

 Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi 2

KATA SAMBUTAN

Dalam rangka pengembangan program pendidikan vokasi Ditjen

Kelembagaan, Iptek dan Pendidikan Tinggi, Kementerian Riset,

Teknologi, dan Pendidikan Tinggi ikut serta mengupayakan

relevansi pendidikan vokasi untuk terus dapat mengikuti

perkembangan industri di tanah air. Di tengah gencarnya

pembangunan infrastruktur dan pertumbuhan ekonomi yang

dilaksanakan Pemerintah, maka jumlah kebutuhan sumberdaya manusia yang

terampil juga meningkat. Untuk menjawab tantangan tersebut, beberapa strategi

yang dilaksanakan diantaranya dengan melakukan revitalisasi pendidikan tinggi

vokasi. Hal ini dilakukan untuk mewujudkan pendidikan tinggi vokasi yang link and

match dengan kebutuhan industri, melalui kerjasama antara perguruan tinggi

dengan dunia usaha dan industri yang merupakan syarat dari suksesnya

pendidikan tinggi vokasi. Upaya penyesuaian kurikulum di politeknik terpilih dan

penyediaan guru produktif merupakan beberapa langkah yang ditempuh dalam

penguatan pendidikan tinggi vokasi oleh Kementerian Riset, Teknologi, dan

Pendidikan Tinggi.

Untuk menghadapi persaingan global, Pemerintah perlu menyiapkan

lulusan pendidikan tinggi vokasi Indonesia untuk mempunyai sertifikat kompetensi

disamping ijasah. Oleh karena itu Politeknik diharapkan mampu membangun

Lembaga Sertifikasi Profesi (LSP) dan Tempat Uji Kompetensi (TUK). Dengan

demikian, untuk mencapai hal tesrbut dosennya pun harus mempunyai sertifikat

kompetensi pada bidang keahlian masing-masing. Undang-Undang Republik

Indonesia Nomor 14 tahun 2005 tentang Guru dan Dosen mencantumkan dua hal

yang sangat penting, yaitu, (1) dosen berkewajiban meningkatkan dan

mengembangkan kompetensinya secara terus menerus; dan (2) mereka berhak

memperoleh kesempatan untuk meningkatkan kompetensi, mendapatkan akses ke

sumber belajar, informasi, sarana dan prasarana pembelajaran, serta penelitian dan

pengabdian kepada masyarakat. Bahkan Profesor dan Doktor bukan akhir untuk

terus belajar, harus tetap melaksanakan penyegaran kembali (retooling) untuk

meningkatkan profesionalismenya bagi perkembangan teknologi masa depan.

Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi

Vokasi adalah suatu program peningkatan kapasitas dan kapabilitas dosen

perguruan tinggi vokasi yang merupakan salah satu implementasi dari program

revitalisasi pendidikan tinggi vokasi pada Ditjen Kelembagaan, Iptek, dan

Pendidikan Tinggi, Kementerian Riset, Teknologi, dan Pendidikan Tinggi. Program

ini merupakan kombinasi antara pelatihan kompetensi bersertifikasi dan magang di

lembaga pendidikan atau mitra industri yang sesuai dengan kompetensi yang

diikuti. Pengalaman yang diperoleh di mitra industri selama pelatihan diharapkan

nantinya dapat memacu perguruan tinggi vokasi untuk mendorong pengembangan

pendidikan vokasi hingga ke tingkat magister dan doktor terapan. Hal ini juga

 Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi 3

merupakan salah satu wujud implementasi dari amanat yang tercantum pada

Peraturan Presiden Nomor 8 Tahun 2012 tentang Kerangka Kualifikasi Nasional

Indonesia, bahwa learning outcomes untuk dosen adalah mampu mengembangkan

pengetahuan dan teknologi di dalam bidang terapan.

Dengan demikian Program Beasiswa Retooling Kompetensi Vokasi Dosen

Pendidikan Tinggi Vokasi ini diharapkan dapat memberi kontribusi bagi

peningkatan kapasitas dosen yang bersangkutan, meningkatkan akreditasi institusi,

serta akhirnya akan meningkatkan kemampuan lulusan perguruan tinggi untuk

mampu bersaing secara global. Akhirnya kami menyampaikan penghargaan dan

terima kasih kepada semua pihak yang telah melakukan berbagai upaya dalam

pelaksanaan program ini. Semoga program ini dapat memberi manfaat seluas-

luasnya bagi masyarakat pendidikan tinggi.

Direktur Jenderal

Kelembagaan, Iptek dan

Pendidikan Tinggi,

ttd

Patdono Suwignjo

NIP. 19581007 198601 1 001

 Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi 4

DAFTAR ISI

KATA SAMBUTAN 2

daftar isi 4

A. PENDAHULUAN 5

B. DESKRIPSI PROGRAM 7

C. BEASISWA YANG DISEDIAKAN 8

D. PROSES SELEKSI 8

1. Tata Cara Dan Syarat Melamar 8

2. Tahapan Dan Kriteria Seleksi 9

3. Prosedur Penetapan Calon Penerima Beasiswa 10

4. Bagan Alir Proses Seleksi dan Pelaksanaan Program 11

E. JADWAL KEGIATAN 12

F. MONITORING DAN EVALUASI 13

G. Sanksi 13

LAMPIRAN 1: FORMAT ESSAY/PROPOSAL 14

LAMPIRAN 2 : FORM LETTER OF ASSIGMENT 16

LAMPIRAN 3 : FORM SURAT PENUGASAN 18

LAMPIRAN 4: surat pernyataan 19

LAMPIRAN 5 : DAFTAR RIWAYAT HIDUP 20

lAMPIRAN 6 : FORMAT LAPORAN KEGIATAN 24

 Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi 5

A. PENDAHULUAN

Sebagaimana diamanatkan pada Undang Undang Nomor 12 Tahun 2012

tentang Pendidikan Tinggi, tujuan pendidikan tinggi diantaranya untuk

menghasilkan lulusan yang menguasai cabang Ilmu Pengetahuan dan/atau

Teknologi untuk memenuhi kepentingan nasional dan peningkatan daya saing

bangsa. Untuk mempersiapkan sumberdaya manusia (SDM) Indonesia yang

berkualitas dan memiliki daya saing internasional melalui pendidikan tinggi vokasi,

Pemerintah Indonesia secara khusus terus berupaya meningkatkan kualitas dosen

perguruan tinggi. Sampai dengan tahun 2015, peningkatan kualitas dosen dilakukan

melalui berbagai cara, di antaranya melalui penyediaan beasiswa studi lanjut ke

jenjang S2 dan S3, baik di dalam negeri maupun ke luar negeri, dan/atau beasiswa

untuk program tanpa-gelar bagi para dosen pendidikan tinggi vokasi di lingkungan

Kementerian Riset, Teknologi dan Pendidikan Tinggi (Kemristekdikti). Hal ini

sejalan dengan upaya peningkatan mutu kelembagaan institusi perguruan tinggi,

dimana dosen merupakan salah satu faktor penting yang ikut menentukan

pengembangan lembaga. Untuk memperkuat pendidikan vokasi di tanah air,

Kemenristekdikti turut berperan serta dalam Program Revitalisasi Pendidikan

Tinggi Vokasi dalam menjawab tantangan kebutuhan penyediaan lulusan

perguruan tinggi yang mampu bersaing di pasar kerja internasional. Sebagai bagian

dari implementasinya adalah penyediaan Beasiswa Retooling Kompetensi Vokasi

Dosen Pendidikan Tinggi Vokasi dan Program Beasiswa Sertifikasi Kompetensi

Mahasiswa Pendidikan Tinggi Vokasi. Program ini bekerjasama dengan berbagai

perguruan tinggi di dalam dan luar negeri, khususnya yang berjenis vokasi yang

dibiayai melalui Anggaran Pendapatan dan Belanja Negara (APBN).

Program Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi

adalah suatu Program Peningkatan Kapasitas dan Kapabilitas dosen pendidikan

tinggi vokasi agar relevan dengan kebutuhan dunia usaha dan industri. Program ini

merupakan kombinasi antara training kompetensi dan sertifikasi serta magang di

tempat pendidikan secara akademis atau di industri yang sesuai dengan kompetensi

yang diikuti. Program ini memiliki durasi antara 4 (empat) sampai dengan 8

(delapan) minggu untuk program yang dilaksanakan di dalam negeri dan antara 8

(delapan) sampai dengan 12 (dua belas) minggu untuk program yang dilaksanakan

di luar negeri. Dalam pelaksanaannya ditambah dengan pemagangan yang

diharapkan menjadi salah satu implementasi dari amanat yang tercantum pada

Peraturan Presiden Nomor 8 Tahun 2012 tentang Kerangka Kualifikasi Nasional

Indonesia, bahwa learning outcomes untuk dosen adalah mampu mengembangkan

pengetahuan dan teknologi di dalam bidang terapan.

Tujuan Program ini adalah sebagai berikut:

1. meningkatkan kualitas dan kapabilitas dosen pendidikan tinggi vokasi sesuai

dengan kompetensinya;

2. meningkatkan kualitas institusi pendidikan tinggi vokasi dalam persiapan

menghadapi globalisasi dan rintisan program Magister Terapan dan LSP/TUK;

 Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi 6

3. meningkatkan daya saing alumni pendidikan tinggi vokasi dalam bersaing

mendapatkan pekerjaan secara global.

Kementerian Riset, Teknologi dan Pendidikan Tinggi memegang peranan

yang besar dalam peningkatan pengembangan SDM berbasis vokasi dan

peningkatan daya saing bangsa. Agar peran perguruan tinggi yang strategis ini

berjalan dengan baik, haruslah ditunjang oleh dosen-dosen dengan kualitas unggul

yang mempunyai sertifikasi kompetensi dibidang akademis mereka masing-masing.

Dosen-dosen ini juga harus mendapatkan pengalaman industri atau pengalaman

akademik di luar negeri melalui program magang di Industri yang sesuai. Dengan

demikian dosen mampu mentransformasikan pengalaman bekerja di industri dan

menjadikan pengajaran akademis di kampusnya masing-masing secara lebih nyata.

Untuk pertama kalinya pada tahun 2017 program Beasiswa Retooling

Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi diarahkan pada bidang

Ketahanan Pangan, Ketahanan Energi dan Konektvitas ataupun bidang lain yang

berada dalam lingkup dimensi pembangunan sektor unggulan sesuai Peraturan

Presiden Republik Indonesia Nomor 45 tahun 2016 tentang Rencana Kerja

Pemerintah (RKP) Tahun 2017. Selanjutnya akan dianalisa lebih jauh untuk

pengembangan fokus program ini sesuai dengan prioritas tahun-tahun mendatang.

Jumlah dosen pendidikan tinggi vokasi yang akan mendapat Beasiswa ini di dalam

negeri adalah 250 (dua ratus lima puluh) orang di dalam negeri dan di 150 (seratus

lima puluh) 150 orang untuk pelatihan di luar negeri. Dengan berjalannya waktu

jumlah ini dapat berubah dengan evaluasi kebutuhan nyata dosen pendidikan tinggi

vokasi.

 Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi

Vokasi ini sejalan juga dengan arah tujuan Kemristekdikti untuk mengembangkan

inovasi dan menerapkannya di sektor industri baik langsung maupun tidak

langsung dengan menempatkan dosen sebagai salah satu ujung tombak dalam

mengakselerasi pencapaian tujuan tersebut. Tujuan tersebut tercantum dalam

Peraturan Presiden Nomor 8 Tahun 2012 tentang Kerangka Kualifikasi Nasional

Indonesia, bahwa learning outcomes adalah: ɁÔÈÔ×ÜɯÔÌÕÎÌÔÉÈÕÎÒÈÕɯ×ÌÕÎÌÛÈÏÜÈÕȮɯ

teknologi, dan/atau seni baru di dalam bidang keilmuannya atau praktek

profesional melalui riset, hingga menghasilkan karya kreatif, original dan teruji;

mampu memecahkan permasalahan ilmu pengetahuian, teknologi dan atau seni di

dalam bidang keilmuannya melalui pendekatan inter, multi dan transdisiplin; dan

mampu mengelola, memimpin, dan mengembangkan riset dan pengembangan yang

bermanfaat bagi ilmu pengetahuan dan kemaslahatan umat manusia, serta mampu

ÔÌÕËÈ×ÈÛɯ ×ÌÕÎÈÒÜÈÕɯ ÕÈÚÐÖÕÈÓɯ ËÈÕɯ ÐÕÛÌÙÕÈÚÐÖÕÈÓɂȭ Dengan demikian peraturan

tersebut secara tegas mengamanatkan bahwa pengakuan internasional adalah

sebuah keniscayaan bagi dosen.

 Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi 7

B. DESKRIPSI PROGRAM

Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi

Vokasi tahun 2017 dengan model penyelenggaraan sebagai berikut:

1. Program ini diperuntukkan bagi dosen pendidikan tinggi vokasi yang telah

mempunyai NIDN di lingkungan Kementerian Riset, Teknologi, dan

Pendidikan Tinggi;

2. Melalui kerjasama antara Direktorat Jenderal Kelembagaan, Iptek, dan

Pendidikan Tinggi dengan institusi pelaksana;

3. Kegiatan yang dilakukan di institusi pelaksana yang dimaksud, adalah

kegiatan-kegiatan yang terkait langsung dengan pelatihan dan magang

industri dan dapat meliputi aspek-aspek berikut:

a. melakukan pelatihan jangka pendek di institusi pelaksana di luar negeri

atau di dalam negeri;

b. melakukan magang di institusi mitra sebagai tenaga akademis dosen

dibawah bimbingan dosen pemangku di institusi pelaksana atau

melakukan magang di industri yang sejalan dengan topik pelatihan

akademis yang diambil;

c. melakukan pengujian pada akhir kegiatan kepada peserta pelatihan

sehingga mendapatkan sertifikat kompetensi yang diakui secara

internasional (Lisensi atau authorized) oleh industri atau asosiasi profesi.

d. membantu penerima beasiswa menulis laporan selama kegiatan

dilaksanakan agar dapat digunakan untuk berbagi pengalaman dan

pengetahuan dengan kolega di institusi asal (diseminasi) paling lambat

sebulan setelah kembali dari masing-masing program

4. Penyelenggaraan program ini berdurasi antara 4 (empat) sampai dengan 8

(delapan) minggu untuk yang dilaksanakan di dalam negeri dan antara 8

(delapan) sampai dengan 12 (dua belas) minggu untuk program yang

dilaksanakan di luar negeri.

5. Informasi Daftar pelatihan yang dapat dipilih disajikan pada laman

http://www.retoolingvokasi.ristekdikti.go.id.

6. Tempat pelaksanaan pelatihan pada Program Beasiswa Retooling

Kompetensi Vokasi ini akan ditentukan oleh Direktorat Pengembangan

Kelembagaan Perguruan Tinggi, Direktorat Jenderal Kelembagaan Ilmu

Pengetahuan, dan Pendidikan Tinggi dan diumumkan bersamaan dengan

hasil proses seleksi peserta;

7. Dalam hal berkegiatan seperti yang dimaksud pada butir B.3, semua pihak

wajib mengacu pada pola pembiayaan yang diberlakukan oleh Ditjen

Kelembagaan, Iptek, dan Pendidikan Tinggi;

8. Program ini adalah program tak bergelar, tetapi penerima beasiswa wajib

memperoleh sertifikat dari institusi pelaksana;

9. Penerima beasiswa menyelesaikan kegiatan program ini di institusi

pelaksana sesuai dengan rentang waktu kegiatan yang sudah

diprogramkan.

http://www.retoolingvokasi.ristekdikti.go.id/

 Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi 8

C. BEASISWA YANG DISEDI AKAN

Biaya yang disediakan oleh Direktorat Jenderal Kelembagaan Iptek dan

Dikti, Kemristekdikti berupa:

1. Dana yang bersumber dari APBN melalui anggaran Direktorat Jenderal

Kelembagaan Iptek dan Dikti, Kemristekdikti untuk program beasiswa

Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi dalam dan

luar negeri;

2. Komponen biaya yang diberikan meliputi:

a. Biaya program pelatihan;

b. Biaya Certification and Internship yang bersifat at cost;

c. Biaya hidup meliputi biaya penginapan dan uang saku (standar

Direktorat Jenderal Kelembagaan Iptek dan Dikti, Kemristekdikti);

d. Biaya Perjalanan dengan pesawat untuk penerbangan langsung sekali

pergi dan pulang (at cost);

e. Bantuan biaya pembuatan visa (at cost) bagi peserta penerima beasiswa

pelatihan di luar negeri.

f. Komponen-komponen lain yang tidak disebutkan di atas mutlak

dibebankan kepada para peserta yang akan diseleksi.

3. Jumlah Peserta Program Beasiswa

a. Jumlah calon peserta ke luar negeri adalah 150 orang dosen.

b. Jumlah calon peserta di dalam negeri adalah 250 orang dosen.

D. PROSES SELEKSI

Proses seleksi penerima Program Beasiswa Retooling Kompetensi Vokasi Dosen

Pendidikan Tinggi Vokasi tahun 2017 ditawarkan kepada dosen tetap dari

lembaga pendidikan tinggi vokasi di Indonesia dengan syarat-syarat, borang-

borang dan ketentuan lainnya yang harus diikuti oleh pelamar sebagaimana

yang dijelaskan dalam pedoman ini.

1. Tata Cara Dan Syarat Melamar

Para calon yang melamar untuk memperoleh program ini pada tahun 2017

harus mengikuti prosedur melamar dan syarat-syarat yang ditentukan

berikut.

a. Dosen Pendidikan tinggi vokasi di lingkungan Kemenristekdikti yang

telah mempunyai NIDN;

b. Batas usia maksimal penerima beasiswa program retooling adalah 50 (lima

puluh) tahun terhitung per 30 Juni 2017;

c. Telah mendapatkan persetujuan pemimpin perguruan tinggi asal;

d. Pelamar hanya boleh mengajukan usulan kepada satu program pelatihan;

 Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi 9

e. Tidak diberikan kepada pelamar yang telah mendapatkan program

sertifikat kompetensi yang sama;

f. Menulis essay/proposal (500 s.d 700 kata) tentang pentingnya kompetensi

pelatihan yang akan dilakukan untuk institusi asal;

g. Apabila terdapat pemalsuan data atau dokumen, maka pendaftar

dinyatakan gugur dan tidak berhak mendaftar lagi;

h. Pengajuan berkas lamaran dilakukan secara on-line, melalui laman:

http://www.retoolingvokasi.ristekdikti.go.id.

i. Penerima beasiswa program ini berkewajiban menyampaikan laporan hasil

studi secara online melalui laman :

http://www.retoolingvokasi.ristekdikti.go.id.

2. Tahapan Dan Kriteria Seleksi

a. Seleksi Administrasi

Seleksi akan dimulai dengan pemeriksaan kelengkapan dokumen yang

dipersyaratkan meliputi:

1. Daftar Riwayat Hidup;

2. Surat Pernyataan;

3. Persetujuan dari pimpinan;

4. Sertifikat TOEFL/IELTS/TOEIC;

5. Proposal/essay ringkas tujuan mengikuti kegiatan program ini;

6. Foto copy passport (untuk pelatihan di Luar Negeri).

b. Seleksi Proposal

Proses seleksi proposal dilaksanakan oleh tim Reviewer yang dibentuk

oleh Direktorat Pengembangan Kelembagaan Perguruan Tinggi, dengan

menggunakan form penilaian sebagaimana yang tercantum pada

panduan ini.

c. Kriteria Seleksi

Tim reviewer akan memberikan penilaian terhadap proposal yang

diajukan calon peserta beasiswa retooling dengan sistem penilaian sebagai

berikut:

NO KRITERIA PENILAIAN SCORE PENILAIAN KETERANGAN

1 Kecakapan berbahasa

Inggris; Luar Negeri:

TOEFL > 475; IELTS > 4.25;

TOEIC > 550

Dalam Negeri: TOEFL >

450; IELTS > 4.0;

TOEIC > 525

Hasil nilai TOEFL

TEST;

Konversi IELTS /

TOEIC ke TOEFL

International

Nilai semakin

tinggi akan lebih

diprioritaskan

2 Usia pada tanggal 30 Juli 55 ɬ Usia Calon. Diutamakan

http://www.retoolingvokasi.ristekdikti.go.id/
http://www.retoolingvokasi.ristekdikti.go.id/

 Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi 10

NO KRITERIA PENILAIAN SCORE PENILAIAN KETERANGAN

2017 Contoh: usia calon 30,

maka nilainya :55 ɬ

30 = 25

dosen yang masih

muda

3 Pendidikan formal S2: 50; S3: 30;

Professor: 10

Diutamakan

untuk S2

4 Kesesuaian dengan

kompetensi profesi

Sesuai : 50; Tidak

sesuai: 20

Diutamakan

sesuai kompetensi

dosen

5 Penilaian proposal/ essay

tentang kompetensi

Sesuai hasil nilai

Reviewer

Angka bulat

antara 50 s/d 100;

Kelipatan 10

6 Medukung penguatan

program MST, LSP, dan

pusat unggulan

Mendukung : 50;

Tidak mendukung : 30

Diutamakan

untuk Program

revitalisasi

 TOTAL NILAI Prioritas: Nilai

Tertinggi

3. Prosedur Penetapan Calon Penerima Beasiswa

a. Prosedur penetapan calon penerima Beasiswa pada tahun 2017 meliputi:

1. Calon peserta melakukan pendaftaran on-line pada laman yang sudah

disediakan dengan melampirkan dokumen-dokumen pendukung

seperti yang tercantum pada sub bab D.2, paling lambat tanggal 14

Agustus 2017;

2. Tim Seleksi melakukan seleksi administrasi dan proposal;

3. Direktorat Jenderal Kelembagaan Iptek dan Dikti mengumumkan

penerima beasiswa secara online;

4. Direktorat Jenderal Kelembagaan Iptek dan Dikti melakukan

koordinasi dengan calon penerima beasiswa dan mitra pelaksana

program beasiswa.

5. Peserta Beasiswa melaksanakan pelatihan, sertifikasi dan magang

sesuai dengan bidang kompetensinya dan mematuhi semua ketentuan

dari Direktorat Jenderal Kelembagaan Iptek dan Dikti.

6. Penerima Beasiswa wajib berbagi pengalamannya di institusi asal

paling lambat satu bulan setelah kembali dari melaksanakan program,

melalui kegiatan diseminasi di internal kampus.

b. Butir-butir yang perlu mendapat perhatian dari Peserta Program Beasiswa

Retooling Kompetensi Dosen pendidikan Tinggi vokasi, meliputi:

1. Kegiatan ini tidak dapat dipisahkan dari tugas dan tanggung-jawab

dosen intitusi asal pengusul yang meliputi: Persiapan dosen calon

penerima beasiswa untuk memperkuat kemampuan diri dalam hal

komunikasi, cultural diversity dan kompetensi teknik;

 Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi 11

2. Kelengkapan penyampaian berkas administrasi seperti passport dan

syarat-syarat lainnya bagi setiap calon peserta beasiswa;

3. Pengaturan dosen pengganti selama mengikuti program sampai

selesai;

4. Bagan Alir Proses Seleksi dan Pelaksanaan Program

Bagan alir proses seleksi program retooling dosen pendidikan tinggi vokasi

tahun 2017 disajikan sebagai berikut:

Alur Proses Seleksi:

Lolos
Tidak

Pendaftar meminta

persetujuan pimpinan

Daftar dan Unggah berkas ke

laman retoolingvokasi.ristekdikti.go.id

Proses seleksi berkas dan

persyaratan

Penetapan Penerima

Beasiswa oleh Dirjen KIPT

Pelaksanaan Pelatihan

Pelaporan

Persiapan Pelatihan

Gagal

 Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi 12

Sedangkan Bagan Alir Pelaksanaan Program Beasiswa Retooling Kompetensi Vokasi

Dosen Pendidikan Tinggi Vokasi tahun 2017 sendiri sebagai berikut:

E. JADWAL KEGIATAN

Jadwal kegiatan Program Beasiswa Retooling Dosen Politeknik untuk

tahun 2017 (tentatif) disajikan pada tabel berikut. Informasi terkait perubahan

jadwal dapat dilihat pada laman di http://www.retoolingvokasi.dikti.go.id

untuk mengetahui jadwal yang terbaru.

http://..............dikti.go.id/

 Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi 13

KEGIATAN WAKTU

Pendaftaran Peserta 14 Juli s.d 14 Agustus 2017

Seleksi Pendaftar Juli-Agustus 2017

Pengumuman Penerima Beasiswa Agustus 2017

Persiapan Kontrak Juli 2017

Penandatanganan Kontrak Agustus 2017

Lokakarya Pra Keberangkatan September 2017

Periode Pelaksanaan Kegiatan September ɬ November 2017

Monev Pelaksanaan Oktober ɬ November 2017

Laporan Akhir Program Retooling Desember 2017

F. MONITORING DAN EVALU ASI

Ditjen Kelembagaan, Iptek, dan Pendidikan Tinggi melalui Direktorat

Pengembangan Kelembagaan Perguruan Tinggi akan memonitor dan

mengevaluasi dengan ketat pelaksanaan program ini secara berkala agar

program dapat berjalan dengan baik sesuai harapan pemerintah dengan cara:

a) Memastikan para peserta program diterima dengan baik oleh Institusi

Politeknik/Perguruan Tinggi/Institut/ College yang bermitra dalam

melaksanakan program ini;

b) Memantau perkembangan kegiatan yang dilaksanakan oleh peserta

program di institusi tempat magang;

G. SANKSI

Jika karena suatu hal, penerima beasiswa ini tidak dapat menyelesaikan

pelatihan karena kelalaian, maka penerima beasiswa harus mengembalikan

seluruh biaya pelatihan yang diterimanya sesuai dengan ketentuan peraturan

perundangan yang berlaku. Kelalaian yang dimaksud berupa:

a) Penerima beasiswa mengundurkan diri di rentang waktu pelatihan;

b) Penerima beasiswa tidak dapat menyelesaikan pelatihan/ gagal disebabkan

kelalaiannya;

c) Penerima beasiswa tidak menyusun laporan pelaksanaan pelatihan.

 Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi 14

LAMPIRAN 1: FORMAT ESSAY/PROPOSAL

PROPOSAL PROGRAM

BEASISWA RETOOLING KOMPETENSI VOKASI

DOSEN PENDIDIKAN TINGGI VOKASI

TAHUN ANGGARAN 2017

Oleh

(Nama Lengkap Peserta)

(Nama Politeknik)

DIREKTORAT PENGEMBANGAN KELEMBAGAAN PERGURUAN TINGGI

DIREKTORAT JENDERAL KELEMBAGAAN, ILMU PENGETAHUAN,

TEKNOLOGI, DAN PENDIDIKAN TINGGI

KEMENTERIAN RISET, TEKNOLOGI DAN PENDIDIKAN TINGGI

TAHUN 201 7

 Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi 15

DAFTAR ISI

KATA PENGANTAR

BAB I PENDAHULUAN

a. Latar Belakang Kegiatan

b. Tujuan Kegiatan

c. Manfaat Kegiatan

Bab II DUKUNGAN TERHADAP PROGRAM

a) Relevansi dengan kompetensi

b) Relevensi dengan institusi

BAB III RENCANA IMPLEMENTASI

Rencana Kegiatan Setelah Training, sertifikasi dan Magang

BAB IV PENUTUP

 Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi 16

LAMPIRAN 2 : FORM LETTER OF ASSIGMENT

LETTER OF ASSIGNMENT

-ÜÔÉÌÙȯȱȭȭɯɤȱȱȱɤƖƔƕƛ

Refering to Program to Re-tool lecturer of Vocational Higher Education in 2017 which

is funded by the budget of Indonesian Government (APBN) then the undersigned:

Name : ȱȱȱȱȱȱȱȱȱ

NIP : ȱȱȱȱȱȱȱȱȭȭȭ

Rank ȯɯȱȱȱȱȱȱȱȱȱ

Designation : Director of Polytechnic / University

ȱȱȱȱȱȱȱȱȱȱ

 Ministry of Research, Technology and Higher

Education.

Hereby give duty to names as attached to this assignment letter to participate on

1ÌÛÖÖÓÐÕÎɯ/ÙÖÎÙÈÔȮɯÍÙÖÔɯȱȱȱȱȱɯÛÖɯȱȱȱɯȱȱɯƖƔƕƛȭɯ3ÏÌɯÖÝÌÙÈÓÓɯÊÖÚÛɯÖÍɯÛÙÈÕÚ×ÖÙÛÈÛÐÖÕȮɯ

accommodation and per diem for the participants during the event will be covered by the

Directorate General of Institution Research, Technology and Higher Education

(DGIRTHE), Ministry of Research Technology and Higher Education (MORTHE).

This Letter of Assignment was made to Whom It may concern to be implemented as

well as possible, and for all participant have to submit a report after the program

implementation.

 ȱȱȱȱȱȱȱȮɯ ȱȱȱȱȱɯƖƔƕƛ

 Director of Polytechnic/Universityȱȱȱȱȱȱȭ

ȱȭȱȱȱȱȱȱȱȱȱȱȱȱȱȱȱȱ

 -(/ȭɯȱȱȱȱȱȱȱȱȱȱȱȱȱȱȱȱȱȱ

 Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi 17

 ÛÛÈÊÏÔÌÕÛɯÖÍɯ ÚÚÐÎÕÔÌÕÛɯ+ÌÛÛÌÙɯ-Öȭɯȱȱȱȱȱȱȱȱȱȱȭ

List of Participants for Retooling Program

No. Name Program Study

Field of

Assignment

Location of

Training

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

 Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi 18

LAMPIRAN 3 : FORM SURAT PENUGASAN

SURAT TUGAS

Nomor : /E3.5/2011

Sehubungan dengan pelaksanaan Program Beasiswa Retooling Kompetensi Vokasi

Dosen Pendidikan Tinggi Vokasi dari Direktorat Pengembangan Kelembagaan Perguruan

Tinggi, yang bertanda tangan dibawah ini :

 Nama :

 NIP :

 Pangkat/Gol : (Gol.)

 Jabatan : ...

 ...

 ...

Dengan ini memberikan tugas kepada :

 Nama :

 NIP :

 Pangkat/Gol : (Gol.).

 Jabatan : ...

 ...

 ...

untuk ÔÌÕÎÐÒÜÛÐɯ /ÌÓÈÛÐÏÈÕɯ ×ÈËÈɯ ÉÐËÈÕÎɯ ȱȱȱȱȱȱȱȱȭËÌÕÎÈÕɯ ÚÌÙÛÐÍÐÒÈÚÐɯ

(ÕÛÌÙÕÈÚÐÖÕÈÓɯȱȱȱȱȱȱȭȭ program ȱȱȱȱȱȱȱȭȭpada tanggal s.d.

2017. Direktorat Pengembangan Kelembagaan Perguruan Tinggi menyediakan biaya

................. dan, sedangkan biaya ditanggung oleh Politeknik

..............................

Demikian surat tugas ini dibuat untuk dapat dilaksanakan dengan sebaik-baiknya, dan

menyampaikan laporan setelah pelaksanaannya.

ȱȱȱȱȭȭȮɯȱȱȱȱȱȱȭɯƖƔƕƛ

 Direktur PolitekniÒɯȱȱȱȱȱȱ

 ..ȱȱȱȱȱȱȱȱȱȱȱȱȱȱȭȭ

 NIP. ...

 Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi 19

LAMPIRAN 4: SURAT PERNYATAAN

SURAT PERNYATAAN

Yang bertanda tangan di bawah ini, saya pelamar Beasiswa Retooling Kompetensi

Vokasi Dosen Pendidikan Tinggi Vokasi:

Nama :______________________________________

Tempat, Tanggal Lahir :______________________________________

No KTP/NIK :______________________________________

Alamat :______________________________________

Program yang diikuti :______________________________________

Lama Program :______________________________________

Menyatakan dengan sesungguhnya bahwa saya:

1. Tidak terlibat dalam aktivitas/tindakan yang melanggar hukum, atau mengikuti

organisasi yang bertentangan dengan ideologi Pancasila;

2. Tidak pernah/akan terlibat dalam aktifitas/tindakan yang melanggar kode etik

Akademik;

3. Sanggup memenuhi ketentuan beasiswa yang ditetapkan Ditjen Kelembagaan, Iptek,

dan Pendidikan Tinggi;

4. Menyampaikan data dan dokumen yang benar, sesuai dokumen asli serta bersedia

menerima sanksi hukum yang berlaku apabila dokumen tersebut tidak sah.

Apabila dikemudian hari diketahui ada pernyataan yang terbukti tidak benar atau

yang tidak dipenuhi, saya siap menerima sanksi dan dimasukan dalam daftar hitam oleh

ditetapkan Ditjen Kelembagaan, Iptek, dan Pendidikan Tinggi.

Demikian surat pernyataan ini dibuat dengan sebenar-benarnya untuk dapat

digunakan sebagaimana mestinya.

_______,______________

Yang Membuat Pernyataan,

 Materai 6000

(_____________________)

 Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi 20

LAMPIRAN 5 : DAFTAR RIWAYAT HIDUP

CURRICULUM VI TAE

[Nama Lengkap beserta Gelar]

 Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi 21

[logo Perguruan Tinggi

[Nama Fakultas]

[Nama Perguruan Tinggi]

DAFTAR RIWAYAT HIDUP

IDENTITAS DIRI

Nama : ΧΧΧΧΧΧΧΧΧΧΧΧΧΦ

NIP/NIK : ΧΧΧΧΧΧΧΧΧΧΧΧΧΦ

NIDN : ΧΧΧΧΧΧΧΧΧΧΧΧΧΦ

Tempat & Tanggal Lahir : ΧΧΧΧΧΧΧΧΧΧΧΧΧΦ

Jenis Kelamin (L/P) : ΧΧΧΧΧΧΧΧΧΧΧΧΧΦ

Status Perkawinan : ΧΧΧΧΧΧΧΧΧΧΧΧΧΦ

Agama : ΧΧΧΧΧΧΧΧΧΧΧΧΧΦ

Golongan / Pangkat : ΧΧΧΧΧΧΧΧΧΧΧΧΧΦ

Jabatan Akademik : ΧΧΧΧΧΧΧΧΧΧΧΧΧΦ

Perguruan Tinggi : ΧΧΧΧΧΧΧΧΧΧΧΧΧΦ

Alamat : ΧΧΧΧΧΧΧΧΧΧΧΧΧΦ

Telp./Faks : ΧΧΧΧΧΧΧΧΧΧΧΧΧΦ

Alamat Rumah : ΧΧΧΧΧΧΧΧΧΧΧΧΧΦ

Telp./HP/Faks : ΧΧΧΧΧΧΧΧΧΧΧΧΧΦ

Alamat e-mail : ΧΧΧΧΧΧΧΧΧΧΧΧΧΦ

RIWAYAT PENDIDIKAN PERGURUAN TINGGI

Tahun

Lulus

Program Pendidikan (diploma,

sarjana, magister, spesialis, dan

doktor)

Perguruan Tinggi

Jurusan/Program

Studi

Photo 3x4

berwarna

 Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi 22

PELATIHAN PROFESIONAL*

Tahun Jenis Pelatihan(Dalam/ Luar Negeri) Penyelenggara
Jangka

Waktu

PENGALAMAN MENGAJAR*

Mata Kuliah

Program

Pendidikan

Institusi/Jurusan/ Program

Studi

Tahun

Akademik

PRODUK BAHAN AJAR*

Mata Kuliah

Program

Pendidikan

Jenis Bahan Ajar (cetak

dan non cetak)

Sem/Tahun

Akademik

PENGALAMAN PENELITIAN*

Tahun Judul Penelitian

Ketua/Anggota

Tim

Sumber Dana

Catatan:
*lima tahun terakhir

 Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi 23

JABATAN DALAM PENGELOLAAN INSTITUSI*

Peran/Jab

atan

Institusi (Univ, Fak, Jurusan, Lab, studio,

Manajemen Sistem Informasi Akademik dll)

Tahun .. s/d

..

Semua data yang saya isikan dalam biodata ini adalah benar dan dapat dipertanggungjawabkan

secara hukum. Apabila di kemudiaan hari ternyata dijumpai ketidak sesuaian dengan kenyataan, saya

sanggup menerima sanksi.

Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan

dalam pengajuan sebagai pelamar Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi

Vokasi pada Kementerian Riset, Teknologi, dan Pendidikan Tinggi

[kota] , [tgl bulan tahun]

Yang Menyatakan,

[Nama Lengkap]

[NIP/NIK]

 Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi 24

LAMPIRAN 6 : FORMAT LAPORAN KEGIATAN

LAPORAN PROGRAM

BEASISWA RETOOLING KOMPETENSI VOKASI

DOSEN PENDIDIKAN TINGGI VOKASI

TAHUN ANGGARAN 2017

Oleh

(Nama Lengkap Peserta)

 (Nama Politeknik)

DIREKTORAT PENGEMBANGAN KELEMBAGAAN PERGURUAN TINGGI

DIREKTORAT JENDERAL KELEMBAGAAN, ILMU PENGETAHUAN, TEKNOLOGI,

DAN PENDIDIKAN TINGGI

KEMENTERIAN RISET, TEKNOLOGI DAN PENDIDIKAN TINGGI

TAHUN 201 7

 Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi 25

DAFTAR ISI

Halaman

KATA PENGANTAR

BAB I PENDAHULUAN

a. Latar Belakang Kegiatan

b. Tujuan Kegiatan

c. Manfaat Kegiatan

BAB II RENCANA KEGIATAN

a. Tempat Kegiatan

b. Waktu Kegiatan

c. Lingkup Kegiatan

d. Deskripsi Rinci Rencana Kegiatan

e. Deskripsi Luaran (output) Kegiatan

f. Deskripsi Dampak (outcome) Kegiatan

BAB III PELAKSANAAN KEGIATAN

a. Tahap Persiapan Kegiatan

b. Tahap Pelaksanaan Kegiatan

c. Tahap Akhir Kegiatan

BAB IV PENUTUP

a. Kesimpulan

b. Saran

DAFTAR PUSTAKA

LAMPIRAN

1. Surat-surat ijin yang mendukung keberangkatan melaksanakan kegiatan Program

Retooling 2017

2. Fotocopy paspor:

a. Halaman identitas

b. Halaman Keberangkatan

c. Halaman Visa (bilamana ada)

d. Halaman Kepulangan

3. Dokumen output kegiatan, antara lain:

a. Kegiatan lain (bilamana ada), antara lain:

i. Ringkasan kerja lapangan

ii. Resume kegiatan analisis laboratorium dan data

4. Surat-surat pendukung dari Politeknik/Perguruan Tinggi/Institu te/College di Luar Negeri:

5. Fotocopy Sertifikat

6. Curriculum Vitae

7. Foto-foto kegiatan (akademik) yang penting dan relevan.

 Program Beasiswa Retooling Kompetensi Vokasi Dosen Pendidikan Tinggi Vokasi 26

