

Direktorat Sumber Daya
Direktorat Jenderal Pendidikan Tinggi
Kementerian Pendidikan, Kebudayaan,
Riset dan Teknologi

ARAH KEBIJAKAN BKD TAHUN 2021

PERAN STRATEGIS PROGRAM BKD

KEMDIKBUD
Kebijakan MB-KM

Kampus
Merdeka
INDONESIA JAYA

DITJENDIKTI
Arah Kebijakan dan Strategi
(4 Prioritas Renstra)

Meningkatkan Angka
Partisipasi Pendidikan
Tinggi

Menguatkan Mutu dan
Relevansi Pendidikan
Tinggi

Menguatkan Mutu Dosen
dan Tenaga Kependidikan

Menguatkan Sistem Tata
Kelola Ditjen Pendidikan
Tinggi

DIREKTORAT SUMBERDAYA
Program Prioritas
(Pengembangan Mutu Dosen)

TRANSFORMASI SDM

KARIR

KUALIFIKASI

KOMPETENSI

- Jabatan Fungsional Dosen
- Kepegangatan Dosen
- Sertifikasi Dosen/SERDOS
- **Beban Kerja Dosen/BKD**
- Jabatan Fungsional PLP Tendik

- Beasiswa Doktor (DN+LN)
- PMDSU
- Program Bridging
- Program SAME

- Magang Dosen Muda
- Talent Scouting
- Detasering
- Post Doctoral
- World Class Professor
- Lesson Study
- PAIIB

DOSEN
PENGGERAK

KONTRIBUSI BEBAN KERJA DOSEN

Pencapaian Indikator Kinerja Sasaran Strategis (IKSS) dan Indikator Kinerja Program (IKP)

PENDIDIKAN

PENELITIAN

PENGABDIAN MASY

PENUNJANG

- Magang/Praktek Kerja
- Proyek di Desa
- Mengajar di Kampus
- Pertukaran Mahasiswa
- Penelitian
- Wirausaha
- Proyek Independen
- Proyek kemanusiaan

UU No.14 Tahun 2005 Tentang Guru dan Dosen, Pasal 72

BKD mencakup kegiatan pokok; *pembelajaran* (merencanakan, melaksanakan proses, dan melakukan evaluasi), *membimbing dan melatih*, *melakukan penelitian*, *melakukan tugas tambahan*, serta *melakukan pengabdian kepada masyarakat*

BKD paling sedikit sepadan dengan 12 sks dan paling banyak 16 sks

ketentuan lebih lanjut mengenai BKD diatur oleh setiap satuan pendidikan tinggi sesuai dengan peraturan perundang-undangan

*Direktorat Sumber Daya.
Ditjen Pendidikan Tinggi*

Memiliki tugas;

*Menjaga penjaminan mutu pelaksanaan BKD
dalam hal kualitas, akuntabilitas dan
transparansi dosen sebagai pendidik profesional.*

Kebijakan BKD Tahun 2021

1. Peraturan Mendikbud tentang BKD
2. Pedoman Operasional BKD
3. Sistem BKD Terintegrasi
4. Evaluasi Mutu Asesor BKD
5. BKD = SKP Dosen PNS
(Masih usulan ke Menpan RB)

1. Konsep Peraturan Mendikbud tentang Karier Dosen

Mengatur Unsur / Tata Cara Pelaksanaan BKD

Mengatur Penghargaan dan Sanksi

Mengatur Penilaian dan Penilai

Bersifat Nasional berlaku bagi PT dibawah Kemdikbud dan K/L lainnya

2. PO BKD Tahun 2021

#MBKM

Kebijakan Merdeka Belajar Kampus Merdeka masuk dalam Rubrik BKD.

Sesuai PO PAK 2019

Rubrik BKD disesuaikan dengan PO PAK 2019.

Kinerja

Kinerja berorientasi “Outcome” minimal “Output” dan bukan proses.

Beban Kerja

Beban kerja dosen mengacu pada ekuivalen waktu mengajar penuh (Minimum 37,5 jam per minggu) serta nisbah dosen dan mahasiswa (IPS= 1:45 dan IPA= 1:30)

Kewajiban Khusus

Melaporkan Kewajiban Khusus Bagi Dosen dengan Jafung AA, L, LK dan Profesor setiap 3 Tahun.

Penghargaan/Sanksi

Penghargaan bagi Dosen berkinerja Lebih dan Sanksi bagi dosen berkinerja kurang (Sesuai kebijakan internal PT dan peraturan perundang-undangan yang berlaku).

PO BKD 2010

PELAKSANAAN 'BERVARIASI TIDAK TERSTANDAR'

CAPAIAN LUARAN KEGIATAN DOSEN BKD BERBASIS 'PROSES'

RINCIAN KEGIATAN DOSEN TIDAK TERSTANDAR

MASIH MENEKANKAN KEGIATAN DALAM KAMPUS DAN BELUM MENGAPRESIASI LAYANAN DOSEN KEPADA MAHASISWA

KINERJA DOSEN DIBATASI 16 SKS PER SEMESTER

KEWAJIBAN KHUSUS DIBERLAKUKAN HANYA UNTUK JENJANG JABATAN FUNGSIONAL 'PROFESOR'

DATA BKD TIDAK BERMAKNA.

PO BKD 2021

PELAKSANAAN DISTANDARDISASI SESUAI PERMENDIKBUD NO. 3 TAHUN 2020 Pasal 30 ayat (5)

CAPAIAN LUARAN KEGIATAN BERBASIS 'OUTCOME' MINIMAL 'OUTPUT'

RINCIAN KEGIATAN DOSEN MENGACU PADA TRIDHARMA PT DAN ARAH 'KEBIJAKAN MBKM'

MEMBERIKAN APRESIASI KEGIATAN LAYANAN DOSEN KEPADA MAHASISWA, MEREDEFINISI SKS DARI 'JAM BELAJAR' MENJADI 'JAM BERKEGIATAN'

KINERJA DOSEN TIDAK DIBATASI HANYA 16 SKS PER SEMESTER KARENA ADANYA PENGHARGAAN 'KINERJA LEBIH'

KEWAJIBAN KHUSUS DIBERLAKUKAN UNTUK SEMUA JENJANG JABATAN FUNGSIONAL (AA, L, LK, DAN PROFESOR)

DATA BKD DAPAT DIGUNAKAN UNTUK LAYANAN KARIER DOSEN YANG LAIN

PO BKD 2010

MENJADI BEBAN ADMINISTRASI DOSEN

PELAKSANAAN 'LURING' PORTOFOLIO SECARA MANUAL

PORTOFOLIO BKD MERUPAKAN DOKUMEN PENUNJANG PENGEMBANGAN KARIER DOSEN

CAPAIAN KINERJA BKD TIDAK BERKONTRIBUSI PADA CAPAIAN IKU PT

PT MELAPORKAN / TIDAK MELAPORKAN PENILAIAN BKD KEPADA DITJEN DIKTI KEMENDIKBUD

TIDAK TERDAPAT PENGHARGAAN DAN SANKSI TERHADAP DOSEN

ASESOR BKD MENDAPAT NIRA JIKA MENGIKUTI PERSAMAAN PERSEPSI

PO BKD 2021

MEREDUKSI BEBAN ADMINISTRASI DOSEN

PELAKSANAAN 'DARING' MENGGUNAKAN SISTEM TERINTEGRASI SUMBERDAYA DAN PD DIKTI

PORTOFOLIO BKD DOKUMEN YANG SECARA KUMULATIF DIGUNAKAN UNTUK PENGEMBANGAN KARIER DOSEN

CAPAIAN KINERJA BKD BERKONTRIBUSI LANGSUNG PADA CAPAIAN IKU PT

PT MELAPORKAN PENILAIAN BKD KEPADA DITJEN DIKTI KEMENDIKBUD PADA BULAN NOVEMBER SETIAP TAHUNNYA

PT MEMBERIKAN PENGHARGAAN KEPADA DOSEN DENGAN BEBAN LEBIH DAN MEMBERI SANKSI BAGI DOSEN YANG TIDAK DAPAT MEMENUHI

ASESOR BKD ADALAH DOSEN YANG LULUS TES SELEKSI CALON ASESOR BKD, MEMILIKI SERTIFIKAT ASESOR DAN DITETAPKAN OLEH PIMPINAN PT

3. Sistem BKD Terintegrasi

<https://sister.kemdikbud.go.id/>

*KEBIJAKAN TRANSFORMASI DIGITAL SDM
PENDIDIKAN TINGGI*

- SISTER terintegrasi dengan PDDIKTI, mendukung Big Data Perguruan Tinggi
- SISTER Layanan BKD terintegrasi dengan Layanan Serdos dan PAK
- SISTER telah tersertifikasi oleh Balai Sertifikasi Elektronik (BSrE) sebagai legalitas menggunakan e-sertifikat serta pengamanan informasi

4. Evaluasi MUTU Asesor BKD

Rekrutmen Asesor BKD

NIRA BKD diterbitkan
Jika LULUS Tes Seleksi
Asesor

Penguatan Mutu Asesor Lama

Mengukur Kembali
Kompetensi dalam
Melakukan Penilaian
Portofolio Dosen

Kriteria **ASESOR BKD**

- ❑ Dosen tetap yang masih aktif dan tercatat di PD Dikti;
- ❑ Kualifikasi pendidikan minimal Doktor dengan jabatan minimal Lektor atau Magister dengan jabatan minimal Lektor Kepala;
- ❑ Memiliki Sertifikat Pendidik Dosen (SERDOS);
- ❑ Mempunyai NIRA (Nomor Identifikasi Registrasi Asesor) BKD dan sertifikat digital asesor BKD yang diterbitkan oleh Ditjen Dikti Kemdikbud; dan
- ❑ Untuk mendapatkan NIRA ; Lulus pelatihan Persamaan Persepsi dan seleksi asesor BKD yang diselenggarakan oleh Kemdikbud atau PT dengan narasumber Tim BKD Ditjen Dikti Kemdikbud, yang ditugaskan oleh Direktur Sumber Daya, Ditjen Dikti Kemdikbud;

INOVASI KEBIJAKAN BKD TAHUN 2021

Dokumen

- Kebijakan #MBKM masuk dalam Rubrik BKD
- Kinerja berorientasi 'outcome' minimal 'output' dan bukan proses
- Mereduksi beban administrasi dosen

Mekanisme

- Input dokumen dan Penilaian secara daring melalui SISTER
- Asesor BKD Lulus Tes Kompetensi

Hasil Akhir

- Dosen Unggul
- Rekomendasi Ditjen Dikti tentang Pemenuhan kinerja Dosen

Terima Kasih
#Dikti**SIGAP**melayani

Pertanyaan dan Pengaduan ?

**Kelompok Subtansi Karier Pendidik dan
Tenaga Kependidikan
Direktorat Sumber Daya – Ditjen Dikti
Kemendikbudristek**

 kariierpendidik@kemdikbud.go.id

 Jl. Pintu Satu Senayan, Lingkungan
Kemdikbud, Gedung D Lantai 5 Jakarta

