

RENCANA KERJA/OPERASIONAL TAHUN AKADEMIK 2019/2020

Lembaga Penelitian & Pengabdian Kepada Masyarakat
STIE YASA ANGGANA GARUT

@humas.stieya

@lp2m.stieya

<http://www.lp2m.stieyasaanggana.ac.id>

KATA PENGANTAR

Puji syukur kami panjatkan kehadirat Allah SWT, Tuhan Yang Maha Esa karena dengan perkenannya Program dan Rencana Kegiatan / Operasional Lembaga Penelitian dan Pengabdian Kepada Masyarakat (LP2M) STIE Yasa Anggana Garut Tahun Akademik 2019/2020 dapat disusun.

Program dan Rencana Kegiatan / Operasional ini merupakan implementasi dari Rencana Strategis STIE Yasa Anggana Garut 2017-2021 yang diturunkan dalam Rencana Strategis Lembaga Penelitian dan Pengabdian Kepada Masyarakat (LP2M) STIE Yasa Anggana Garut Periode 2017-2021 yang telah ditetapkan dan semata mata untuk menunjang kinerja penelitian dan pengabdian kepada masyarakat selama satu tahun dalam upaya mendukung arah pengembangan STIE Yasa Anggana Garut guna mencapai Visi nya yaitu Menjadi Sekolah Tinggi Ilmu Ekonomi Unggulan 3 Besar di Jawa Barat Tahun 2025.

Dengan disusunnya Program dan Rencana Kegiatan / Operasional ini diharapkan kinerja Lembaga Penelitian dan Pengabdian Kepada Masyarakat (LP2M) STIE Yasa Anggana Garut akan semakin meningkat untuk mewujudkan visi dan misi yang telah ditetapkan tersebut.

Garut, 25 Agustus 2019

LP2M STIE Yasa Anggana Garut

Dadang Syafarudin, SE., MM
Direktur

DAFTAR ISI

Cover	
Kata Pengantar	i
Daftar Isi	ii
Bab I Pendahuluan	1
1.1. Arah Kebijakan	1
1.2. Landasan Operasional	1
1.3. Visi dan Misi LP2M	2
1.4. Tujuan LP2M	3
1.5. Tugas, Pokok dan Fungsi LP2M	3
1.6. Struktur Organisasi	4
1.7. Roadmap Penelitian dan PKM	4
Bab II Capaian dan Implementasi Program dan Rencana Kegiatan 2018/2019..	5
2.1. Pengelolaan Kelembagaan LP2M	5
2.2. Capaian dan Implementasi	6
2.3. Kendala dan Hambatan	10
Bab III Program dan Rencana Kegiatan 2019/2020	11
3.1. Program dan Rencana Kegiatan Bidang Penelitian	11
3.2. Program dan Rencana Kegiatan Bidang PKM	12
3.3. Rencana Kegiatan/Operasional Bidang Penelitian	14
3.4. Rencana Kegiatan/Operasional Bidang PKM	15
Bab IV Penutup	17

BAB I

PENDAHULUAN

1.1. Arah Kebijakan

Paradigma Tridharma Perguruan Tinggi harus diselaraskan dengan era industri 4.0. (menekankan pada pola *digital economy, artificial intelligence, big data, robotic*, dan lain sebagainya atau dikenal dengan fenomena *disruptive innovation*. Menghadapi tantangan tersebut, pengajaran di perguruan tinggi pun dituntut untuk berubah, termasuk dalam menghasilkan dosen berkualitas bagi generasi masa depan). **Perguruan Tinggi dan Lembaga Litbang wajib mengharmonisasikan hasil-hasil riset pengembangan dan penerapan teknologi melalui Lembaga Manajemen Inovasi. Perguruan Tinggi diwajibkan melaksanakan proses inovasi produk melalui inkubasi dan pembelajaran berbasis industri.** Dalam memasuki era industri 4.0 dan open science, kita harus tetap membangun Indonesia (*mbangun deso*) dengan penuh adab dan etik, melalui penekanan program risbang. Riset ke depan harus berorientasi pemanfaatan teknologi digital, sharing & kolaborasi antar peneliti global; Riset teknologi tinggi harus mendapatkan prioritas di dosen dan Perguruan Tinggi.

Lembaga Penelitian dan Pengabdian Masyarakat (LP2M) merupakan unsur pelaksana akademik di lingkungan STIE Yasa Anggana Garut yang mempunyai tugas mengkoordinasikan, memantau, dan menilai pelaksanaan kegiatan penelitian dan pengabdian kepada masyarakat dan mengusahakan pengendalian dalam hal penggunaan sumber daya, serta mengusahakan pengembangan dan peningkatan mutu penelitian dan pengabdian masyarakat, sehingga diperlukan suatu upaya keberlanjutan dan sistematis guna penguatan Kelembagaan LP2M STIE Yasa Anggana melalui pembenahan kelembagaan sesuai dengan kebijakan regulasi peraturan perundang-undangan.

1.2. Landasan Operasional

1. Undang-Undang Republik Indonesia No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional (Lembaran Negara Republik Indonesia Tahun

- 2003 Nomor 78, Tambahan Tambahan Lembaran Negara Republik Indonesia Tahun 2003 Nomor 4301);
2. Undang-Undang Republik Indonesia Nomor 14 Tahun 2005 tentang Guru dan Dosen (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 157, Tambahan Lembaran Negara Republik Indonesia Nomor 4586);
 3. Undang-Undang Republik Indonesia No. 12 Tahun 2012 tentang Pendidikan Tinggi (Lembaran Negara Republik Indonesia Tahun 2012 Nomor 158, Tambahan Lembaran Negara Republik Indonesia Nomor 5336);
 4. Peraturan Pemerintah No. 19 Tahun 2005 tentang Standar Nasional Pendidikan;
 5. Peraturan Pemerintah Nomor 4 Tahun 2014 tentang Penyelenggaraan Pendidikan Tinggi dan Pengelolaan Perguruan Tinggi (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 16, Tambahan Lembaran Negara Republik Indonesia Nomor 5500);
 6. Peraturan Menteri Riset, Teknologi, dan Pendidikan Tinggi Republik Indonesia Nomor 44 Tahun 2015 Tentang Standar Nasional Pendidikan Tinggi;
 7. Peraturan Menteri Riset, Teknologi dan Pendidikan Tinggi Republik Indonesia Nomor 13 Tahun 2015 Tentang Rencana Strategis Kementerian Riset, Teknologi, dan Pendidikan Tinggi Tahun 2015-2019;
 8. Rencana Induk Pengembangan Yayasan Pendidikan dan Pelatihan Yasa Anggana;
 9. Statuta STIE “Yasa Anggana” Garut;
 10. Surat Keputusan Ketua STIE Yasa Anggana Garut Nomor 013/STIE-YA/K/IX/2017 Tentang Pengangkatan Direktur Lembaga Penelitian dan Pengabdian Masyarakat (LP2M) STIE Yasa Anggana Garut Periode 2017-2021

1.3. Visi dan Misi

1. Visi

Menjadi Lembaga Penelitian dan Pengabdian Masyarakat yang Unggul pada Bidang Manajemen, Keuangan dan Perbankan di Wilayah Priangan Timur Tahun 2021

2. Misi

Menjalankan dan meningkatkan mutu penelitian dan pengabdian masyarakat pada bidang Manajemen, Bisnis, Keuangan dan Perbankan serta menyebarkan hasilnya untuk kemanfaatan dan peningkatan kesejahteraan masyarakat.

1.4. Tujuan

1. Menyelenggarakan Penelitian yang berorientasi pada pengembangan industri, pemberdayaan UMKM dan penguatan lembaga keuangan.
2. Menyelenggarakan Pengabdian Masyarakat yang berorientasi untuk memecahkan permasalahan yang terjadi di sektor industri, UMKM dan Lembaga Keuangan.
3. Meningkatkan mutu hasil penelitian dan pengabdian masyarakat yang terpublikasikan pada jurnal terakreditasi, jurnal internasional dan memperoleh HAKI.

1.5. Tugas Pokok dan Fungsi

Berdasarkan Statuta STIE Yasa Anggana Garut, maka tugas pokok, fungsi Lembaga Penelitian dan Pengabdian Masyarakat (LP2M) adalah :

1. Mengelola kegiatan penelitian dan pengabdian kepada masyarakat sesuai dengan bidang ilmu pengetahuan dan teknologi yang dilaksanakan oleh sivitas akademika STIE Yasa Anggana;
2. Mengelola dan menkoordinasikan publikasi/diseminasi hasil-hasil penelitian dan pengabdian kepada masyarakat untuk kemajuan ilmu pengetahuan dan teknologi;
3. Mengembangkan kapasitas dan potensi penelitian yang dimiliki STIE Yasa Anggana untuk kemajuan dan kesejahteraan masyarakat.
4. Mendorong terlaksananya sistem penjaminan mutu penelitian perguruan tinggi yang baik dan berkualitas;

5. Mengembangkan kegiatan penelitian dan pengabdian kepada masyarakat yang fokus dan sesuai dengan kebutuhan masyarakat;
6. Membangun dan mengembangkan jejaring informasi, penelitian dan iptek baik dengan institusi pendidikan atau dunia usaha dan industri;
7. Mendorong peningkatan keikutsertaan serta peranan civitas akademika STIE Yasa Anggana dalam ranah ilmiah baik ditingkat lokal, nasional maupun internasional.

1.6. Struktur Organisasi

 Struktur Organisasi LP2M STIE Yasa Anggana

1.7. Roadmap Penelitian

BAB II
CAPAIAN DAN IMPLEMENTASI PROGRAM DAN RENCANA KEGIATAN
TAHUN AKADEMIK 2018/2019

2.1. Pengelolaan Kelembagaan LP2M

Tahapan-tahapan yang dilakukan oleh LP2M STIE Yasa Anggana Garut dalam mengelola kelembagaan selama tahun akademik 2018/2019, melalui :

- (1) Pembentukan manajemen pengelolaan dan administrasi yang terdokumentasikan secara efektif dan efisien.
- (2) Menuntaskan Roadmap dan Rencana Induk Penelitian
- (3) Menuntaskan Roadmap dan Rencana Induk Pengabdian Kepada Masyarakat
- (4) Menuntaskan Rencana Strategis LP2M Periode 2017-2021
- (5) Mensosialisasi peran fungsi Dosen sesuai dengan Undang-Undang Republik Indonesia Nomor 14 Tahun 2005 tentang Guru dan Dosen dan Undang-Undang Republik Indonesia No. 12 Tahun 2012 tentang Pendidikan Tinggi
- (6) Melibatkan dosen tetap dalam kepengurusan/tim kelembagaan pengelolaan LP2M walaupun belum efektif diimplementasikan.
- (7) Mengimplementasi Program dan Rencana Kegiatan / operasional tahun 2018/2019

Untuk memperlancar proses pengelolaan kelembagaan secara terintegrasi, terkoordinir, dan sistematis, maka selama tahun 2018 dibuatkan berbagai dokumen dokumen diantaranya :

Tabel 1
Dokumen Kelembagaan LP2M STIE Yasa Anggana Garut

No	Jenis Dokumen	Ketersediaan	
		Tersedia	Tidak Tersedia
1	Renstra LP2M Periode 2017-2021	√	
2	Rencana Induk Penelitian Periode 2017-2021	√	
3	Rencana Induk PKM Periode 2017-2021	√	
4	Standar Mutu Penelitian	√	
5	Standar Mutu PKM	√	
6	SOP Penelitian Dosen	√	

7	SOP PKM Dosen	√	
8	SOP KKN PPM	√	
9	SOP Penerbitan Jurnal	√	
10	Panduan KKN PPM	√	
11	Kodefikasi Administrasi LP2M	√	
12	Kode Etik Penelitian dan PKM	√	
14	Panduan Penyelenggaraan Penelitian Dosen	√	
15	Pedoman Kegiatan PKM Dosen	√	
16	Inventarisasi Data Penelitian dan PKM	√	
17	Buku Pedoman Penelitian	√	
18	Pedoman dan Persyaratan Jabatan Riviewer Internal dan Eksternal	√	
19	Panduan Anti Plagiatisme	√	

2.2. Capaian Rencana Kegiatan/Operasional 2018-2019

Capaian dan implementasi program dan rencana kegiatan LP2M tahun akademik 2018/2019 adalah sebagai berikut :

Tabel 2
Capaian Rencana Kegiatan LP2M 2018/2019

No	Program	Kegiatan	Baseline	Capaian
BIDANG PENELITIAN				
1	Program Penelitian yang Berorientasi Road Map Penelitian	Kegiatan Rutin Diskusi dan Sharing Informasi Penelitian	6 kali	4 kali
		Penyusunan Rencana Induk Penelitian	1 dokumen	1 dokumen
		Kegiatan Penataan Manajemen dan Administrasi Penelitian	Tersedianya 1 Kodefikasi dokumen	1 Kodefikasi dokumen
2	Program Mutu Hasil Penelitian	Kegiatan Bimtek Peningkatan Mutu Penelitian di Internal	1 kegiatan	0
		Kegiatan Partisipasi Pelatihan, Bimtek, Seminar dan Lokakarya Penelitian	4 kegiatan	5 kegiatan
		Penyusunan Standar, SOP Penelitian	1 standar 4 SOP	1 standar 4 SOP
3	Program Peningkatan Jumlah Hasil Penelitian Sesuai Rasio Dosen	Kegiatan Pelatihan Peningkatan Kompetensi Dosen	1 kali	1 kali
		Kegiatan Bimbingan Teknis Penulisan Karya Ilmiah bagi Dosen	1 kali	0
4	Program Peningkatan Jumlah Penerima Hibah Kompetisi	Bimbingan Teknis Penulisan Proposal Penelitian dan Pengabdian kepada Masyarakat	1 kali	0
5	Program luaran hasil penelitian yang dipublikasikan pada jurnal	Bimtek Pengelolaan Jurnal Nasional dan Internasional	1 kali	1 kali
		Pembuatan berkala media publikasi Journal Ilmiah Prismakom Versi cetak	2 kali	2 kali

	terakreditasi nasional dan jurnal internasional			
6	Program HAKI bagi karya dosen	Kegiatan Inventarisasi Aturan dan Prosedur HAKI	1 kegiatan	1 kegiatan
		Fasilitasi HAKI	6 Haki	4 HAKI
BIDANG PENGABDIAN MASYARAKAT (PKM)				
1	Program Penguatan Kemitraan dengan berbagai Stakeholder	Kegiatan Peningkatan Jumlah MOU	5 MOU	4 MOU
		Kemitraan dengan pemerintah daerah, lembaga, dll di Kabupaten Garut	4 kegiatan	1 kegiatan
2	Program Sistem peningkatan kualitas masyarakat untuk berwirausaha secara kreatif dan inovatif	Kegiatan sosialisasi wirausaha melalui penguatan kapasitas usaha	1 kegiatan	1 kegiatan
3	Program Optimalisasi potensi bisnis lokal untuk pemberdayaan masyarakat	Identifikasi pelaku bisnis lokal di Kabupaten Garut	1 kegiatan	1 kegiatan
4	Program penerapatan Teknologi Tepat Guna dan produk inovatif berbasis lokal yang berdaya guna tinggi	Pelatihan teknologi tepat guna bagi pelaku usaha kecil	1 kegiatan	0
5	Program Peningkatan Kualitas Kuliah Kerja Nyata, Pemberdayaan dan Pembelajaran Masyarakat (KKN-PPM)	Penyusunan Mutu, Standar, SOP KKN PPM	5 dokumen	3 dokumen
		Kegiatan Riview dan Revisi Panduan Internal Pelaksanaan KKN-PPM	1 dokumen	0
		Joint Activity KKN PPM dengan Pemerintah Daerah, Perbankan dan Stakeholder terkait	1 kegiatan	1 kegiatan
		Kegiatan KKN PPM 2018	1 kegiatan	1 kegiatan

Selain program yang telah ditetapkan dalam rencana kegiatan/operasional, LP2M STIE Yasa Anggana Garut juga melaksanakan berbagai kegiatan yang menunjang pelaksanaan dan fungsi LP2M diantaranya :

Tabel 3
Jurnal Kegiatan LP2M 2018/2019

NO	KEGIATAN	WAKTU
1.	Penyusunan Rencana Induk Penelitian LP2M STIE Yasa Anggana Garut	27-30 Agustus 2019
2.	Penyusunan Rencana PKM LP2M STIE Yasa Anggana Garut	10-20 September 2019
3.	Penyusunan Mutu, Standar dan SOP Penelitian, PKM dan KKN PPM	Selama September 2019
4.	Kegiatan Riview dan Revisi Panduan Internal Pelaksanaan KKN-PPM	6 Oktober 2019
5.	Identifikasi pelaku bisnis lokal melalui kajian Dokumen Statistik, RPJMD di Kabupaten Garut	Selama Oktober 2018
6.	Kegiatan sosialisasi wirausaha melalui penguatan kapasitas usaha melalui kegiatan Bazar	20-22 Desember 2018
7.	Penandatanganan MOU Penelitian dan PKM dengan STIE DR. KH. Kez Muttawien Purwakarta	16 Oktober 2018
8.	Kegiatan Kajian Evaluasi Kinerja Investasi Kabupaten Garut dengan BPMPT Kabupaten Garut	Agustus s.d. Desember 2018
9.	Penandatanganan MOU Penelitian dan PKM dengan STIE Tri Dharma Bandung	20 Nopember 2019
10.	Penandatanganan MOU Penelitian dan PKM dengan STIE STT Garut	1 Pebruari 2019
11.	Konsultasi dan Kordinasi ke itjen Penguatan Riset dan Pengembangan Kementerian Riset, Teknologi, dan Pendidikan Tinggi Terkait Program Penelitian dan PKM Dosen	10 Pebruari 2019
12.	Konsultasi persyaratan E-ISSN Ke LIPI Jakarta	10 Pebruari 2019
13.	Pengajuan Penerbitan Hak Cipta untuk artikel penelitian dosen atas nama : Dadang Syafarudin, SE., MM - Dr. Jajang Sugiat, SE., M.Pd., MM - Tomi Mulyana, SH., MH	10 Februari 2019
14.	Konsultasi dan pengajuan persyaratan mendapatkan HAKI ke Kementerian Hukum dan Ham RI di Jakarta	10 Pebruari 2019
15.	Pertemuan dengan Direktur LP2M STT Garut	27 Maret 2019
16.	Menghadiri kegiatan Konsultasi Publik II yang diselenggarakan oleh Sekretariat Daerah Kabupaten Garut	21 Maret 2019
17.	Menghadiri undangan Forum Konsultasi Publik dalam rangka penyusunan RPJMD Kabupaten Garut Tahun 2019-2024	19 Februari 2019
18.	Menghadiri undangan Musyawarah Perencanaan Pembangunan Penyusunan RKPDP Kabupaten Garut Tahun 2020	11-12 Maret 2019
19.	Menghadiri undangan Rapat Paripurna DPRD Kabupaten Garut dalam rangka memperingati hari jadi Garut ke 206 Tahun 2019	15 Februari 2019
20.	Menghadiri undangan Dirjen Hak Kekayaan Intelektual Kementerian Ristek Dikti pada kegiatan sosialisasi dan	28-29 Maret 2019

	pelatihan verifikator dan reviewer sistem informasi penelitian nasional (SINTA) di Bandung	
21.	Seminar hasil penelitian dosen dalam jurnal Prismakom Vol 11 No. 1 Juli 2017	28 Februari 2019
22.	Seminar penelitian dosen yang dipublikasikan dalam Jurnal Prismakom Vol 11 No. 1 Juli Tahun 2017	4 Maret 2019
23.	Mengikuti Workshop Pengelolaan Hibah Jurnal Menuju Terakreditasi	30 April 2019
24.	Rapat Koordinasi Panitia Pelaksana Program KKN PPM Tahun 2019	10 Mei 2019
25.	Rapat Panitia untuk Perumusan proposal kegiatan KKN PPM tahun 2019	20 Mei 2019
26.	Identifikasi calon peserta KKN PPM bersama Ka. Prodi	25 April 2019
27.	Pelatihan verifikator SINTA	28-29 April 2019
28.	Pelaksanaan Training of Trainer (TOT) bagi calon Dosen Pembimbing Lapangan (DPL) dan Asisten Dosen Pembimbing Lapangan	21 Juni 2019
29.	Penyusunan buku panduan KKN PPM tahun 2019	8 Juli 2019
30.	Pembukaan dan Kuliah Umum KKN PPM tahun 2019	22 Juni 2019
31.	Perencanaan Kelompok KKN PPM	24 Juni 2019
32.	Bimbingan Teknis bagi peserta KKN PPM Tahun 2019	26 s.d 28 Juni 2019
33.	Survey identifikasi lokasi sebagai bagian dari kegiatan perencanaan kelompok	1 s.d 6 Juli 2019
34.	Evaluasi Perencanaan Program Kelompok KKN PPM	8 Juli 2019
35.	Bimbingan Teknis Penguatan Badan Usaha Milik Desa (BUMDES) bagi peserta KKN PPM	11 Juli 2019
36.	Pelepasan Peserta KKN PPM sekaligus pemberangkatan mahasiswa menuju lokasi desa masing-masing	12 Juli 2019
37.	Penerimaan dan pembukaan implementasi program KKN PPM secara resmi	13 Juli 2019
38.	Pertemuan dalam rangka koordinasi Dosen Pembimbing Lapangan dan Asisten Pembimbing Lapangan bersama panitia KKN PPM	15 Juli 2019
39.	Sharing kegiatan dan rekap hasil implementasi program KKN PPM bersama Dosen Pembimbing Lapangan dan Asisten Dosen Pembimbing Lapangan	26 Juli 2019
40.	Penutupan Implementasi Program KKN PPM tahun 2019	27 Juli 2019
41.	Pertemuan bersama koordinator kelompok KKN PPM untuk perbaikan dan pengumpulan Laporan Rencana Kegiatan (LRK)	29 Juli 2019
42.	Penyusunan Laporan Pertanggungjawaban panitia KKN PPM	29 Juli 2019 s.d 3 Agustus 2019
43.	Pengumpulan draft LRK kelompok KKN PPM sebagai bagian dari dokumen lampiran laporan pertanggungjawaban panitia KKN PPM	6 Agustus 2019
44.	Fasilitasi Penerbitan Open Journal System (OJS) Prismakom	9 Agustus 2019
45.	Menghadiri undangan Dinas Pariwisata dan Kebudayaan Kabupaten Garut dalam pembukaan pasar digital di Situ Bagendit	9 Agustus 2019
46.	Sosialisasi penerbitan Jurnal Prismakom Vol. 13 No.1 Juli 2018 kepada Dosen STIE Yasa Anggana Garut	7 Agustus 2019
47.	Sosialisasi Penerimaan Hibah Usulan Proposal Penelitian untuk pendanaan tahun 2020	10 Agustus 2019

48.	Fasilitasi pengadministrasian dan distribusi akun SIMLITABMAS bagi pengusul dosen tetap	13 s.d 18 Agustus 2019
49.	Menghadiri Pelantikan Anggota DPRD Kab. Garut	13 Agustus 2019
50.	Menghadiri Sidang Paripurna DPRD Kab. Garut	16 Agustus 2019
51.	Menghadiri Upacara Peringatan HUT RI Ke- Tingkat Kabupaten Garut	16 Agustus 2019
52.	Pengelompokkan artikel penelitian untuk penerbitan atas HAKI	12 s.d 20 Agustus 2019
53.	Sosialisasi dan Pelaksanaan Kegiatan Evaluasi Penyusunan Laporan KKN PPM	24 s.d 26 Agustus 2019
54.	Identifikasi Kebutuhan persiapan pembuatan Jurnal Prismakom Versi Online	3 -5 Agustus 2019

2.3. Kendala dan Hambatan

Dalam megimplementasi Program dan rencana kegiatan tahun 2018/2019, terdapat beberapa kendala dan hambatan yang dihadapi dalam kaitannya dengan pengelolaan kelembagaan LP2M STIE Yasa Anggana Garut, yang berasal dari lingkungan **internal (I)** maupun yang berasal dari lingkungan **eksternal (E)** diantaranya :

- (1) Tuntutan perkembangan ilmu pengetahuan yang begitu cepat (**E**)
- (2) Regulasi / kebijakan pemerintah yang sering berganti (**E**)
- (3) Semakin ketatnya persaingan untuk mendapatkan dana Hibah penelitian dan PKM dari eksternal; (**E**)
- (4) Jejaring dengan lembaga luar yang terkait dengan penelitian dan pengabdian kepada masyarakat masih sedikit (**E**)
- (5) Perguruan tinggi lain yang sekelas cukup agresif dalam kerjasama penelitian dan PKM (**E**)
- (6) Komunikasi yang intensif dan sinergi dalam kinerjanya antara LPPM dengan dosen belum begitu memadai; (**I**)
- (7) LP2M belum memiliki staf pendukung yang memadai (**I**)
- (8) Pengelolaan media publikasi jurnal ilmiah cetak dan non cetak masih belum memadai dan optimal (**I**)
- (9) Kemauan / motivasi dan kemampuan para dosen masih harus ditingkatkan dan dimotivasi karena belum merata (**I**)
- (10) Masih lemahnya jadwal penelitian dan pengabdian kepada masyarakat secara sistematis (**I**)
- (11) Masih belum terintegrasinya roadmap penelitian dan PKM dengan bidang lainnya (**I**)

BAB III
PROGRAM DAN RENCANA KEGIATAN / OPERSIONAL
TAHUN AKADEMIK 2019/2020

3.1. Program Kerja Bidang Penelitian

Rencana Strategis STIE Yasa Anggana Garut 2017-2021 yang berkaitan dengan Penelitian tercantum dalam Tujuan 2, Sasaran dan Strategi Pencapaian yaitu :

Sasaran Tujuan 2 : Menyelenggarakan Penelitian yang berkualitas yang diarahkan pengembangan Ilmu Pengetahuan dan Teknologi serta permasalahan yang terjadi di masyarakat, maka sasaran yang hendak di capai adalah :

- (1) Terciptanya kapasitas pengelolaan unit lembaga penelitian.
- (2) Tercapainya kuantitas dan kualitas hasil penelitian yang relevan dengan disiplin ilmu, kebijakan pemerintah maupun lembaga dan bermanfaat bagi masyarakat.
- (3) Tercapainya publikasi hasil penelitian pada jurnal terakreditasi dan jurnal internasional serta memperoleh HAKI.

Tabel 4
Sasaran dan Strategi Pencapaian Untuk Tujuan 2

No	Sasaran	Strategi Pencapaian
1.	Terciptanya kapasitas pengelolaan unit lembaga penelitian	(1) Optimalisasi peningkatan sumber daya manusia peneliti dan pengelola lembaga penelitian
		(2) Optimalisasi peningkatan efektifitas tata kelola unit lembaga penelitian
		(3) Optimalisasi penerapan tata kerja berbasis standar nasional penelitian
		(4) Optimalisasi pengelolaan berbasis teknologi informasi dan komunikasi
2.	Tercapainya kuantitas dan kualitas penelitian yang relevan dengan disiplin ilmu, kebijakan pemerintah maupun lembaga	(1) Optimalisasi sumber-sumber dana penelitian baik internal maupun eksternal
		(2) Optimalisasi dan pengembangan Rencana Induk Penelitian (RIP)
		(3) Optimalisasi peningkatan kapasitas sumber daya peneliti
		(4) Optimalisasi peningkatan etika dan budaya penelitian
3.		(1) Optimalisasi peningkatan media publikasi ilmiah yang terakreditasi

Tercapainya publikasi hasil penelitian pada jurnal terakreditasi dan jurnal internasional serta memperoleh HAKI	(2) Optimalisasi publikasi hasil penelitian melalui kegiatan seminar nasional dan internasional serta pemberian reward yang penelitiannya terpublikasikan.
	(3) Optimalisasi jejaring dengan PTS/PTS/Kopertis/Dikti dalam peningkatan publikasi
	(4) Optimalisasi peningkatan kemampuan dosen peneliti

Tahun Akademik 2019/2020 Sasaran dan Strategi Pencapaian Bidang Peneliti berada pada tahap III sehingga dijabarkan dalam Program dan Rencana Operasional LP2M STIE Yasa Anggana yaitu :

- (1) Program peningkatan kapasitas mutu sumber daya manusia peneliti dan pengelola lembaga penelitian
- (2) Program penyempurnaan Roadmap, mutu dan standar penelitian
- (3) Program penguatan kapasitas pengelolaan Media Publikasi ilmiah cetak dan non cetak.
- (4) Program peningkatkan jumlah penerima Hibah penelitian
- (5) Program peningkatan partisipasi Dosen pada berbagai kegiatan penelitian
- (6) Program akreditasi jurnal Ilmiah
- (7) Program peningkatan hasil penelitian yang memiliki HAKI

3.2. Program Kerja Bidang Pengabdian Kepada Masyarakat

Rencana Strategis STIE Yasa Anggana Garut 2016-2021 yang berkaitan dengan Pengabdian Kepada Masyarakat tercantum dalam Tujuan 3, Sasaran dan Strategi Pencapaian yaitu :

Sasaran Tujuan 3 : Menyelenggarakan Pengabdian Masyarakat yang dapat mendorong kemandirian masyarakat serta memberikan kontribusi nyata dalam pembangunan, maka sasaran yang hendak di capai adalah :

- (1) Terciptanya kapasitas pengelolaan unit lembaga pengabdian masyarakat
- (2) Tercapainya kegiatan pengabdian masyarakat yang bermfaat bagi institusi, industri maupun masyarakat luas.
- (3) Tercapainya kemanfaatan (outcome) hasil kegiatan pengabdian masyarakat

Tabel 5
Sasaran dan Strategi Pencapaian Untuk Tujuan 3

No	Sasaran	Strategi Pencapaian
1.	Terciptanya kapasitas pengelolaan unit lembaga pengabdian masyarakat	(1) Optimalisasi peningkatan sumber daya manusia pengelola PKM
		(2) Optimalisasi peningkatan efektifitas tata kelola unit lembaga PKM
		(3) Optimalisasi penerapan tata kerja berbasis standar nasional PKM
		(4) Optimalisasi pengelolaan kegiatan PKM berbasis teknologi informasi dan komunikasi
2.	Tercapainya kuantitas dan kualitas pengabdian masyarakat	(1) Optimalisasi keterlibatan mitra dan jejaring dalam dan luar negeri
		(2) Optimalisasi peran intitusi dalam kegiatan pendampingan dan pemberdayaan masyarakat
		(3) Optimalisasi peningkatan kapasitas sumber daya tenaga pendidik dalam kegiatan PKM
		(4) Optimalisasi kegiatan PKM berbasis teknologi informasi dan komunikasi
		(5) Optimalisasi Penguatan dan Peningkatan Kualitas Kuliah Kerja Nyata, Pemberdayaan dan Pembelajaran Masyarakat (KKN – PPM)
3.	Tercapainya kemanfaatan hasil kegiatan pengabdian masyarakat bagi institusi, pemerintah, industri maupun masyarakat luas	(1) Optimalisasi identifikasi kebutuhan intitusi, pemerintah, industri dan masyarakat luas
		(2) Optimalisasi kegiatan PKM yang berorientasi pada pengembangan UMKM
		(3) Optimalisasi kegiatan PKM yang menunjang strategi pembangunan nasional dan RPJMD Prov dan Kab.

Tahun Akademik 2019/2020 Sasaran dan Strategi Pencapaian Bidang Pengabdian kepada Masyarakat berada pada tahap III sehingga dijabarkan dalam Program dan Rencana Operasional LP2M STIE Yasa Anggana yaitu :

- (1) Program penyempurnaan Roadmap, mutu dan standar kegiatan PKM
- (2) Program peningkatan peran intitusi dalam kegiatan pendampingan dan pemberdayaan masyarakat
- (3) Program peningkatan jumlah penerima Hibah PKM
- (4) Program peningkatan kemitraan dengan industri dan pemerintah
- (5) Program kegiatan PKM yang melibatkan semua unsur civitas akademika
- (6) Program peningkatan kapasitas tenaga pendidik dalam melaksanakan kegiatan PKM
- (7) Program Penguatan dan Peningkatan Kualitas Kuliah Kerja Nyata, Pemberdayaan dan Pembelajaran Masyarakat (KKN – PPM)

3.3. Rencana Kegiatan/Operasional Bidang Penelitian

Tabel 6
Rencana Kegiatan/Operasional Program Bidang Penelitian 2019/2020

Program Strategis	Kegiatan	Waktu	Indikator Kinerja
Program peningkatan kapasitas mutu SDM peneliti dan pengelola lembaga penelitian	1. Bimbingan Teknis Penulisan Karya Ilmiah bagi Dosen Tetap	29 Nopember 2019	2 kegiatan
	2. Seminar Hasil Penelitian Dosen	Nop,Jan, Mart, Mei, Juni, Juli 2020 Setiap minggu ke-3	6 kali seminar dosen
Program penyempurnaan Roadmap, mutu dan standar penelitian	1. Evaluasi dan Riview Roadmap, Renstra Penelitian dan PKM	6 Nopember 2019	2 dokumen hasil riview
	2. Riview dan Sosialisasi mutu dan standar penelitian	20 Nopember 2019	2 dokumen hasil riview
Program penguatan kapasitas pengelolaan Media Publikasi ilmiah cetak dan non cetak.	1. Penerbitan berkala Jurnal Prismakom Versi Cetak	Januari 2020 dan Juli 2020	2 cetakan
	2. Pembuatan Open Journal System / OJS untuk Jurnal Prismakom Versi Online	01 September 2019	Terbitnya OJS
	3. Bimtek pengelolaan Open Journal System / OJS untuk Jurnal Prismakom Versi Online	11 September 2019	1 kegiatan
	4. Menindaklanjuti penerbitan ijin E-ISSN	September 2019	Terbitnya Ijin E-ISSN
Program peningkatan jumlah penerima Hibah penelitian	1. Sosialisasi dan Workshop Penulisan Proposal Penelitian Ristekdikti tahun 2020	15 Juli 2020	1 kegiatan
	2. Fasilitasi proses pengusulan hibah penelitian	Tentative	1 kegiatan
Program peningkatan partisipasi Dosen pada berbagai kegiatan penelitian	1. Penugasan secara bergilir bagi dosen tetap dalam kegiatan-kegiatan Bimtek, Seminar dan Pelatihan yang diadakan oleh kampus lain maupun L2Dikti	Tentative	6 orang
	2. Penugasan secara bergilir bagi dosen tetap dalam kegiatan-kegiatan Bimtek,	Tentative	6 orang

	Seminar dan Pelatihan di pemerintah / swasta		
Program akreditasi jurnal Ilmiah	<ol style="list-style-type: none"> 1. Penyusunan bahan-bahan persyaratan Akreditasi Jurnal Prismakom 2. Penguatan kelembagaan pengelolaan Jurnal Prismakom 	<p>1 September – 15 Desember 2019</p> <p>1-15 Nopember 2019</p>	<p>Tersedianya dokumen persyaratan</p> <p>Terpenuhinya kelembagaan pengelola Jurnal</p>
Program peningkatan hasil penelitian yang memiliki HAKI	<ol style="list-style-type: none"> 1. Sosialisasi HAKI 2. Fasilitasi hasil penelitian dosen dalam memperoleh HAKI 	<p>20 Nopember 2019</p> <p>Tentative</p>	<p>1 kegiatan</p> <p>4 orang</p>

3.4. Rencana Kegiatan/Operasional Bidang PKM

Tabel 7
Rencana Kegiatan/Operasional Bidang PKM 2019/2020

Program Strategis	Kegiatan	Waktu	Indikator Kinerja
Program penyempurnaan Roadmap, mutu dan standar kegiatan PKM	1. Evaluasi dan Riview Roadmap, Renstra Penelitian dan PKM	6 Nopember 2019	2 dokumen hasil riview
	2. Evaluasi, riview dan sosialisasi mutu dan standar PKM	10 Oktober 2019	6 dokumen hasil riview
Program peningkatan peran intitusi/lp2m dalam kegiatan pendampingan dan pemberdayaan masyarakat	1. Penyusunan dan Sosialisasi profil LP2M melalui penyebaran di media sosal dan website	20 Januari 2019	Website, Istagram, Youtube
	2. Identifikasi berbagai kegiatan pemberdayaan dan pendampingan pemerintah maupun industry	5 Maret 2019	1 dokumen
	3. Silaturahmi dengan media masa dalam peningkatan kemitraan	11 Mei 2019	1 kegiatan
Program peningkatan jumlah penerima Hibah PKM	1. Sosialisasi dan Bimtek Hibah Penelitian Ristekdikti tahun 2020	10 Juni 2020	1 kegiatan
	2. Fasilitasi proses pengusulan hibah PKM	Juni – Agustus 2020	1 kegiatan
Program peningkatan kemitraan dengan industri dan pemerintah	1. Audiesi dengan pemerintah daerah, industri dan lain lain	September – Desember 2019	5 dokumen MOU

<p>Program kegiatan PKM yang melibatkan semua unsur civitas akademika</p>	<ol style="list-style-type: none"> 1. Penyusunan kerangka acuan kegiatan 2. Bhakti Masyarakat melalui kegiatan Gerakan Indonesia Indonesia Diet Kantong Plastik di Car Free Day Garut 3. Partisipasi kegiatan cimanuk bersih 	<p>1-10 Desember 2019 Tentative setelah UAS Ganjil</p> <p>Tentative</p>	<p>1 dokumen 1 kegiatan</p> <p>1 kegiatan</p>
<p>Program peningkatan kapasitas tenaga pendidik dalam melaksanakan kegiatan PKM</p>	<ol style="list-style-type: none"> 1. Sosialisasi dan Workshop Kegiatan Pengabdian Kepada Masyarakat 2. Sosialisasi berbagai peraturan pembinaan dan pengembangan masyarakat 	<p>15 Juli 2020</p> <p>7 Oktober 2020</p>	<p>1 kegiatan</p> <p>1 kegiatan</p>
<p>Program Penguatan dan Peningkatan Kualitas Kuliah Kerja Nyata, Pemberdayaan dan Pembelajaran Masyarakat (KKN – PPM)</p>	<ol style="list-style-type: none"> 1. Riview dan workshop penyusunan pedoman pelaksanaan KKN PPM 2. Riview dan Sosialisasi mutu dan standar KKN PPM 3. Penyusunan SOP KKN PPM 4. Pelaksanaan KKN PPM berbasis pada sustainable Roadmap penelitain dan PKM 	<p>20 Pebruari 2020</p> <p>5 Maret 2020</p> <p>5 Maret 2020</p> <p>7 - 22 Agustus 2020</p>	<p>1 dokumen</p> <p>2 dokumen hasil riview</p> <p>5 SOP</p> <p>1 kegiatan</p>

BAB III
PENUTUP

Demikian Program dan Rencana Kegiatan/Operasional LP2M STIE Yasa Anggana Garut periode 2019/2020 ini disusun sebagai pedoman pelaksanaan kegiatan dalam 1 tahun akademik ke depan.

Semoga Tuhan Yang Maha Esa, senantiasa memeberikan petunjuk, jalan kemudahan dan meridhoi segala amal usaha kita sekalian, Aamiin

Garut 25 Agustus 2019
LP2M STIE Yasa Anggana Garut

DADANG SYAFARUDIN, SE., MM

Direktur