

GERMAS

Gerakan Masyarakat
Hidup Sehat

RENCANA STRATEGI PROGRAM STUDI DIII FISIOTERAPI POLTEKKES KEMENKES SURAKARTA 2020 - 2024

**PROGRAM STUDI DIII FISIOTERAPI
POLITEKNIK KESEHATAN KEMENKES SURAKARTA**

VISI, MISI, DAN TUJUAN
PROGRAM STUDI DIPLOMA III FISIOTERAPI
POLTEKKES KEMENKES SURAKARTA

Visi Program Studi Diploma III Fisioterapi

Visi Program Studi Diploma III Fisioterapi Politeknik Kesehatan Kementerian Kesehatan Surakarta adalah:

“Menjadi Institusi Penyelenggara Pendidikan Ahli Madya Kesehatan yang unggul, kompetitif dan berwawasan global dibidang Fisioterapi Pediatri dan Muskuloskeletal pada tahun 2035.”

Misi Program Studi Diploma III Fisioterapi

Misi dari Program Studi Diploma III Fisioterapi Politeknik Kesehatan Kementerian Kesehatan Surakarta adalah :

1. Menyelenggarakan pendidikan ahli madya kesehatan fisioterapi yang unggul, kompetitif dan berwawasan global dibidang Fisioterapi Pediatri dan Muskuloskeletal,
2. Menyelenggarakan penelitian yang mendukung program pendidikan oleh tenaga pendidik dan penggunaan hasil penelitian dibidang fisioterapi oleh tenaga pendidik khususnya pada penelitian Fisioterapi Pediatri dan Muskuloskeletal,
3. Menyelenggarakan pengabdian masyarakat yang berbentuk pelayanan fisioterapi pada masyarakat terutama dibidang Fisioterapi Pediatri dan Muskuloskeletal,
4. Menyelenggarakan tata kelola penyelenggaraan pendidikan Diploma III Fisioterapi yang akuntabel dengan jaminan mutu,
5. Mengembangkan kemitraan dengan berbagai instansi nasional maupun internasional untuk menunjang pelaksanaan Tri Dharma Perguruan Tinggi.
6. Mengembangkan kewirausahaan dengan berbagai sektor dibidang fisioterapi.

Tujuan Program Studi Diploma III Fisioterapi

Tujuan dari Program Studi Diploma III Fisioterapi Politeknik Kesehatan Kementerian Kesehatan Surakarta adalah :

1. Menghasilkan lulusan yang terampil dan kompeten, mampu bersaing di pasar kerja, yang mempunyai kemampuan unggulan dibidang Fisioterapi Pediatri dan Fisioterapi Muskuloskeletal.
2. Menghasilkan karya-karya penelitian yang menggambarkan prinsip-prinsip ilmiah, sebagai landasan untuk memecahkan masalah kesehatan dibidang fisioterapi, sekurang-kurangnya 2 (dua) penelitian / tenaga pendidik / tahun. Terciptanya budaya penggunaan bukti penelitian dalam praktik fisioterapi oleh mahasiswa dan tenaga pendidik.
3. Menerapkan dan mendiseminasikan hasil-hasil pendidikan dan pengajaran serta penelitian dibidang fisioterapi kepada masyarakat oleh mahasiswa dan tenaga pendidik sekurang-kurangnya 2 (dua) penelitian/tahun
4. Meningkatkan tata kelola penyelenggaraan pendidikan Diploma III Fisioterapi yang akuntabel dengan jaminan mutu.
5. Menghasilkan naskah *Memorandum of Understanding* (MoU) dengan berbagai instansi untuk menunjang pelaksanaan Tri Dharma Perguruan Tinggi.
6. Menghasilkan produk barang dan jasa melalui kegiatan kewirausahaan dengan berbagai sektor dibidang fisioterapi.

**MATRIK RENCANA STRATEGI
PROGRAM STUDI DIPLOMA III FISIOTERAPI PERIODE 2020-2024
POLTEKKES KEMENKES SURAKARTA**

1) Terselenggaranya program pendidikan tinggi kesehatan yang unggul dan kompetitif sebagai *Center of Excellence*.

SASARAN	STRATEGI	PROGRAM	INDIKATOR	SATUAN	TARGET TAHUNAN				
					2020	2021	2022	2023	2024
1. Meningkatkan kualitas dan kuantitas input calon mahasiswa	1. Promosi Prodi D3 Fisioterapi (FT)	Menggunakan berbagai media dan kegiatan promosi	1.Terlaksananya promosi Prodi D3 Fisioterapi (FT) melalui berbagai media	x/tahun	1	1	1	1	1
	2. "Open house" bagi siswa SMA kelas XII di Prodi D3 Fisioterapi (FT) Jurusan Fisioterapi Poltekkes Kemenkes Surakarta		2.Terlaksananya "Open house" bagi siswa SMA kelas XII di Prodi D3 Fisioterapi (FT) Jurusan Fisioterapi Poltekkes Kemenkes Surakarta	x/tahun	1	1	1	1	1
	3. Mengikuti event pameran pendidikan		3.Keikutsertaan Prodi D3 FT dalam event pameran pendidikan	x/tahun	1	1	1	1	1
	4.Seleksi penerimaan mahasiswa dengan berbagai sistem layanan yang praktis, efektif dan efisien		4.Terlaksananya penjarangan siswa berprestasi PMDP, Uji Tulis jalur Umum dan Gakin	Mahasiswa	5	5	10	10	10

			5. Meningkatnya rasio pendaftar yang lulus terhadap jumlah pendaftar	Rasio	1:10	1:10	1:8	1: 6	1:5
Penerapan Kurikulum berbasis capaian pembelajaran internasional dan KKNi	Merevitalisasi kurikulum KPT berbasis capaian pembelajaran internasional dan KKNi	Telaah kurikulum sesuai kebutuhan user yang berbasis capaian pembelajaran internasional dan KKNi secara periodic	Terlaksananya kurikulum berbasis capaian pembelajaran internasional dan KKNi	%	100	100	100	100	100
Mengembangkan suasana akademik	Mengembangkan suasana akademik melalui otonomi keilmuan, kebebasan akademik, dan kebebasan mimbar akademik	Penyelenggaraan kegiatan cendekia: seminar/bedah buku/kajian ilmiah dan lain-lain	Terselenggaranya kegiatan cendekia: seminar/bedah buku/kajian ilmiah dan lain-lain	x/tahun	2	2	2	2	2
		Penyelenggaraan kegiatan pengembangan bakat, minat, dan kemampuan	Terselenggaranya kegiatan pengembangan bakat, minat, dan kemampuan	Kegiatan UKM	2	2	2	2	2
Penyelenggaran proses pembelajaran yang berkualitas	Melaksanakan proses pembelajaran berdasarkan standar pendidikan	Perencanaan proses pembelajaran sesuai standar	Terlaksananya perencanaan proses pembelajaran sesuai standar (Kelengkapan PBM : RPS, Kontrak Belajar, Kisi-kisi, Analisa Soal)	%	100	100	100	100	100

		Keterpaduan pengelolaan sumber daya dosen	Dosen terpadu untuk mata kuliah wajib umum	Mata Kuliah	4	4	4	4	4
		Keterpaduan pengelolaan kelas	Pengelolaan kelas terpadu	Titik kampus	1	1	1	1	1
		Pelaksanaan proses pembelajaran sesuai standar	Terlaksananya pelaksanaan proses pembelajaran sesuai standar (Kelengkapan PBM : RPS, Kontrak Belajar, Kisi-kisi, Analisa Soal)	%	100	100	100	100	100
		Evaluasi proses pembelajaran sesuai standar	Terlaksananya evaluasi proses pembelajaran sesuai standar (Kelengkapan PBM : RPS, Kontrak Belajar, Kisi-kisi, Analisa Soal)	x/tahun	2	2	2	2	2
Meningkatkan pembelajaran Teknologi Informasi	proses berbasis	Pelaksanaan Registrasi Online	Terlaksananya Registrasi Online	x/tahun	2	2	2	2	2
		Pelaksanaan KRS Online	Terlaksananya KRS Online	x/tahun	2	2	2	2	2
		Pelaksanaan proses pembelajaran dengan E-Learning	Terlaksananya proses pembelajaran dengan E-Learning	Paket	1	1	2	2	3
		Pelaksanaan KHS Online	Terlaksananya KHS Online	x/tahun	2	2	2	2	2
		Penambahan bandwidth sesuai kebutuhan	Tersedianya bandwidth sesuai kebutuhan	Paket	1	1	1	1	1
		Penambahan akses Wifi sesuai kebutuhan	Tersedianya akses Wifi sesuai kebutuhan	Paket	1	1	1	1	1

	Penambahan jaringan internet sesuai kebutuhan	Tersedianya jaringan internet sesuai kebutuhan	Paket	1	1	1	1	1
	Penambahan aplikasi sesuai kebutuhan	Tersedianya aplikasi sesuai kebutuhan	Paket	1	1	1	1	1
Mengembangkan Student Center Learning dalam setiap pembelajaran	Pengembangan metode pembelajaran berbasis e-Learning	Terselenggaranya metode pembelajaran berbasis e-Learning	%	35	35	35	35	35
		Jumlah lulusan dengan mendapatkan IPK > 3,00	%	94	95	96	97	98
		Jumlah lulusan yang lulus tepat waktu	%	99	99	99	100	100
Mengembangkan proses pembelajaran dengan bahasa nasional dan internasional pada kelas RIK	Pengembangan proses pembelajaran dengan menggunakan bahasa Indonesia dan bahasa Inggris pada RIK	Terlaksananya Pengembangan proses pembelajaran dengan menggunakan bahasa Indonesia dan bahasa Inggris pada RIK	%	75	80	90	95	100
Mengembangkan proses pendidikan yang berkarakter	Pengenalan Program Studi dengan materi pembangunan karakter	Terlaksananya kegiatan Pengenalan Program Studi dengan materi pembangunan karakter	X / tahun	1	1	1	1	1
	Penyelenggaraan kegiatan Saka Bakti Husada	Terselenggaranya kegiatan Saka Bakti Husada	x/tahun	1	1	1	1	1
	Pengembangan organisasi Himpunan Mahasiswa Jurusan	Terselenggaranya organisasi Himpunan Mahasiswa Jurusan	Buah	9	9	9	9	9

		Pengembangan organisasi Badan Eksekutif Mahasiswa	Terselenggaranya organisasi Badan Eksekutif Mahasiswa	Buah	1	1	1	1	1
		Pengembangan organisasi Dewan Perwakilan Mahasiswa	Terselenggaranya organisasi Dewan Perwakilan Mahasiswa	Buah	1	1	1	1	1
		Penerapan proses pendidikan dengan 5 S (Senyum, Sapa, Sopan, Sentuh, Servis)	Terwujudnya budaya 5 S (Senyum, Sapa, Sopan, Sentuh, Servis) bagi civitas akademika	%	100	100	100	100	100
Meningkatkan persentase kelululusan dalam uji kompetensi	Meningkatkan pemahaman mahasiswa terhadap mekanisme dan materi uji kompetensi	Pengembangan tempat uji kompetensi	Tersedianya tempat uji kompetensi	x/tahun	1	1	1	1	1
		Pembekalan mekanisme uji kompetensi	Tersosialisasinya mekanisme uji kompetensi	Prodi	1	1	1	1	1
		Try out uji kompetensi	Terlaksananya try out uji kompetensi	x/tahun	1	1	1	1	1
		Melaksanakan uji dan sertifikasi	Terlaksananya uji kompetensi dan sertifikasi	x/tahun	1	1	1	1	1
Membekali mahasiswa dengan <i>enterpreneurship</i>	Meningkatkan pemahaman mahasiswa tentang <i>enterprenurship</i>	Penambahan mata kuliah <i>enterpreneurship</i>	Tersedianya peningkatan kemampuan tentang <i>enterpreneurship</i>	x/tahun	1	1	1	1	1
		Kuliah pakar tentang <i>enterpreneurship</i>	Terlaksannya kegiatan kuliah pakar tentang <i>enterpreneurship</i>	x/tahun	1	1	1	1	1

		Pengembangan mata kuliah <i>entrepreneurship</i> sesuai dengan prodi	Terlaksannya pengembangan mata kuliah <i>enterpreneurship</i> tentang	x/tahun	1	1	1	1	1
--	--	--	---	---------	---	---	---	---	---

2) Terwujudnya karya-karya penelitian sebagai landasan penyelenggaraan pendidikan dan pengabdian masyarakat bidang kesehatan.

SASARAN	STRATEGI	PROGRAM	INDIKATOR	SATUAN	TARGET TAHUNAN				
					2020	2021	2022	2023	2024
1. Peningkatan jumlah penelitian terapan di bidang kesehatan yang dilakukan oleh dosen	1. Pelatihan metodologi dan penyusunan proposal penelitian	Peningkatan kinerja dosen dalam melakukan penelitian	Tersusunnya tema sentral penelitian (proposal)	Kegiatan	1	1	1	1	1
	2 Melakukan penelitian		Meningkatnya jumlah penelitian sesuai dengan anggaran yang diberikan oleh penyandang dana.	Judul	10	10	12	14	15
	3 Melakukan pengembangan standart mutu penelitian		3. Tersusunnya standar mutu penelitian	Buah	1	1	1	1	1
2. Peningkatan publikasi hasil penelitian	1. Pelatihan penyusunan artikel publikasi hasil penelitian terapan	Peningkatan kinerja dosen dalam mempublikasikan hasil penelitian	1. Pengiriman dosen untuk pelatihan penyusunan artikel publikasi hasil penelitian terapan	Orang	3	3	5	5	5
	2. Pengiriman dan penerbitan jurnal ke Poltekkes Kementerian kesehatan Surakarta		2. Meningkatnya jumlah penelitian/karya tulis yang dipublikasikan	Judul	10	10	12	14	15

3) Terwujudnya pengabdian masyarakat dengan pemberdayaan masyarakat dalam bidang kesehatan berbasis bukti ilmiah dengan pendekatan *Interprofessional Education and Collaboration*

SASARAN	STRATEGI	PROGRAM	INDIKATOR	SATUAN	TARGET TAHUNAN				
					2020	2021	2022	2023	2024
1.Meningkatkan kuantitas layanan pengabdian masyarakat	1.MOU Dinas Kesehatan	Pengembangan kuantitas layanan pengabdian masyarakat	1. Tercapainya peningkatan MOU Dinas Kesehatan untuk melakukan pengabdian masyarakat	Buah	1	1	1	1	1
2.Meningkatkan kualitas pengabdian masyarakat	2. Pelatihan pengembangan kegiatan pengabdian Masyarakat oleh tenaga pendidik/dosen	Pengembangan kualitas pengabdian masyarakat	2. Jenis kegiatan pengabdian kepada masyarakat yang dilaksanakan	Buah	2	2	2	2	2

4) Terwujudnya Sistem Penjaminan Mutu Internal (SPMI) dan Sistem Penjaminan Mutu Eksternal (SPME) dalam Penyelenggaraan Tata Kelola Pendidikan yang Akuntabel

SASARAN	STRATEGI	PROGRAM	INDIKATOR	SATUAN	TARGET TAHUNAN				
					2020	2021	2022	2023	2024
Peningkatan kualitas pendidikan melalui Sistem Penjaminan Mutu Internal	Meningkatkan kualitas pendidikan melalui SPMI	Pengembangan dokumen mutu SPMI pada bidang pendidikan, penelitian, pengabdian masyarakat dan penunjang	Tersusunnya standar nasional pendidikan tinggi (standar nasional pendidikan, standar nasional penelitian, standar nasional pengabdian masyarakat dan penunjang yang dilengkapi dengan SOP, IK dan formulir)	Buah	39 standar	42 standar	45 standar	48 standar	51 standar
		Terlaksananya standar SPMI pada bidang pendidikan,	Hasil monitoring pelaksanaan standar di masing-masing bagian melalui ketersediaan informasi terdokumentasi	Kegiatan	1	1	1	1	1

		penelitian, pengabdian masyarakat dan penunjang	(rekaman/catatan mutu)						
		Pemutakhiran pangkalan data pendidikan tinggi (PD-Dikti) setiap semester	Tersusunnya pangkalan data pendidikan tinggi (PD-Dikti) setiap semester	Paket	1	1	1	1	1
		Peningkatan budaya mutu	Terlaksananya audit internal	Kegiatan/tahun	2	2	2	2	2
			Terlaksananya rapat tinjauan manajemen dengan tindak lanjut peningkatan capaian sasaran mutu	Kegiatan / tahun	2	2	2	2	2
Peningkatan kualitas pendidikan, penelitian, pengabdian masyarakat dan penunjang melalui Sistem Penjaminan Mutu Eksternal (BAN PT, LAM PT Kes dan ISO 9001)	Melaksanakan sistem penjaminan mutu eksternal melalui Akreditasi BAN-PT, LAM-PTKes dan ISO 9001	Penyiapan akreditasi program studi oleh LAM-PT Kes	Tersusunnya Borang akreditasi bagi program studi	Paket	0	0	0	1	0
		Evaluasi diri dengan borang akreditasi LAM-PT Kes	Terlaksananya evaluasi diri dengan borang akreditasi LAM-PT Kes oleh prodi	Paket	0	0	0	1	0
		Penilaian akreditasi program studi oleh LAM-PT Kes	Tercapainya nilai akreditasi program studi oleh LAM-PT Kes	Paket	0	0	0	1	0
		Audit Eksternal dengan ISO	Terlaksananya audit eksternal ISO setiap tahun	Kegiatan/tahun	1	1	1	1	1

5) Terwujudnya kemitraan dengan pihak lain dalam lingkup regional, nasional, dan internasional untuk pengembangan Tri Dharma Perguruan Tinggi.

SASARAN	STRATEGI	PROGRAM	INDIKATOR	SATUAN	TARGET TAHUNAN				
					2020	2021	2022	2023	2024
Mengembangkan kerjasama dan kemitraan dengan institusi terkait baik nasional maupun internasional	Meningkatkan kemitraan dalam bidang pendidikan, penelitian, dan pengabdian masyarakat baik institusi nasional maupun internasional	MoU dengan Lahan Praktek	Tersedianya MoU dengan Lahan Praktek	MoU	24	24	24	25	26
		MoU dengan Instansi Pengguna Lulusan	Tersedianya MoU dengan Instansi Pengguna Lulusan	MoU	5	6	7	8	9
	Mengembangkan kemitraan dengan pengguna lulusan dalam pendayagunaan lulusan	Memfasilitasi bagi institusi pengguna lulusan yang akan melakukan seleksi	Terselenggaranya Kegiatan seleksi	Kegiatan	2	2	3	3	4
		Kerja sama dengan alumni	Terselenggaranya kegiatan yang bekerjasama dengan alumni	Kegiatan	2	2	2	3	3
		Pertemuan dengan instansi terkait dalam review kurikulum	Terlaksanakannya kajian kurikulum	x / tahun	1	1	1	1	1

6) Terwujudnya produk dan jasa melalui kegiatan kewirausahaan dan deversifikasi usaha di bidang kesehatan.

SASARAN	STRATEGI	PROGRAM	INDIKATOR	SATUAN	TARGET TAHUNAN				
					2020	2021	2022	2023	2024
Peningkatan pemberdayaan sumber daya manusia tenaga pendidik (dosen), tenaga kependidikan, dan mahasiswa	Meningkatkan peran serta dosen dan tenaga kependidikan sebagai penyelenggara seminar tentang kesehatan sesuai yang dibutuhkan masyarakat	Penyelenggaraan seminar tentang kesehatan bagi mahasiswa dan masyarakat umum	Terlaksananya seminar tentang kesehatan bagi mahasiswa dan masyarakat umum	x / tahun	2	2	3	4	4
	Meningkatkan pemberdayaan dosen menjadi narasumber dalam seminar/workshop/pertemuan ilmiah	Peningkatan hubungan yang telah terjalin dengan instansi lain yang terkait dalam penyelenggaraan seminar	Meningkatnya jumlah dosen yang menjadi narasumber sesuai dengan kompetensi keilmuan yang dimiliki	Orang	5	10	14	20	22
	Meningkatkan pemberdayaan dosen dan mahasiswa menjadi tenaga kesehatan dalam suatu event masal	Peningkatan pemberdayaan dosen dan mahasiswa menjadi tenaga kesehatan	Meningkatnya jumlah dosen dan mahasiswa menjadi tenaga kesehatan sesuai kompetensi yang dimiliki	Orang	6	8	10	12	12
Peningkatan pemanfaatan sarana dan prasarana	Mengembangkan pemanfaatan sarana dan prasarana gedung pembelajaran bagi mahasiswa dan masyarakat umum	Penyusunan aturan dan trip yang baku atas pemanfaatan sarana dan prasarana gedung pembelajaran bagi mahasiswa dan masyarakat umum	Tersusunnya aturan dan trip yang baku atas pemanfaatan sarana dan prasarana gedung pembelajaran	Buah	1	1	1	1	1

	Membuka akses penggunaan gedung perpustakaan terpadu bagi masyarakat umum	Terbukanya akses penggunaan gedung perpustakaan terpadu bagi masyarakat umum	Buah	1	1	1	1	1
	Membuka akses penggunaan gedung laboratorium terpadu	Terbukanya akses penggunaan gedung laboratorium terpadu	Paket	8	8	8	8	8
	Membuka akses penggunaan ruang kelas	Terbukanya akses penggunaan ruang kelas	Buah	6	6	6	6	6
Meningkatkan pemanfaatan sarana dan prasarana gedung sebagai asrama dan kantin yang menyediakan minuman dan makanan sehat bagi civitas akademika	Pembangunan gedung Asrama	Tersedianya gedung Asrama	Buah	0	0	0	0	0
	Penyusunan aturan dan tarip sewa sarana dan prasarana kantin	Tersusunnya aturan dan tarip sewa sarana dan prasarana kantin	Buah	1	1	2	2	2
	Penyusunan naskah perjanjian kerjasama dengan pihak terkait	Tersusunnya naskah perjanjian kerjasama dengan pihak terkait	Buah	2	3	5	7	9
	Pembahasan naskah perjanjian kerjasama dengan pihak terkait	Disetujuinya isi naskah perjanjian kerjasama dengan pihak terkait	Buah	2	3	5	7	9
	Penandatanganan naskah perjanjian kerjasama dengan pihak terkait	Tertandatangan naskah perjanjian kerjasama dengan pihak terkait	Buah	2	3	5	7	9

		Pemenuhan hak dan kewajiban kedua belah pihak	Terpenuhinya hak dan kewajiban kedua belah pihak	Buah	2	3	5	7	9
		Penyediaan minuman dan makanan sehat dengan harga wajar bagi civitas akademika	Tersedianya minuman dan makanan sehat dengan harga wajar bagi civitas akademika	%	100	100	100	100	100