara;
- g. Terindeks oleh database internasional: *Web of Scince, Scopus, Microsoft Academic Search* .

Pada tahun 2019 tingkat capaian indikator ini sudah mencapai target yang ditetapkan. Dari target yang ditetapkan untuk jumlah publikasi Internasional sebanyak 28 judul sudah berhasil terealisasi sebanyak 31 judul, dengan persentase capaian kinerja sebesar 110%. Jika dibandingkan dengan tahun 2018 capaiannya sebanyak 28 judul maka capaian tahun 2019 mengalami kenaikan.

Jumlah publikasi Internasional yang teregistrasi pada SINTA dapat dilihat pada gambar 3.7 dengan jumlah capaian 31 Judul.

Tabel 3.22 Publikasi Internasional PNP

No	Nama Penulis	Judul	Nama Jurnal
1	Eka Siskawati	Environmental Management Accounting and Environmental Performance Assessment(InstitutionalAnalysis)	Journal of Environmental Accounting and Management
2	Amy Fontanella	Effect of environmental budget on environmental and human development qualities: Empirical evidence from local governments of Indonesia	Pertanika Journal of Social Sciences and Humanities
3	Fisla Wirda	Competitive Advantage: Mediation Effect Between Entrepreneurial Competency And Business Performance Creative Industries In West Sumatera-Indonesia	Academy of Entrepreneurship Journal
4	Yohannes Telaumbanua	Diagnosing the Qualitative Effects of Applying the 13 Kris Bales Creative Informal Assessment's Techniques: Re-Building the EFL Students' "Stress-Free" Reading	International Journal of Linguistics, Literature and Translation (IJLLT)
5	Yohannes Telaumbanua	"Antecedent and Postcedent": A Syntactic Study of the "ABC's Principles" of the Binding Theory in the EFL Students' Written Discourses	International Journal of Linguistics, Literature and Translation (IJLLT)
6	Yohannes Telaumbanua	From the Concocted to the Authentic ELT Texts: Spanning the Gap between the College and Real-Life Application	International Journal of Progressive Sciences and Technologies (IJPSAT)

No	Nama Penulis	Judul	Nama Jurnal
7	Yohannes Telaumbanua	“Instructing” the Cruxes of Language Errors: Diagnosing the EFL Students’ Significant Translation Errors	International Journal of English Linguistics
8	Rangga Putra Ananto	Analysis of the Altman, Zmijewski and Fulmer Models in Predicting Financial Distress in PT Semen Padang	easychair preprint
9	Anton Hidayat	The Design of Temperature and Soil Humidity Control with Fuzzy Method on Greenhouse for Red Chilli Pepper Seedling	JOIV: International Journal on Informatics Visualization
10	Arnawa, I.M., Yerizon, Nita, S.	Errors and misconceptions in learning elementary linear algebra	Journal of Physics: Conference Series
11	Baharuddin, Angraini, R.	Performance evaluation of image transmission using diversity selection combining technique	IOP Conference Series: Materials Science and Engineering
12	Muharni, R., Gunawarman, Yetri, Y.	Corrosion behavior of Ti6Al4V ELI coated by bioceramic HA in artificial saliva at fluctuating temperatures	IOP Conference Series: Materials Science and Engineering
13	Baharuddin, Muharam, M., Andre, H., Angraini, R.	Performance analysis of error control coding and diversity in image transmission on wireless channels	IOP Conference Series: Materials Science and Engineering
14	Yetri, Y., Gunawarman, Hidayati, R., Zamri, A.	Design of production-based entrepreneurship technology training model to improve the skills of engineering students	IOP Conference Series: Materials Science and Engineering
15	Ganefri, Hidayat, H., Yulastri, A., Yondri, S.	Design of production-based entrepreneurship technology training model to improve the skills of engineering students	International Journal of Innovative Technology and Exploring Engineering
16	Fatah, A., Arif, I., Farchan, F., (...), Djanggih, H., Puspa Dewi, S.	Application of knuth-morris-pratt algorithm on web based document search	Journal of Physics: Conference Series
17	Arnawa, I.M., Yerizon, Nita, S., Putra, R.T.	Development of students’ worksheet based on apos theory approach to improve student achievement in learning system of linear equations	International Journal of Scientific and Technology Research
18	Andrizal, Lifwarda, Hidayat, A., (...), Alfitri, N., Chadry, R.	The identification of Car Combustion engine category on exhaust emissions data pattern base using Sum Square Error Method	International Journal on Advanced Science, Engineering and Information Technology
19	Irmansyah, M., Madona, E., Nasution, A.	Design and application of portable heart rate and weight measuring tool for premature baby with microcontroller base	International Journal of GEOMATE

No	Nama Penulis	Judul	Nama Jurnal
20	Suhelmidawati, E., Adibroto, F., Mukhlis, (...), Numada, M., Meguro, K.	Experimental test of masonry wallets retrofitted by ABACA fiber reinforced mortar	International Journal on Advanced Science, Engineering and Information Technology
21	Prayitno, B., Rivali, M., Suryadi, A., Kausarian, H., Rozi, F.	Analysis of Stratigraphy and sedimentation dynamics of coal, Sawahlunto formation, Ombilin basin	International Journal of GEOMATE
22	Napitupulu, D., Adiyarta, K., Albar	Public participation readiness toward e-GOV 2.0: Lessons from two countries	ACM International Conference Proceeding Series
23	Rustam, Z., Nurrimah, Hidayat, R.	Indonesia composite index prediction using Fuzzy Support Vector Regression with fisher score feature selection	International Journal on Advanced Science, Engineering and Information Technology
24	Ambiyar, Yondri, S., Irfan, D., (...), Zaus, M.A., Islami, S.	Evaluation of packet tracer application effectiveness in Computer Design Networking subject	International Journal on Advanced Science, Engineering and Information Technology
25	Yerizon, Arnawa, I.M., Yanita, Ginting, B., Nita, S.	Students' errors in learning elementary group theory: A case study of mathematics students at Andalas University	Universal Journal of Educational Research
26	Siskawati, E., Sukoharsono, E.G., Rosidi, Ghofar, A., Manurung, D.T.H.	Environmental management accounting and environmental performance assessment (institutional analysis)	Journal of Environmental Accounting and Management
27	Rustam, Z., Kamalia, A., Hidayat, R., Subroto, F., Suryansyah, S.A.	Comparison of Fuzzy C-Means, Fuzzy Kernel C-Means, and Fuzzy Kernel Robust C-Means to classify thalassemia data	International Journal on Advanced Science, Engineering and Information Technology
28	Rustam, Z., Utami, D.A., Hidayat, R., Pandelaki, J., Nugroho, W.A.	Hybrid preprocessing method for support vector machine for classification of imbalanced cerebral infarction datasets	International Journal on Advanced Science, Engineering and Information Technology
29	Hoang, A.T., Nguyen, X.P., Le, A.T., (...), Al-Tawaha, A.R.M.S., Yondri, S.	Power generation characteristics of a thermoelectric modules-based power generator assisted by fishbone-shaped fins: Part II—Effects of cooling water parameters	Energy Sources, Part A: Recovery, Utilization and Environmental Effects
30	Arnawa, I.M., Yerizon, Y., Nita, S.	Improvement Students' Level of Proof Ability in Abstract Algebra Trough APOS Theory Approach	International Journal of Scientific and Technology Research

Untuk lebih mendukung realisasi kinerja publikasi ilmiah di jurnal nasional dan internasional, maka diupayakan dosen melakukan penelitian yang lebih fokus pada bidang keilmuannya. Beberapa kegiatan yang dilakukan untuk meningkatkan jumlah Publikasi Nasional dan Internasional antara lain:

- a. Pelatihan Penulisan Artikel ilmiah Nasional .
- b. Insentif bagi jurnal yang terindek.
- c. Bantuan insentif bagi artikel yang telah di nasionalkan atau di Internasionalkan.
- d. Mengadakan kegiatan Seminar Nasional/ Internasional di PNP
- e. Pembiayaan langganan *e-jurnal*.

Jumlah Kekayaan Intelektual
yang didaftarkan

Kekayaan intelektual adalah kekayaan yang timbul dari kemampuan intelektual manusia yang dapat berupa karya dibidang teknologi, ilmu pengetahuan, seni dan sastra. Karya ini dihasilkan atas kemampuan intelektual melalui pemikiran, daya cipta dan rasa yang memerlukan curahan tenaga, waktu dan biaya untuk memperoleh produk baru dengan landasan kegiatan penelitian atau yang sejenis. Kekayaan intelektual ini perlu ditindaklanjuti pengamanannya melalui suatu sistem perlindungan terhadap Hak Kekayaan Intelektual (HKI).

Penetapan Jumlah HKI yang dihasilkan/didaftarkan sebagai indikator kinerja utama bertujuan untuk meningkatkan perolehan perlindungan HKI dengan menggali secara maksimum potensi HKI yang diperoleh dari suatu kegiatan penelitian dan pengabdian kepada masyarakat yang sedang berjalan maupun yang sudah selesai yang dilakukan oleh dosen atau peneliti. Sedangkan yang berupa paten adalah hak eksklusif yang diberikan oleh negara kepada inventor atas hasil invensinya dibidang teknologi, yang untuk selama waktu tertentu melaksanakan sendiri invensinya atau memberikan persetujuannya kepada pihak lain untuk melaksanakannya. Proses peraihan Paten di Kementerian Hukum dan HAM memerlukan waktu cukup lama yaitu sekitar 5 tahun sejak sebuah pendaftaran invensi/penemuan dosen pada lembaga tersebut, namun hal ini sudah merupakan sebuah

Guaranted, yang memang menjadi kebanggaan bagi si penemu/dosen/ peneliti dan aset bagi keberhasilan PT dalam rangka pengembangan keilmuannya.

Pada tahun 2019 capaian Jumlah kekayaan intelektual yang didaftarkan telah memenuhi target yang telah ditetapkan. Dari target yang ditetapkan sebanyak 30 judul berhasil terealisasi sebanyak 36 judul dengan persentase capaian kinerja pada tahun 2019 sebesar 120%. Jika dibandingkan dengan tahun 2018 capaiannya sebesar 675% maka pada tahun 2019 peningkatan jumlah kekayaan intelektual tidak terlalu signifikan seperti pada tahun 2018.

Tabel 3.23 Daftar kekayaan intelektual Politeknik Negeri Padang

No	NAMA	JUDUL HKI	JENIS HKI	NO PENDAFTARAN	STATUS HKI
1	ALDE ALANDA S.Kom, M.T	Sistem Repository Tugas Akhir (SIREPO)	Hak Cipta	EC00201854169	Granted
2	ANDRIZAL S.T, M.T	Alat Deteksi Kategori Pembakaran Mesin Mobil Bahan Bakar Bensin Atau Sejenis Melalui Emisi Gas Buang	Paten Sederhana	S03201802376	Terdaftar
3	CIPTO PRABOWO S.T, M.T	Aplikasi E-Pacet	Hak Cipta	EC00201820461	Granted
4	CIPTO PRABOWO S.T, M.T	Belajar Membuat IoT	Hak Cipta	EC00201823218	Granted
5	CIPTO PRABOWO S.T, M.T	GIBAL (Gelang Anti Begal)	Hak Cipta	EC00201823294	Granted
6	DEFNI S.Si, M.Kom	Aplikasi SMS (Short Message Service) pada Telepon Seluler Berbasis Android	Hak Cipta	EC00201824479	Terdaftar
7	DWINY MEIDELFI S.Kom, M.Cs	Sifoni Versi 1.0 (Sistem Informasi Alumni TI PNP)	Hak Cipta	EC00201847135	Terdaftar
8	EMRIZAL S.E., M.M.	Model Keberlangsungan Wirausaha Pada Daerah Rawan Gempa Dan Tsunami Di Sumatera Barat	Hak Cipta	EC00201811071	Granted
9	ERVAN ASRI S.Kom, M.Kom	FAST HELP Versi 1.0	Hak Cipta	EC00201854380	Granted
10	FERDAWATI S.E., M.Sc.	Akuntabilitas; Kunci Sukses Perubahan Organisasi Koperasi Pondok Pesantren Sidogiri Pasuruan dan Diniyah putri Padang panjang	Hak Cipta	EC00201856873	Granted
11	FIRMAN SURYA S.E., M.Si	Aplikasi SinaMart V.1.0	Hak Cipta	EC002010855916	Terdaftar
12	GUSTINA S.E., M.Fin	Pembiayaan Berbasis Waqaf, Sebuah Wacana pilihan Terbaik	Hak Cipta	EC00201857074	Granted
13	HUMAIRA S.T, M.T	SPK Bidikmisi Versi 1.0	Hak Cipta	EC00201817129	Granted
14	HUMAIRA S.T, M.T	SPK BIDIK MISI Versi 1.0	Hak Cipta	EC00201817129	Granted

No	NAMA	JUDUL HKI	JENIS HKI	NO PENDAFTARAN	STATUS HKI
15	INDRI RAHMAYUNI S.T, M.T	Sipasan Versi 1.0	Hak Cipta	EC00201855151	Terdaftar
16	JUNALDI S.T, M.Kom	Aplikasi Open Data Industri Kecil Menengah Kota Padang	Hak Cipta	EC00201824715	Terdaftar
17	MERI AZMI S.T, M.Cs	SIJUALKAPURWARNA Versi 1.0	Hak Cipta	EC00201826555	Granted
18	MERI AZMI S.T, M.Cs	SIKOMSIMPI Versi 1.0 (Sistem Informasi Koperasi Simpan Pinjam	Hak Cipta	EC00201809976	Granted
19	PRIMADONA S.E., M.Si, Dr	Model Kesuksesan Wirausaha Etnis Minang Dalam Pembangunan Nagari Berbasis Modal Sosial	Hak Cipta	EC00201810617	Granted
20	RATNA DEWI S.ST, M.Kom	Aplikasi Android Bus Tracker Versi 1.0	Hak Cipta	EC00201856670	Terdaftar
21	RIKKI VITRIA M.Sc.Eng	Aplikasi Android Cari Dosen Versi 1	Paten Sederhana	EC00201825386	Granted
22	RITA AFYENNI S.Kom, M.Kom	Aplikasi Tracking Trans Padang	Hak Cipta	EC00201851224	Terdaftar
23	ROZA SUSANTI S.ST, M.Kom	Alat Pengolahan Biji Kopi Menggunakan sistim Cerdas	Paten Sederhana	S03201801605	Terdaftar
25	RUZITA SUMIATI S.T, M.T	Turbin Angin Pembangkit Listrik Tipe Savonius 2 Sudu Empat Tingkat Dengan Pengarah Pada and Plat Atas	Paten Sederhana	S03201804856	Terdaftar
26	SILFIA RIFKA S.ST, M.T	Embedded Remote Control Perangkat Elektronik dalam Lab. Telekomunikasi Multimedia menggunakan Web dan Aplikasi Android	Hak Cipta	EC00201825678	Granted
27	SILFIA RIFKA S.ST, M.T	Modul Pratikum Pemrograman Lanjut	Hak Cipta	EC00201821904	Granted
28	SURYADI,ST.,MT	Cara Mengoperasika Alat EWS Pendeteksi Tanah Longsor	Hak Cipta	EC00201849991	Granted
29	SURYADI,ST.,MT	Peringatan Bencana Tanah Longsor Dengan Komunikasi Wireless GPRS Menggunakan Sumber Daya Sel Surya Berbasiskan System Cerdas	Hak Cipta	EC00201851042	Granted

No	NAMA	JUDUL HKI	JENIS HKI	NO PENDAFTARAN	STATUS HKI
30	VARIETMY WIRA SE.,MM	Penilaian Kesehatan Pada Koperasi Simpan Pinjam	Hak Cipta	EC00201803468	Granted
31	YANCE SONATA, SKom.,MT	Carisikola Versi 1.0	Hak Cipta	EC00201813764	Granted
32	YEFRIADI,ST.,MT	Penggunaan Osilator Blok Untuk Menaikkan Tegangan Direct Ethanol Cell (DEFC)	Paten Sederhana	S03201803757	Terdaftar
33	ERA MADONA,SST.,MSc	Kursi Pintar Untuk Deteksi Posisi Dan Lama Duduk Bagi Pekerja Dengan Aplikasi Smartphone	Paten	P03201902841	Terdaftar
34	ERA MADONA,SST.,MSc	Cara Mengoperasikan Stasiun Cuaca Mini Untuk Peringatan Dini Bahaya Banjir Berbasis Data Mining	Hak Cipta	EC00201932779	Granted
35	MUHAMMAD IRMANSYAH,ST.,MT	Pemrograman NodeMCU Menggunakan Arduino IDE – Aplikasi Monitoring Suhu Dan Kelembaban & Pengontrolan	Hak Cipta	EC00201937803	Granted
36	MUHAMMAD IRMANSYAH,ST.,MT	Cara Mengoperasikan System Monitoring Suhu Tubuh, Berat Badan Dan Detak Jantung Bayi Berbasis Mikrokontroller dan WEB	Hak Cipta	EC00201980298	Granted
37	ANGGARA NASUTION,SKom	Rangkaian Simulasi System Mikrokontroller Untuk Kegiatan Pratikum Mikrokontroller Dan Interface 2	Hak Cipta	EC00201934200	Granted

Jumlah Prototipe Penelitian dan Pengembangan
(Research and Development /R&D)

Indikator jumlah prototipe penelitian dan pengembangan (Research and Development/R&D) merupakan indikator yang mengemukakan bentuk awal (contoh) atau standar ukuran dari sebuah riset dasar (Tingkat kesiapterapan teknologi 1 sampai dengan 3) atau riset terapan (tingkat kesiapterapan teknologi 4 sampai 6).

Ini merupakan indikator baru yang muncul pada tahun 2019 dengan target yang ditetapkan adalah 15 prototipe. Dalam realisasinya indikator ini dapat melebihi target yang diinginkan yaitu sebanyak 102 prototipe penelitian dengan pencapaian kinerja adalah 673%. Adapun rincian prototipe penelitian yang telah dihasilkan adalah sebagai berikut :

Tabel 3. 24 Jumlah prototipe penelitian

No	Pendanaan	Jumlah prototipe
1	Kompetitif Nasional	4 Prototipe Penelitian Terapan
2	Desentralisasi	1 Prototipe Penelitian Dasar
3	DIPA PNP	- 7 Prototipe Penelitian Dasar - 16 Prototipe Penelitian Unggulan - 74 Prototipe Penelitian terapan Unggulan
	Total	101 Prototipe

Prototipe yang dihasilkan ini dapat dilihat pada tabel 3.36 yang memuat judul-judul prototipe yang telah dibuat dan memenuhi persyaratan dasar dalam TKT 1-3 atau TKT 4-6.

Tabel 3.25 Prototype Penelitian tahun 2019

Nama Ketua	NIDN	Judul
RIKI VITRIA, M.Sc.Eng	0019107605	PEMBUATAN PROTOTIPE KEAMANAN RUMAH PINTAR PADA KOMPLEK PERUMAHAN
GUSTINA, S.E., M.Fin	0012087702	IDENTIFIKASI PENINGKATAN PEREKONOMIAN DAERAH MELALUI POTENSI WISATA HALAL DI SUMATRA BARAT
LIUWARTI, S.T, M.T	0012016511	ANALISIS EFEKTIVITAS GEOSYNTHETIC DAN KAPUR PADA STABILISASI TANAH DASAR [SUBGRADE] JALAN RAYA
RAKIMAN, S.T, M.T	0002056506	ANALISA KETAHANAN LELAH (FATIGUE) MILD STEEL SETELAH MENGGUNAKAN INHIBITOR EKSTRAK KULIT BUAH KAKAO (THEOBROMA CACAO)
INDRA AGUS, S.T, M.T	0011097304	STUDI GERUSAN KAKI PADA PILAR JEMBATAN AKIBAT PERUBAHAN PERILAKU DAN KARAKTERISTIK ALIRAN SUNGAI
DIFIANI APRIYANTI, S.S., M.Pd	0003048102	PREPARING STUDENTS WITH THE CHANGING WORLD OF COMMUNICATION BY DEVELOPING DIGITAL BROCHURE PROJECT- BASED LEARNING MATERIAL
CIPTO PRABOWO, S.T, M.T	0002037410	PEMANTAUAN SAPI BERBASIS IOT UNTUK MEWUJUDKAN PETERNAKAN CERDAS
HADRIA OCTAVIA, M.Kom, S.ST	0005106706	PERANCANGAN SISTEM PENGUKURAN REDAMAN TRANSMISI KABEL SERAT OPTIK JENIS SINGLE MODE STEP INDEX (SMSI) DAN MULTI MODE STEP INDEX (MMSI) AKIBAT TEKUKAN [BANDING] DENGAN FAKTOR JARI-JARI MENGGUNAKAN ALAT UKUR OTDR DAN OPM
FIRDALUS, S.T, M.T	0024127804	PENGEMBANGAN ANTENA PATCH OMNIDIRECTIONAL UNTUK MENINGKATKAN JANGKAUAN AKSES POINT TP-LINK TD-W8951ND
KHAIRUL AMRI, S.Si, M.Si	0013128101	INVESTIGASI DAN REKONSTRUKSI ALIRAN GAS BERPOFIL KOMPLEKS MENGGUNAKAN HOT WIRE ANEMOMETER DENGAN METODA INTERPOLASI: STUDI NUMERIK DAN EKSPERIMEN
ISMAIL, S.ST.,MT	0026107302	DETEKSI KERUSAKAN PADA PENGHANTAR LISTRIK DENGAN GUIDED IMAGE FILTER PADA THERMAL IMAGE
ANTON, S.T, M.T	0031126380	SISTEM MEDIA CENTER KENDALI JARAK JAUH DENGAN SMART PHONE BERBASIS RASPBERRY PI MENGGUNAKAN OPERATION SYSTEM MEDIA CENTER
ZAS RESSY AIDHA, M.T, S.ST	0007027107	PEMAKAIAN JARINGAN SARAF TIRUAN UNTUK PENENTUAN KUALITAS BIBIT PADA ALAT PENANAM BIBIT KOPI
Dr. EKA SISKAWATI, S.E., M.Sc.	0013068102	MODEL PEMBIAYAAN MIKRO UNTUK MASYARAKAT TERDAMPAK PENGEMBANGAN KAWASAN PARIWISATA BERKELANJUTAN (SUSTAINABLE TOURISM)
YUSTINI, SST.,MT	0007016802	PENGARUH BEBAN SERAT OPTIK PADA TRANSMITER SUMBER OPTIK DENGAN PANJANG GELOMBANG 850 NANO METER
ANTON HIDAYAT, S.T, M.T	0025107602	PEMBUATAN ALAT PEMBERI MAKAN IKAN SEBAGAI UPAYA PENINGKATAN HASIL PANEN IKAN NILA PADA KOLAM AIR DERAS
DENI SATRIA, S.Kom, M.Kom	0028097803	WEB APPLICATION PENETRATION TESTING MENGGUNAKAN OPEN WEB APPLICATION SECURITY PROJECT (OWASP)
YUSNANI, Dra, M.A	0003115911	HUKUM PIDANA ISLAM DAN PERAN SERTA DINAS KESEHATAN PADA PENANGGULANGAN HIV/AIDS HOMOSEKSUAL DI KOTA PADANG
RIKA IDMAYANTI, S.T, M.Kom	0022017806	APLIKASI PENCARIAN LOKASI PENJUALAN GAS SECARA DARING MENGGUNAKAN ANDROID
MILDA YULIZA, S.T, M.T	0007076903	ALAT PENDETEKSI KELELAHAN TUBUH EFEK PEMAKAIAN SMARTPHONE MENGGUNAKAN SUM SQUARE ERROR
WIWIK ANDRIANI, S.E., M.Si	0009047704	PELAPORAN AKUNTANSI PETERNAKAN AYAM PETELUR
ROS WALDI SK, M.Kom, S.ST	0015065808	MINI COMPUTER NUMERICAL CONTROL (CNC) ROUTER GRAFIK AKRILIK UNTUK MENINGKATKAN PRODUKSI INDUSTRI KREATIF BERBASIS ARDUINO
HANRIYAWAN ADNAN MOODUTO, M.Kom, Ir	0010056606	DIGITALISASI SISTEM PEMASARAN PRODUK UKM SUMATERA BARAT BERBASIS WEB DAN ANDROID

Nama Ketua	Nidn	Judul
JUNAIDI, S.T, M.P, Dr	0021066607	MODIFIKASI SISTEM PENAKAN DAN TRANSMISI MESIN PENLUMBUK DAGING SISTEM VERTIKAL UNTUK KULINER RENDANG SUJR
ANDI SYUKRI, S.T, M.Sc.	0009098409	PENGUNAAN SERAT BAJA BAN BEKAS (RECYCLED TIRE STEEL FIBER) PADA BETON MUTU TINGGI PCI GIRDER JEMBATAN.
RITA AFYENNI, S.Kom, M.Kom	0018077099	APLIKASI SIBILING MENGGUNAKAN WEB UNTUK SISTEM INFORMASI BIMBINGAN KONSELING DI SMKN 1 BUKIT SUNDI SOLOK
SEPRI NESWARDI, M.M, M.Si, S.E	0020097809	PENCATATAN TRANSAKSI DAN PENYUSUNAN LAPORAN KEUANGAN BERBASIS SPREADSHEET PADA BENGKEL DIKA MOTOR KABUPATEN AGAM
ALDO ERIANDA, M.T, S.ST	8824040017	SISTEM MONITORING PERKEMBANGAN AYAM PETELUR BERBASIS ANDROID DAN MIKROKONTROLER
ENDANG AFRIYENI, S.E., M.Si	0003047406	RANCANGAN APLIKASI DATABASE MERCHANT UNTUK DIVISI E-VOUCHER PRESENT PADA PT. SPRINT ASIA TECHNOLOGY JAKARTA

Nama Ketua	NIDN	Judul
FITRI NOVA, M.T, S.ST	1029058502	MATA KETIGA UNTUK TUNA NETRA MENGGUNAKAN SENSOR ULTRASONIK DAN ARDUINO PRO MINI 328
SISKA AULIA, M.T	1004038801	IMPLEMENTASI PENGOLAHAN CITRA OUTPUT SUARA DENGAN PENGONTROLAN BERBASIS WIRELESS UNTUK IDENTIFIKASI KENDARAAN
DENI WAHYUNI, S.Pd.I, M.A.	001.3088503	IDENTIFIKASI MOTIVASI MASYARAKAT DALAM MEMPERBANYAK SEDEKAH SEBAGAI AMALAN RUTIN DI KEL. PISANG KEC. PAUH KOTA PADANG

Nama Ketua	Nidn	Judul
SUKATIK, M.Si, Ir, Dr	'0012066012	ANALISA SENYAWA ORGANIK DALAM EKSTRAK KULIT BUAH KAKAO (Theobroma cacao) DENGAN METODE GC-MS DAN LC-MS
ANDRIZAL, S.T, M.T	'0005106802	Engine Scanner Untuk Deteksi Kondisi Pembakaran Mesin Sepeda Motor Melalui Emisi Gas Buang
Dr. YUHEFIZAR, S.Kom, M.Kom	'0013017604	Monitoring Detak Jantung dan Suhu Tubuh dengan Teknologi IoT Untuk Masyarakat Nagari Digital Binaan Politeknik Negeri Padang Berbasis Web.
Dr. AMY FONTANELLA, S.E., M.Si	'0016118102	KETIDAKKUIJURAN AKADEMIS DIKALANGAN MAHASISWA : KENAPA TERJADI DAN APA YANG HARUS DILAKUKAN
ROZA SUSANTI, M.Kom, S.ST	'0030127205	Implementasi Neural Network Sebagai Pendeteksi Kadar Asam Hasil Roasting Kopi
RUZITA SUMIATI, S.T, M.T	'0009097603	PENGEMBANGAN TURBINE HYDROKINETIC UNDERSHOOT DAN PENGAPLIKASIANNYA DI AREA SALURAN IRIGASI SEBAGAI PENERANG LAMPU
IRDA ROSITA, S.E., M.Ed-St.	'0022048003	Membangun Model Tata Kelola Badan Usaha Milik Nagari di Sumatera Barat Berbasis Potensi dan Kearifan Lokal
RITA AFYENNI, S.Kom, M.Kom	'0018077099	APLIKASI UNTUK RESTORAN RECOMMENDED, BENGKEL KENDARAAN BERMOTOR DAN LOUNRY DI KOTA PADANG BERBASIS LOCATION BASED SERVICE
DESI HANDAYANI, S.E.	'0015098207	PEMBELAJARAN KOLABORATIF MELALUI KEGIATAN LESSON STUDY UNTUK MENINGKATKAN AKTIVITAS BELAJAR MAHASISWA PADA MATA KULIAH MANAJEMEN KEUANGAN
APRINAL ADILA ASRI, S.T, M.Kom	'0009046904	Merancang Sistem Pengukuran Redaman Transmisi Kabel Optik Single Mode Jenis Pigtail
ULH MARYATI, S.E., M.Ak.	'0022097802	Perancangan Model Pengambilan Kebijakan Transisi Bisnis-Media Cetak Versus Media Online
NADIA ALFITRI, S.T, M.T	'0029097603	ALAT PENDETEKSI pH NIRA TEBU SECARA OTOMATIS PADA PROSES PEMBUATAN GULA MERAH (SAKA)
YOHANNES TELAUMBANUA, M.Pd, S.Hum	'0006087804	Investigating the Qualitative Effects of the 13 Kris Bales Creative Informal Assessment's Techniques: Re-building the PNP Students's Academic Stress
SARIANI, S.S., MA.AppL.Ling	'0023047604	Pengayaan Kosakata dalam Penerjemahan dengan Teknologi Mobile Application: A Project Based Learning
YEFRIADI, S.T, M.T	'0024017103	Pembuatan Prototipe Alat Produksi Etanol dari Limbah Kulit Ubi Kayu Sebagai Sumber Energi Alternatif Pengganti Energi Fosil
DESI YULASTRI, S.Pd	'0011128004	The Impacts of Teaching the Authentic Texts on the 3rd Year Students' Language Skills of English Department, State Polytechnic of Padang
SATWARNIRAT, S.T, M.T	'0019066607	Analisa Risiko Kesehatan dan Keselamatan Kerja (K3) dengan Metode Job Safety Analysis (JSA) (Studi Kasus : PT. Jaya Sentrikon Indonesia)
ZALIDA AFNI, S.E., M.Ak.	'0022077304	Analisis Penyusunan Model Strategi Hijau Sebagai Pedoman Penerapan Green Accounting Dalam Pengungkapan Tanggung Jawab Sosial dan Lingkungan Perusahaan
JULSAM, M.Kom, Ir	'0017106005	Lemari Penyimpan Barang Praktikan (Locker) Berbasis LoRaWan
RAMIATI, S.T, M.Kom, S.ST	'0007047602	PERANCANGAN DAN IMPLEMENTASI HURUF BRAILLE MENJADI SINYAL AUDIO UNTUK ALAT KOMUNIKASI TUNANETRA DENGAN METODE JARINGAN SARAF
RANGGA PUTRA ANANTO, S.E., M.Si, Ak	'0018088803	Model Prediksi Kebangkrutan Pada PT Semen Padang

Nama Ketua	Nidn	Judul
YULHERNIWATI, S.Kom, M.T	'0019077609	Aplikasi Evaluasi Penerimaan Mahasiswa Baru Politeknik Negeri Padang Jalur PMDK
MERLEY MISRIANI, S.T, M.T	'0017098504	Evaluasi Penyebab Keterlambatan Pekerjaan Pondasi pada Proyek Pembangunan Shelter SDN 27 Lengayang Kabupaten Pesisir Selatan
ZULHARBI, S.T, M.T	'0021095604	RANCANG BANGUN PENDETEKSI DETAK IANTUNG MENGGUNAKAN SENSOR EKG BERBASIS MIKROKONTROLER (APLIKASI : PADA PENGEMUDI
HASBI, S.S., M. Ed	'0012047413	Pelacakan Lulusan Dalam Rangka Pengembangan Jurusan Bahasa Inggris Politeknik Negeri Padang
SYAIFULLAH ALI, M.T, Ir	'0010095809	Karakteristik Marshall Campuran Asphalt Concrete Binder Course (Ac-Bc) Yang Mengandung Cangkang Kelapa Sawit Sebagai Agregat Kasar
HENDRA ALEXANDER, ST, MT.	'0010087412	Kajian Keselamatan Kerja Konstruksi Pada Proyek Konstruksi Bangunan Gedung
AFRIDIAN WIRAHADI AHMAD, S.E., M.Sc.	'0015048001	Evaluasi Keberpihakan Penganggaran dan Efektifitas Penggunaan Dana Desa Dalam Pembangunan Daerah: Studi Pada Kabupaten Tanah Datar
EVA YDYET, S.E., M.Si	'0011086109	TRACER STUDY PROGRAM STUDI ADMINISTRASI BISNIS JURUSAN ADMINISTRASI NIAGA POLITEKNIK NEGERI PADANG
ZULHENDRI, S.T, M.T	'0025056510	RANCANG BANGUN ALAT TEKUK PEMBUAT BEGEL PORTABEL DAN PERBANDINGAN KECEPATAN PRODUKSINYA DENGAN ALAT TRADISIONIL
FIRMANSYAH, S.T, M.T	'0020126407	Dampak Susut Umur Pemakaian Kabel Instalasi Listrik Politeknik Negeri Padang Terhadap Konsumsi Energi Listrik dan Estimasi Resiko yang Ditimbulkan

Jumlah Prototype Industri

Jumlah prototype industry merupakan indikator kinerja baru yang muncul pada tahun 2019. Produk yang diperhitungkan dalam prototype industry ini adalah produk dengan tingkat kesiapan teknologi level 7 diman perangkat sudah diuji dan diaplikasikan pada lingkungan yang sebenarnya.

Karena ini merupakan indikator kinerja baru pada tahun 2019 maka baseline pada tahun 2018 masih nol dengan target pencapaian pada tahun 2019 adalah 1 produk. Indikator

kinerja ini dapat dilaksanakan dengan baik oleh Politeknik negeri Padang dengan menghasilkan lima produk dengan tingkat pencapaian target adalah 500%.

Table 3.26 Prototipe Industri tahun 2019

No	Prototype Industri	Spesifikasi	Pengguna
1	Turbin Crossflow (pembangkit listrik tenaga mikrohidro)	Kapasitas 5 KW dan 10 KW	Jorong Sungai Lolo, Nagari Sungai Lolo, Kecamatan Mapat Tunggul Selatan, Kabupaten Pasaman Timur
2	Pompa Hidram (pengangkat air untuk mengairi sawah)	Kapasitas Q. 1,8 L/dt, H. 8 Meter	Jorong Sarang Gagak Nagari Pakandangan, Kecamatan Enam Lingkung Padang Pariaman
3	Mesin pengupas kulit kopi	Kapasitas 100 kg/ jam	Kelompok Tani Rimbun Kinari Kecamatan Bukit Sundi, Kabupaten Solok
4	Mesin pencacah tulang sapi	Kapasitas 100 kg/ jam	Kelompok Tani Bukit Wangi, Jalan Koto Baru, Limau Manis Selatan, Kecamatan Pauh, Padang
2	Mesin pemotong stick ubi	Kapasitas 100 kg/ jam, dan 50 kg/ jam	Jalan Jati/ Jalan Perintis Kemerdekaan Padang

Jumlah Jurnal Bereputasi Terindeks Nasional

Indikator Kinerja ini juga merupakan indikator kinerja baru yang muncul pada tahun 2019. Pada tahun 2018 indikator ini belum ada sehingga baseline pencapaian pada tahun 2018 masih dihitung nol. Target yang ditetapkan untuk jumlah jurnal bereputasi terindeks nasional adalah 1 jurnal. Dalam pencapaian kinerjanya, indikator ini memiliki tujuh jurnal yang sudah terindeks nasional sehingga indikator ini merupakan indikator dengan tingkat kinerja yang sangat melebihi target yaitu 700%.

Tabel 3.27 Klasifikasi Jurnal Terakreditasi Nasional

No	Jurnal	Klasifikasi Sinta	Alamat daring
1	JOIV	SINTA 3	joiv.org
2	POLINGUA	SINTA 4	polingua.org
3	ELEKTRON : Jurnal Ilmiah	SINTA 4	jie.pnp.ac.id
4	JURNAL TEKNIK MESIN	SINTA 5	ejournal2.pnp.ac.id
5	JURNAL ILMIAH REKAYASA SIPIL	SINTA 5	ejournal2.pnp.ac.id
6	POLIREKAYASA	SINTA 5	jpr-pnp.com
7	JURNAL AKUNTANSI DAN MANAJEMEN	SINTA 5	ejournal2.pnp.ac.id

Jumlah Sitasi Karya Ilmiah

Jumlah Sitasi Karya Ilmiah adalah merupakan salah satu indikator yang ditetapkan untuk Sasaran strategis Meningkatnya relevansi dan produktifitas riset dan pengembangan. Menurut defenisinya Jumlah Sitasi Karya Ilmiah adalah Jumlah sitasi/sitiran yang dilakukan atas karya tulis dosen untuk dijadikan referensi/acuan oleh penulis/peneliti lain. Pada tahun 2019 capaian indikator kinerja ini sudah melebihi target yang ditetapkan yaitu 305 sitasi dengan realisasi capaian sebanyak 451 sitasi untuk paper yang terindeks scopus. Sedangkan untuk paper yang terindeks pada Google scholar, sitasi paper yang dihasilkan oleh Politeknik negeri Padang sudah mencapai 1063 tahun 2019. Jika dibandingkan dengan capaian pada tahun 2018, indikator ini berhasil direalisasikan sebanyak 170 masih belum memenuhi target yang ditetapkan yaitu 305 sitasi. Namun pada tahun 2019 target indikator kinerja ini dapat dipenuhi dengan capaian kinerja sebesar 148,19%. Untuk detailnya gambar 3.24 menampilkan sitasi yang tercatat pada aplikasi SINTA.

Gambar 3.24 Sitasi Scopus dan google scholar

Sasaran 5

Peningkatan Intensitas Kerjasama Dengan Instansi Dalam Dan Luar Negeri

Peningkatan kerjasama merupakan salah satu tujuan PNP (tujuan No. 3) untuk mengemban salah satu misi PNP yaitu Menjalin kerja sama yang produktif dan berkelanjutan dengan lembaga pendidikan, pemerintahan, dan dunia usaha ditingkat nasional dan Internasional. Kerjasama ini memiliki beberapa tujuan antara lain mempermudah akses dalam rangka memperbarui muatan kurikulum, senantiasa meng-update kebutuhan industri nasional dan internasional, meningkatkan income dari hasil kerjasama, mengetahui isu-isu terbaru untuk penelitian, dan meningkatkan kompetensi dosen. Tujuan ini dicapai melalui Peningkatan akses sumber dana hibah kompetisi nasional dan internasional; Peningkatan kepercayaan instansi pemerintah, dunia usaha, industri, asosiasi profesi dan masyarakat; Peningkatan income generating; Peningkatan kerjasama dengan pihak internasional.

Peningkatan akses sumber dana hibah kompetisi nasional dan internasional dicapai melalui peningkatan kemampuan institusi dan dosen secara individual untuk menulis

proposal ke lembaga-lembaga internasional yang relevan dengan PNP. Dimasa lalu, banyak hibah penelitian yang bisa diraih seperti AsiaLink, melalui hibah kompetitif seperti TPSDP, I-MHERE, dan lembaga internasional lain. Dana hibah ini ada yang bersifat individu dan ada yang melalui lembaga. Karena itu PNP harus proaktif mencari sumber-sumber pendanaan ini. Disamping itu kemampuan menulis proposal juga harus ditingkatkan.

Peningkatan *income generating* dapat dicapai dengan penataan unit produksi dan perkuatan kerjasama dengan industri yang membutuhkan dengan memperluas jaringan kerjasama dengan *stakeholder*.

Peningkatan kerjasama dengan pihak internasional dapat dilaksanakan dengan menjalin kerjasama dengan institusi pendidikan di luar negeri, dan ditindaklanjuti dengan *staff* dan *student exchange*. Jurusan Teknik Sipil PNP telah pernah melaksanakan kegiatan ini dengan *Saxion University*, Belanda.

Peningkatan intensitas kerjasama dengan instansi dalam dan luar negeri bertujuan untuk meningkatkan kerjasama yang saling menguntungkan antara lembaga PNP dengan *stakeholder*. Kerjasama yang dimaksud adalah bagaimana memberdayakan sumberdaya yang dimiliki PNP (SDM dan infrastruktur) yang berhubungan dengan bidang pendidikan/pelatihan, penelitian, jasa konsultasi, jasa produksi. Dari hasil kerjasama ini diharapkan pendapatan (*income generate*) PNP jadi meningkat.

Rancangan strategi dimulai dari pendataan kerjasama yang pernah dilakukan untuk kemudian diperbarui, menata Rancangan kegiatan dimulai dari pengoptimalan pengelolaan jaringan alumni agar posisi alumni dapat dimonitor. Selanjutnya adalah peningkatan kerjasama dengan institusi pendidikan lain khususnya sesama politeknik untuk menghasilkan karya inovatif yang meningkatkan pencitraan institusi di mata *stakeholders*.

Oleh karena itu, Sasaran Peningkatan intensitas kerjasama dengan instansi dalam dan luar negeri merupakan upaya yang harus dilakukan dengan menetapkan indikator kinerja yang harus ditingkatkan yaitu:

1. Jumlah kerjasama dengan industri

Dari indikator kinerja yang ditetapkan, indikator kinerja ini sudah mencapai target yang ditetapkan. Dari 36 industri yang ditetapkan sudah tercapai 46 industri yang bekerja sama dengan Politeknik negeri Padang tahun 2019. Jika dibandingkan dengan tahun 2018, kerjasama yang dihitung adalah seluruh kerjasama baik dengan institusi pendidikan maupun dengan industry. Namun pada tahun 2019 kerjasama yang dihitung adalah

kerjasama khusus dengan industry baik dalam maupun luar negeri. Capaian indikator kinerja ini adalah 127,77 %. Untuk mencapai sasaran Peningkatan intensitas kerjasama dengan instansi dalam dan luar negeri pada tahun 2019 telah dianggarkan sebesar Rp.450.000.000,-. Adapun tingkat capaiannya peningkatan intensitas kerjasama dengan instansi dalam dan luar negeri seperti tampak pada tabel 3.24.

Tabel 3.28 Capaian Sasaran Peningkatan Intensitas Kerjasama dengan Instansi Dalam dan Luar Negeri

Sasaran	Indikator Kinerja	TARGET RENSTRA 2015-2019	CAPAIAN 2018	TAHUN 2019		
				TARGET	REALISASI	% CAPAIAN
Peningkatan intensitas kerjasama dengan instansi dalam dan luar negeri	Kerjasama dengan industri	*	*	36	46	127,77%

Kerjasama dengan industri

Pada tahun 2019, target kerjasama dengan industri yang ditetapkan adalah 36 kerjasama dan terealisasi sebanyak 46 kerjasama dengan capaian kinerja 127,77%. Jika dibandingkan dengan tahun 2018, target kinerja ini mengalami perubahan dimana indikator ini pada tahun 2018 menghitung semua kerjasam yang dilakukan oleh Politeknik baik dengan instansi pendidikan maupun dengan industry. Namun pada tahun 2019 ini, kerjasama yang dihitung pada indikator kinerja adalah kerjasama dengan industri.

Tabel 3.29 Kerjasama Industri

No	Institusi/Instansi	Bidang
1	Royal Silk Fondation	Peningkatan kualitas SDM, Pengembangan sarana IPTEK, penelitian dan pengabdian kepada masyarakat, pertukaran informasi, pengetahuan dan teknologi, pengenalan dan pembangunan teknologi PPBM untuk antisipasi gempa bumi.

No	Institusi/Instansi	Bidang
2	Balai Wilayah Sungai Sumatera V Dirjen Sumber Daya Air Kementerian Pekerjaan Umum dan Perumahan Rakyat	Pengembangan kualitas SDM, Pemanfaatan ilmu pengetahuan dan teknologi, pendampingan dan penguatan kelembagaan, penelitian dan pengabdian kepada masyarakat
3	Dinas Pendidikan, Pemuda dan Olahraga Kota Sawahlunto	Pengembangan Kompetensi dan peningkatan kualitas sumber daya manusia serta membina hubungan kelembagaan
4	KAP Amachi Arifin Mardani & Rekan	Pengembangan SDM, ilmu pengetahuan dan pertukaran informasi, PKL dan penempatan kerja
5	KAP Tasnim Ali Widjanarko & Rekan	Pengembangan SDM, ilmu pengetahuan dan pertukaran informasi, PKL dan penempatan kerja
6	KAP Jamaludin, Ardi, Sukimto & Rekan	Pengembangan SDM, ilmu pengetahuan dan pertukaran informasi, PKL dan penempatan kerja
7	KAP Husni, Mucharam & Rasidi	Pendidikan dan pengembangan SDM dan pelaksanaan PKL
8	KAP Sukrisno, Sarwoko & Sandjaja	Engembanagn SDM, Pengembanag ilmu pengetahuan dan pertukaran informasi dan pelaksanaan PKL
9	KAP HLB Hadori, Sugiarto, Adi & Rekan	Pengembangan SDM, ilmu pengetahuan dan pertukaran informasi, PKL dan penempatan kerja
10	KAPKrisnawan, Busroni, Achsin & Alamsyah	Pengembangan SDM, ilmu pengetahuan dan pertukaran informasi, PKL dan penempatan kerja
11	KAP Armen, Budiman & Rekan	Pengembangan SDM, ilmu pengetahuan dan pertukaran informasi, PKL dan penempatan kerja
12	Diva Ikhlas Tour & Travel	(1) Peningkatan kualitas sumber daya manusia (2) Pengembangan dan pemanfaatan ilmu pengetahuan dan teknologi (3) Pemberdayaan masyarakat
13	PT. Ermi Armaya Tours & Travel	(1) Peningkatan kualitas sumber daya manusia (2) Pengembangan dan pemanfaatan ilmu pengetahuan dan teknologi (3) Pemberdayaan masyarakat
14	Himpunan Penerjemah Indonesia	Penerjemahan bahasa Inggris
15	LPJK	Teknologi dan peningkatan SDM bidang konstruksi dan infrastruktur
16	PT. Supreme Energy	(1) Peningkatan kualitas sumber daya manusia (2) Pengembangan dan pemanfaatan ilmu pengetahuan dan teknologi (3) Pemberdayaan masyarakat

No	Institusi/Instansi	Bidang
17	Badan Pengembangan SDM, ESDM	(1) Penyelenggaraan dan pengembangan pendidikan dan pelatihan bidang ESDM, (2) Penyelenggaraan diskusi, seminar, lokakarya dan workshop, (3) Penyediaan dan pengembangan SDM profesional (4) Pelaksanaan kegiatan pengabdian masyarakat, (5) partisipasi bersama dalam kegiatan penelitian para pihak, (6) Pemanfaatan fasilitas sarana prasarana pengembangan SDM
18	PT Kunango Jantan	(1) Peningkatan kualitas sumber daya manusia (2) Pengembangan dan pemanfaatan ilmu pengetahuan dan teknologi (3) Pemberdayaan masyarakat
19	AMIK Daparnas	(1) Peningkatan kualitas sumber daya manusia (2) Pengembangan dan pemanfaatan ilmu pengetahuan dan teknologi (3) Pemberdayaan masyarakat
20	PT. ITC	(1) Peningkatan kualitas sumber daya manusia (2) Pengembangan dan pemanfaatan ilmu pengetahuan dan teknologi (3) Pemberdayaan masyarakat
21	Kopertis Wilayah X	(1) Penyelenggaraan pendidikan dan pelatihan, (2) Penelitian bersama, (3) Pengabdian kepada masyarakat, kegiatan ilmiah, seminar lokakarya bersama, (4) Peningkatan dan pengembangan kompetensi SDM, (5) Peningkatan dan pengembangan institusi
22	BEI & Panin Sekuritas	Pengembangan Pasar Modal di Indonesia
23	Asosiasi BPR Kelompok Bank Nagari	(1) Peningkatan kualitas sumber daya manusia (2) Pengembangan dan pemanfaatan ilmu pengetahuan dan teknologi (3) Pemberdayaan masyarakat (4) Penyediaan jasa bank
24	BPD HIPMI	Pembinaan kewirausahaan mahasiswa Politeknik Negeri Padang dengan anggota HIPMI dan meningkatkan kualitas sumber daya manusia Para Pihak
25	KAP Ishak, Saleh, Soewondo dan Rekan	(1) Pengembangan SDM, (2) Pengembangan ilmu pengetahuan dan pertukaran informasi (3) Pelaksanaan PKL (4) Penempatan kerja bagi lulusan yang memenuhi persyaratan perusahaan (5) Pelaksanaan seleksi penerimaan karyawan

No	Institusi/Instansi	Bidang
26	Perpustakaan Nasional RI	(1) Pengembangan SDM bidang perpustakaan, (2) Pengembangan teknologi informasi dan komunikasi (3) Pengembangan pangkalan data katalog induk nasional dan repository digital indonesia OneSearch (4) Pengembangan dan pemanfaatan bersama koleksi perpustakaan (5) Pertemuan ilmiah, penelitian dan publikasi bersama, penghimpunan dan pelestarian karya cetak karya rekam dan perluasan jejaring perpustakaan lingkup nasional dan internasional
27	LSP Telekomunikasi Digital Indonesia	(1) Pengembangan kualitas SDM (2) Pengembangan dan pemanfaatan ilmu pengetahuan dan teknologi (3) Pemberdayaan masyarakat, (4) kerjasama tempat Uji Kompetensi (5) pengembangan skema dan perangkat uji kompetensi
28	PT. Javandra	(1) Program PKL mahasiswa (2) Rekrutmen (3) Pengembangan kualitas SDM
29	PT. Nexwave	(1) Program PKL mahasiswa (2) Rekrutmen (3) Pengembangan kualitas SDM
30	PT. LMT	(1) Program PKL mahasiswa (2) Rekrutmen (3) Pengembangan kualitas SDM
31	Forum Human Capital Indonesia	Malaksanakan kerjasama dan saling menunjang dalam melaksanakan tugas kedua belah pihak sesuai dengan fungsi dan kewenangan masing-masing
32	PT. Brantas Abipraya	Magang bersertifikat
33	Yayasan Litara	pelatihan penerjemahan
34	Lexie Training Pekanbaru	publik speaking, magang dan kuliah umum
35	Biro Adm dan Pengelolaan BMN Setda Prov. Sumbar	Kerjasama Teknis khususnya sosialisasi layanan pengadaan secara elektronik (LPSE) sebagai pendukung pendidikan di Jurusan Teknik Sipil Politeknik Negeri Padang
36	PT Global Arutama	Pengembangan kualitas SDM, Pengembangan dan pemanfaatan IPTEK, pemberdayaan masyarakat
37	Grand Zuri Hotel	1. Pengembangan kualitas SDM, pengembangan dan pemanfaatan ilmu pengetahuan dan teknologi, pemberdayaan masyarakat, pengembangan pendidikan nasional
38	Kawana Hotel	1. Pengembangan kualitas SDM, pengembangan dan pemanfaatan ilmu pengetahuan dan teknologi, pemberdayaan masyarakat, pengembangan pendidikan nasional

No	Institusi/Instansi	Bidang
39	Astra Daihatsu Sumbar	1. Pengembangan kualitas SDM, pengembangan dan pemanfaatan ilmu pengetahuan dan teknologi, pemberdayaan masyarakat, pengembangan pendidikan nasional
40	Inner Drive	1. Pengembangan kualitas SDM, pengembangan dan pemanfaatan ilmu pengetahuan dan teknologi, pemberdayaan masyarakat, pengembangan pendidikan nasional
41	Pemko Padang Panjang	1. Pengembangan kualitas SDM, pengembangan dan pemanfaatan ilmu pengetahuan dan teknologi, pemberdayaan masyarakat, pengembangan pendidikan nasional
42	PT. Putra Baja Deli	1. Pengembangan kualitas sumberdaya manusia 2. Pengembangan dan pemanfaatan ilmu pengetahuan dan teknologi 3. Pemberdayaan masyarakat.
43	Balai penerapan teknologi konstruksi KemenPUPR	penyelenggaraan program peningkatan kompetensi bidang jasa konstruksi peserta didik PNP
44	Pemko Padang	Bidang pendidikan, penelitian dan pengabdian kepada masyarakat
45	Nagari Batu Taba	1. Penyelenggaraan pendidikan, penelitian, pengabdian kepada masyarakat, 2. pembangunan dan pemberdayaan masyarakat desa, 3. inovasi teknologi tepat guna, dll
46	Nagari Panampuang	1. Pendidikan dan kebudayaan, pengajaran, penelitian dan pengembangan, pengabdian kepada masyarakat, pengembangan SDM dan hubungan kelembagaan

Sasaran 6 :
Menguatnya kapasitas inovasi

Penguatan kapasitas inovasi produk penelitian dan pengabdian masyarakat dicapai dengan peningkatan sarana-prasarana sehingga penelitian tidak mengalami kendala fasilitas. Disamping itu yang tidak kalah pentingnya adalah meningkatkan kemampuan inovasi

sendiri, yaitu melalui workshop mengenai drafting/pengusulan paten, dan membantu pembiayaan karya yang berpotensi HKI karena membutuhkan biaya yang besar.

Meningkatnya relevansi dan produktivitas riset dan pengembangan dicapai dengan berbagai strategi antara lain meningkatkan kemampuan meneliti dan menulis di jurnal lokal, nasional, maupun internasional, mengembangkan jurnal internal yang memuat karya mahasiswa, terutama dari program D-4, dan mengembangkan kemitraan untuk memperbesar kesempatan melaksanakan penelitian dengan pihak luar.

Oleh karena itu Sasaran Menguatnya kapasitas Inovasi merupakan upaya yang harus dilakukan dengan menetapkan indikator kinerja yang harus ditingkatkan yaitu Jumlah HKI yang didaftarkan

Indikator kinerja untuk sasaran strategis ini mengalami perubahan jika dibandingkan dengan tahun 2018. Untuk tahun 2018 indikator kinerjanya adalah jumlah HKi yang didaftarkan namun pada tahun 2019 indikator kinerja adalah jumlah produk inovasi dengan target yang ditetapkan adalah 1 produk. Namun indikator kinerja ini masih belum mencapai target yang diinginkan meski secara rencana aksi yang dilakukan telah diupayakan secara maksimal namun belum memenuhi target. Untuk mencapai sasaran Menguatnya kapasitas inovasi pada tahun 2018 telah dianggarkan sebesar 200.000.000,- .

Gambaran tingkat ketercapaian sasaran Menguatnya kapasitas Inovasi sebagai berikut:

Tabel 3.30 Menguatnya kapasitas inovasi

Sasaran	Indikator Kinerja	TARGET RENSTRA 2015-2019	CAPAIAN 2018	TAHUN 2019		
				TARGET	REALISASI	REALISASI /TARGET
Menguatnya kapasitas inovasi	Jumlah produk inovasi	*	*	1	0	0

Produk inovasi adalah produk atau proses yang memiliki unsur kebaharuan yang dimanfaatkan untuk kepentingan ekonomi, social, budaya dan kemasyarakatan baik yang

bersifat komersil maupun yang bersifat non komersil sehingga menyebabkan terjadinya perubahan yang signifikan.

Produk inovasi dapat dihasilkan dari penelitian, pengembangan, pengkajian dan/atau perekayasaan ilmu pengetahuan dan teknologi yang sesuai dengan kebutuhan yang memiliki tingkat kesiapterapan teknologi sembilan dan/atau tingkat kesiapan inovasi paling rendah tiga.

Persyaratan produk inovasi meliputi :

- memiliki tingkat kesiapterapan teknologi sembilan dan/atau tingkat kesiapan inovasi paling rendah tiga
- memiliki unsure kebaharuan (novelty)
- memiliki kekayaan intelektual dan potensi komersialisasinya
- memiliki keunikan (unique Selling Point) yaitu sebuah proposisi penjualan yang unik atau dikenal sebagai Unique Selling Point (USP) yang merupakan factor bisnis yang telah membuatnya berbeda dan/atau lebih baik dari pada yang lain
- memiliki kemanfaatan pada masyarakat baik yang bersifat komersil maupun non komersil
- merupakan hasil riset dari lembaga penelitian dan pengembangan atau perguruan tinggi dalam negeri.

Dalam pelaksanaannya capaian kinerja pada indikator ini belum maksimal dimana produk yang diunggulkan belum bisa memenuhi kriteria komersialisasinya. Sehingga belum memungkinkan untuk diproduksi secara banyak dan dijual secara terbuka.

Tabel 3.31 Produk Inovasi

No	Produk	Status
1	Turbin Crossflow (pembangkit listrik tenaga mikrohidro)	Alat telah dipergunakan oleh masyarakat namun belum diproduksi banyak dan diperjualbelikan
2	Pompa Hidram (pengangkat air untuk mengairi sawah)	
3	Mesin pengupas kulit kopi	
4	Mesin pencacah tulang sapi	
2	Mesin pemotong stick ubi	

3.5 REALISASI ANGGARAN

Pagu awal belanja Politeknik Negeri Padang dalam DIPA 2019 yang digunakan untuk mendukung pencapaian sasaran strategis sebagaimana ditetapkan dalam penetapan Kinerja PNP tahun 2019 sebesar **Rp. 99.063.653.000,-**. Pagu tersebut terdiri dari 2 DIPA yaitu :

1. DIPA Sekjen Kemenristek Dikti dengan total anggaran sebesar **Rp. 93.733.653.000,-**
2. DIPA Ditjen Kelembagaan IPTEK dan Dikti (PDD), dengan pagu anggaran sebesar **Rp. 5.330.000.000,-**

Tabel 3.32 Pagu Anggaran Politeknik Negeri Padang tahun 2019

No	UNIT	KODE SATKER	PAGU AWAL	PAGU AKHIR	SELISIH
1	Setjend KemenristekDikti (PNP)	400990	80.155.701,000	93.733.653.000	13,577.952,000
2	Ditjen Kelembagaan Iptek dan Dikti (PDD)	401306	5.330.000.000	5.330.000.000	-
TOTAL			85.485.701.000	99.063.653.000	13,577.952,000

Tabel 3.33 Capaian Realisasi Anggaran PNP Periode 2013 s.d 2019

NO	TAHUN	ANGGARAN	REALISASI	%REALISASI
1	2013	Rp 102.333.272.000	Rp 85.256.628.360	83,31
2	2014	Rp 147.776.820.000	Rp 115.758.979.212	78,33
3	2015	Rp 106.436.767.000	Rp 86.215.209.933	81,00
4	2016	Rp 114.226.780.000	Rp 97.801.058.482	85,62
5	2017	Rp 104.064.963.000	Rp 98.682.371.643	94,83
6	2018	Rp 100.369.625.000	Rp 94.421.017.584	94,07
7	2019	Rp 99.063.653,000	Rp 94.758.368.833	95,65
Rata-rata		Rp 774,271,930,000	Rp 677,893634,047	87,54

Realisasi belanja PNP tahun 2019 untuk masing –masing belanja dapat dilihat pada tabel 3.30.

Tabel 3.34 Realisasi Anggaran Politeknik Negeri Padang Tahun 2019 Berdasarkan Jenis Belanja

No	Belanja	Pagu	Realisasi	% Realisasi
1	Belanja Pegawai	47,877,463,495	47,379,184,417	50 %
2	Belanja Modal	3,833,763,371	43.598.325.500	3,99%
3	Belanja Barang	47.877.463.495	3,780,858.916	46,01 %
Total		99,063,653,000	94,758,368,833	95,65 %

Selanjutnya berdasarkan Rencana kerja dan Anggaran (RKA) PNP, pada tahun 2019 melaksanakan enam Sasaran Strategis untuk mendukung Indikator Kinerja. Adapun realisasi DIPA atas Sasaran Strategis pada tahun 2019 adalah sebagai berikut:

Tabel 3.35 Anggaran PNP tahun 2019 berdasarkan Sasaran Strategis

NO	Sasaran	Indikator Kinerja	TARGET RENSTRA 2015-2019	TAHUN 2019		Anggaran (Rp)
				TARGET	REALISASI	
1	Meningkatnya kualitas pembelajaran dan kemahasiswaan pendidikan tinggi	Jumlah Mahasiswa yang berwirausaha	40 orang	86 Orang	113 Orang	29,589,610,000
		Persentase lulusan yang langsung bekerja sesuai bidangnya	25%	30%	30,25%	
		Persentase Prodi Terakreditasi minimal B	80%	95%	91%	
		Jumlah mahasiswa berprestasi	34 Orang	72 Orang	88 Orang	
		Persentase lulusan bersertifikat kompetensi dan profesi	700 Orang	30%	99,91%	
2	Meningkatnya kualitas kelembagaan PNP	Rangking PT Nasional (2019 – PT vokasi)	145	10	8	3,382,912,000
		Akreditasi Institusi	B	B	B	
		Persentase Kuantitas Tindak Lanjut Temuan BPK	*	0	0	

NO	Sasaran	Indikator Kinerja	TARGET RENSTRA 2015-2019	TAHUN 2019		Anggaran (Rp)
				TARGET	REALISASI	
		Persentase Tindak Lanjut Bernilai Rupiah Temuan BPK	*	0	0	
3	Meningkatnya relevansi, kualitas, dan kuantitas sumber daya IPTEK dan DIKTI	Persentase Dosen berkualifikasi S3	8%	8 %	8,6%	63,596,253,000
		Persentase Dosen dengan jabatan lektor kepala	*	66%	58,8%	
		Persentase Dosen dengan guru besar	*	0,4%	0	
		Persentase dosen politeknik yang berasal dari industry	*	6,4%	8,5%	
4	Meningkatnya relevansi dan produktifitas riset dan pengembangan	Jumlah Publikasi Nasional	65	63 Judul	64 Judul	
		Jumlah Publikasi Internasional	20	28 Judul	31 Judul	
		Jumlah Kekayaan Intelektual yang didaftarkan	4	30 Judul	36 Judul	
		Jumlah Prototipe Penelitian dan Pengembangan (Research and Development /R&D)	*	15	101	
		Jumlah Prototipe Industri	*	1	5	
		Jumlah Jurnal bereputasi Terindeks Nasional	*	1	7	
		Jumlah Sitasi Karya Ilmiah	*	305	452	
5	Peningkatan intensitas kerjasama dengan instansi dalam dan luar negeri	Kerjasama dengan industri	*	35	46	450,000,000
6	Menguatnya kapasitas inovasi	Jumlah produk inovasi	*	1	0	200,000,000

Beberapa kendala atau hambatan yang dihadapi PNP pada tahun 2019 antara lain adanya revisi Anggaran untuk Dipa 400990 dimana PNP mengusulkan tambahan gaji pegawai dan revisi Anggaran Dipa 400990 serta penerimaan hibah Pemda Tanah Datar adalah Rp 300.000.000;

Dari kendala dan hambatan tersebut berdampak pada revisi anggaran yang dilakukan PNP sehingga menyebabkan kegiatan/anggaran menumpuk diakhir tahun sehingga ada beberapa kegiatan tidak dapat terlaksana sesuai dengan jadwal yang telah direncanakan.

Langkah- langkah antisipasi yang telah dilakukan untuk mengatasi kendala/hambatan tersebut antara lain:

- a. Masing-masing unit Satuan Kerja mempersiapkan rencana kerja untuk 1 (satu) tahun kedepan secara terarah dan terkoodinasi;
- b. mengintensifkan koordinasi dan Komunikasi dengan pihak yang terkait; dan
- c. melaksanakan monev realisasi anggaran .

BAB IV

PENUTUP

Laporan Akuntabilitas Kinerja Politeknik Negeri Padang tahun 2018 merupakan perwujudan dari pertanggungjawaban pelaksanaan tugas dan fungsi, kebijakan, program serta kegiatan-kegiatan Politeknik Negeri Padang kepada pihak eksternal yang berkepentingan (*Stakeholders*). Semua program kerja dan kegiatan tersebut dipergunakan untuk mencapai sasaran strategis yang terdapat dalam Rencana Strategis Politeknik Negeri Padang 2015-2019 secara keseluruhan.

Laporan kinerja PNP ini menyajikan informasi atas hasil-hasil kinerja yang dicapai periode tahun anggaran 2018 secara menyeluruh, dalam upaya meningkatkan mutu pendidikan dan hilirisasi hasil-hasil penelitian agar dapat memberikan nilai tambah dan kemanfaatan secara riil bagi masyarakat. Berbagai keberhasilan maupun kekurangan sebagaimana tercermin dalam capaian kinerja indikator utama, telah digambarkan secara rinci pada tabel, gambar dan uraian penjelasan diatas.

Secara umum target-target sasaran yang tercermin dalam indikator Kinerja Utama (IKU) berhasil tercapai bahkan beberapa diantaranya berhasil melebihi yang ditargetkan. Untuk indikator kinerja yang tidak mencapai target, peningkatan capaian indikator outcome yang di perjanjikan dalam Perjanjian Kinerja (PK), PNP kedepan akan berupaya meningkatkan fungsi koordinasi, pelaksanaan kebijakan dan meningkatkan efektivitas instrumen kebijakan yang ada. Hal ini dimaksudkan agar pencapaian *outcome* bisa disinergikan dengan kebijakan dan program dari PNP terkait dan stakeholder.

Beberapa capaian kinerja yang kedepan perlu ditingkatkan dan menjadi perhatian diantaranya:

1. Persentase Guru Besar.
2. Jumlah Produk Inovasi

Dimasa mendatang dengan berbekal komitmen, kesamaan persepsi dan kekuatan, serta sumberdaya yang ada, PNP akan terus meningkatkan kinerjanya sesuai peran dan tanggungjawab yang diembannya, sehingga amanah yang tertuang dalam Renstra 2015-2019 dibidang Pendidikan Tinggi dan Iptek optimis dapat dicapai dan ditingkatkan kinerjanya.

Lampiran

SERBA SERBI

PERJANJIAN KINERJA TAHUN 2019

Dalam rangka mewujudkan manajemen pemerintahan yang efektif, transparan dan akuntabel serta berorientasi pada hasil, yang bertanda tangan di bawah ini:

Nama : SURFA YONDRI,ST,SST,M.Kom
Jabatan : Direktur Politeknik Negeri Padang

Selanjutnya disebut pihak pertama

Nama : Prof. H. Mohamad Nasir, Ph.D.Ak
Jabatan : Menteri Riset, Teknologi, dan Pendidikan Tinggi

Selaku atasan pihak pertama, selanjutnya disebut pihak kedua

Pihak pertama berjanji akan mewujudkan target kinerja yang seharusnya sesuai lampiran perjanjian ini, dalam rangka mencapai target kinerja jangka menengah seperti yang telah ditetapkan dalam dokumen perencanaan. Keberhasilan dan kegagalan pencapaian target kinerja tersebut menjadi tanggung jawab kami.

Pihak kedua akan melakukan supervisi yang diperlukan serta melakukan evaluasi terhadap capaian kinerja dari perjanjian ini dan mengambil tindakan yang diperlukan dalam rangka pemberian penghargaan dan sanksi.

Jakarta, 06 Maret 2019

Pihak Kedua

Pihak Pertama

Prof. H. Mohamad Nasir, Ph.D.Ak

SURFA YONDRI,ST,SST,M.Kom

**PERJANJIAN KINERJA TAHUN 2019
POLITEKNIK NEGERI PADANG**

Sasaran	Indikator Kinerja	Target
(1)	(2)	(3)
Meningkatkan Kualitas Pembelajaran dan Kemahasiswaan Pendidikan Tinggi	Jumlah mahasiswa berwirausaha	86
	Persentase lulusan bersertifikat kompetensi dan profesi	80
	Persentase Prodi Terakreditasi Minimal B	95
	Jumlah mahasiswa berprestasi	72
	Persentase Lulusan Perguruan Tinggi yang Langsung Bekerja	30
Meningkatkan Kualitas kelembagaan PNP	Ranking PT Politeknik Nasional	10
	Akreditasi Institusi	B
	Persentase kuantitas tindak lanjut temuan BPK	0
	Persentase tindak lanjut bernilai rupiah temuan BPK	0
Meningkatnya Relevansi, Kualitas dan Kuantitas Sumber Daya IPTEK dan DIKTI	Persentase Dosen Berkualifikasi S3	8
	Persentase dosen dengan jabatan lektor kepala	66
	Persentase dosen dengan jabatan guru besar	0,4
	Persentase dosen politeknik yang berasal dari industri	6,4
Meningkatnya Relevansi dan Produktifitas Riset dan Pengembangan	Jumlah Publikasi Nasional	63
	Jumlah Publikasi Internasional	28
	Jumlah Kekayaan Intelektual yang Didaftarkan	30
	Jumlah Prototipe Penelitian dan Pengembangan (Research and Development/R & D)	15
	Jumlah Prototipe Industri	1
	Jumlah Jurnal Bereputasi Terindeks Nasional	1
	Jumlah Sitasi Karya Ilmiah	305
Peningkatan Intensitas kerjasama dengan Instansi dalam dan Luar	Jumlah kerja sama dengan industri	35

Negeri		
Menguatnya Kapasitas Inovasi	Jumlah Produk Inovasi	1

Kegiatan	Anggaran
[2642] Penyediaan Dana Bantuan Operasional Untuk Perguruan Tinggi Negeri Dan Bantuan Pendanaan Ptn-bh	Rp. 7.000.000.000
[5741] Dukungan Manajemen Ptn/kopertis	Rp. 60.170.701.000
[5742] Peningkatan Layanan Tridharma Perguruan Tinggi	Rp. 18.315.000.000
[5697] Pengembangan Kelembagaan Perguruan Tinggi	Rp. 5.330.000.000
Total	Rp. 90.815.701.000

Menteri Riset, Teknologi, dan
Pendidikan Tinggi

[Signature]
Prof. H. Mohamad Nasir, Ph.D.Ak

Jakarta, 06 Maret 2019
Direktur Politeknik Negeri
Padang

[Signature]
SURFA YONDRI,ST,SST,M.Kom