
Kajian Kinerja Pengelola PKBM di Wilayah Kerja BPPLSP Regional IV Surabaya
oleh
:

Drs. Nanang Ari Basuki, Putu Ashintya Widhiartha, S.Kom, M.Eng. ,

Mukharlis Junizal, S.Pd. , Udik Pudjianto, S.T.

(banyak perubahan pada dokumen ini saat konversi ke pdf, beberapa grafik dan pointer hilang, apabila anda membutuhkan format lengkapnya silahkan hubungi kami melalu web multiply ini atau email ke widhiartha@yahoo.com)

BAB I

PENDAHULUAN

[image: image11.emf]
A. Latar Belakang
Kesuksesan suatu bangsa dalam pelaksanaan pembangunan ditentukan oleh beberapa faktor, salah satunya yaitu sumber daya manusia. Keberadaan sumber daya manusia merupakan modal yang berharga bagi pembangunan di segala bidang pada suatu negara. Agar keberadaan sumber daya manusia benar-benar dapat mendukung pembangunan nasional maka perlu diperlukan suatu usaha untuk meningkatkan kualitas manusianya. Suatu bangsa yang memiliki sumber daya manusia, baik secara kuantitatif maupun kualitatif akan dapat mendukung proses pembangunan nasional yang dicanangkan oleh negara tersebut.
Dengan jumlah penduduk 220 juta jiwa (BPS, 2006), Indonesia merupakan salah satu negara yang memiliki sumber daya manusia dengan jumlah yang sangat besar secara kuantitas, tetapi dari segi kualitas masih perlu upaya peningkatan. Dalam rangka meningkatkan kualitas sumber daya manusia yang dapat mendukung program pembangunan nasional maka diperlukan sebuah usaha membina manusia Indonesia menjadi sumber daya yang produktif, memiliki keterampilan, memiliki harga diri dan optimisme dalam menatap masa depan. Salah satu solusi untuk meningkatkan kualitas manusia Indonesia adalah melalui pendidikan. Di dalam Undang-undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional (SISDIKNAS), pendidikan didefinsikan sebagai usaha sadar dan terencana untuk mewujudkan suasana belajar dan proses pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spiritual keagamaan, pengendalian diri, kepribadian,kecerdasan, akhlak mulia, serta keterampilan yang diperlukan dirinya, masyarakat,. bangsa dan negara.

Berdasar Undang-Undang Nomor 20 Tahun 2003 tersebut juga dijelaskan bahwa di dalam sistem pendidikan nasional Indonesia terdapat tiga jalur pendidikan yaitu pendidikan formal, pendidikan nonformal, dan pendidikan informal. Pada jalur pendidikan formal telah tersusun jenjang mulai dari sekolah dasar hingga sekolah tinggi (perguruan tinggi). Pada pasal 26 disebutkan bahwa pendidikan nonformal meliputi pendidikan kecakapan hidup, pendidikan anak usia dini, pendidikan kepemudaan, pendidikan pemberdayaan perempuan, pendidikan keaksaraan, pendidikan keterampilan dan pelatihan kerja, pendidikan kesetaraan, serta pendidikan lain yang ditujukan untuk mengembangkan kemampuan peserta didik.
Sebagai upaya agar program-program pendidikan nonformal dapat berjalan secara maksimal maka diperlukan sebuah wadah bagi masyarakat untuk mengembangkan potensi untuk menggerakkan pembangunan di bidang sosial, ekonomi dan budaya. Salah satu bentuk satuan pendidikan yang berfungsi sebagai wadah penyelenggaraan program-program di pendidikan nonformal adalah Pusat Kegiatan Belajar Masyarakat (PKBM). Hal ini dikuatkan dalam Undang-undang nomor 20 tahun 2003 pasal 26 ayat 4 yang menyatakan bahwa PKBM merupakan salah satu satuan pendidikan nonformal.
Secara umum PKBM dibentuk dengan tujuan untuk memperluas kesempatan warga masyarakat khsusnya yang tidak mampu untuk meningkatkan pengetahuan, keterampilan, dan sikap mental yang diperlukan untuk mengembangkan diri dan bekerja mencari nafkah. PKBM dibentuk oleh masyarakat, merupakan milik masyarakat, dan dikelola oleh masyarakat untuk memperluas kebutuhan belajar masyarakat. Terdapat beberapa bentuk penyelenggaraan PKBM, menurut analisis Dr. H. Zainudin Arif, M.S. ada tiga tipe/ jenis PKBM, yaitu:

· PKBM Berbasis Masyarakat (Community Based).
· PKBM Berbasis Kelembagaan (Institution Based).
· PKBM Komprehensif.

Dalam penyelenggaraan sebuah PKBM memiliki struktur pengelola yang bertugas menjalankan fungsi-fungsi manajerial dan bertanggungjawab penuh terhadap kinerja PKBM. Dengan adanya pengelola dalam penyelenggaraan PKBM akan membantu kinerja dalam menentukan program dan melaksanakan program hingga program tersebut telah dilaksanakan. Kualitas pengelola PKBM juga perlu diperhatikan dan ditingkatkan sehingga keberadaan PKBM benar-benar sesuai dengan tujuan dari keberadaan PKBM tersebut.
Sebagai salah satu profesi tenaga kependidikan pendidikan non formal maka peningkatan kualitas pengelola PKBM juga menjadi tugas dari Departemen Pendidikan Nasional. Hal ini dilaksanakan dengan membentuk Direktorat Jenderal Peningkatan Mutu Pendidik dan Tenaga Kependidikan (Ditjen PMPTK) yang ditetapkan dengan Peraturan Menteri Pendidikan Nasional No. 8 tahun 2005. Salah satu tugas yang menjadi tanggung jawab Ditjen PMPTK adalah peningkatan mutu pendidik dan tenaga kependidikan pendidikan nonformal. Secara khusus, tugas peningkatan mutu tenaga pendidik dan kependidikan pada jalur pendidikan nonformal berada pada Direktorat Pendidikan dan Tenaga Kependidikan Pendidikan Nonformal, lazim disebut sebagai Direktorat PTK PNF.

Balai Pengembangan Pendidikan Luar Sekolah dan Pemuda (BPPLSP) Regional IV adalah unit pelaksana teknis di lingkungan Direktorat Jenderal Pendidikan Luar Sekolah (PLS) DEPDIKNAS sesuai Pasal 2 KEPMENDIKNAS 115/O/2003 mempunyai salah satu tugas untuk melaksanakan pengkajian program pendidikan luar sekolah dan pemuda. Dalam beberapa tahun terakhir BPPLSP Regional IV mendapat kesempatan dari Direktorat PTK PNF untuk menjadi pelaksana program peningkatkan mutu tenaga pendidik dan kependidikan PNF melalui skema blockgrant Peningkatan Mutu PTK PNF. Kepercayaan untuk menjadi pelaksana peningkatan mutu PTK PNF ini sesuai dengan visi, misi, dan tupoksi lembaga dari BPPLSP Regional IV Surabaya, yaitu: “terwujudnya program pendidikan non formal yang unggul dan relevan menuju masyarakat cerdas dan kompetitif”. Untuk mewujudkan visi tersebut, misi yang diemban oleh BPPLSP Regional IV adalah :

1.
Mewujudkan pengkajian dan pengembangan pendidikan nonformal yang inovatif, adaptif, antisipatif, dan aplikatif menuju keunggulan kompetitif dan komparatif.

2.
Mewujudkan sumber daya pendidikan non formal yang handal dan profesional.

3.
Mewujudkan layanan informasi yang cepat, akurat, aktual dan akuntabel.

4.
Mewujudkan sistem dan jaringan kerja yang kondusif.

Pengelola PKBM adalah salah satu profesi PTK PNF yang masih belum banyak mendapat perhatian dalam usaha peningkatan mutu PTK PNF dibandingkan dengan profesi PTK PNF lainnya seperti pamong belajar, penilik, pengelola kursus ataupun tenaga administrasi BPPLSP/BPKB/SKB (BPPLSP Regional IV, 2006). Salah satu faktor utama penyebab hal tersebut terjadi adalah kurangnya data tentang kondisi terkini kompetensi manajerial dan kinerja pengelola PKBM di seluruh Indonesia. Tidak banyak penelitian ataupun kajian yang secara khusus membahas tentang pengelola PKBM, apalagi bila dibandingkan dengan penelitian tentang kepala sekolah yang pada dasarnya memiliki tugas pokok dan fungsi hampir serupa yaitu menjadi manajer dari sebuah satuan pendidikan.

Dengan latar belakang kebutuhan akan data kondisi terkini dari kompetensi manajerial dan kinerja pengelola PKBM dan visi, misi, tugas pokok dan fungsi lembaga maka pada program kerja 2007, BPPLSP Regional IV dengan didanai blockgrant Peningkatan Mutu PTK PNF melaksanakan suatu kegiatan Kajian Penilaian Kinerja bagi Pengelola PKBM.

B. Rumusan Masalah
Permasalahan utama yang mendasari kajian ini adalah: “Minimnya data tentang kondisi terkini tingkat keahlian manajerial dan kualitas kinerja pengelola PKBM di wilayah koordinasi BPPLSP Regional IV.”
C. Tujuan Penelitian
Tujuan dari penyusunan Kajian Penilaian Kinerja Pengelola PKBM di wilayah koordinasi BPPLSP Regional IV ini adalah: ”Mendapatkan dan melakukan analisis data tentang tingkat keahlian manajerial dan kualitas kinerja pengelola PKBM di wilayah koordinasi BPPLSP Regional IV.”
D. Manfaat Hasil Penelitian
Dengan tersusunnya 1 (satu) buah naskah Kajian Penilaian Kinerja Pengelola PKBM di Wilayah Koordinasi BPPLSP Regional IV maka diharapkan dapat menjadi data yang menjadi dasar pengambilan kebijakan bagi peningkatan mutu tenaga pengelola PKBM, selain itu diharapkan juga dapat menjadi sebuah masukan berharga bagi penyusunan standar kompetensi pengelola PKBM yang saat ini sedang disusun draftnya di Direktorat Pendidik dan Tenaga Kependidikan Nonformal DEPDIKNAS.
E. Definisi Operasional Variabel
1. Kajian adalah kegiatan penelitian lapangan untuk memperoleh pengetahuan baru dari lapangan tentang subyek yang menjadi bahan penelitian. Kajian di bidang pendidikan nonformal ditujukan untuk mendapatkan modal ilmiah yang berpotensi untuk ditindaklanjuti dengan penelitian terapan PNF, pengembangan model atau media PNF, serta pengambilan kebijakan PNF yang lebih baik (BPPLSP Regional IV, 2007)
2. Penilaian Kinerja Pengelola PKBM adalah suatu upaya penilaian terhadap hasil atau tingkat keberhasilan seorang ketua PKBM secara keseluruhan selama periode tertentu di dalam melaksanakan tugas atau prestasi kerja (secara kualitas dan kuantitas), seperti standar hasil kerja, target atau sasaran atau kriteria yang telah ditentukan terlebih dahulu didasarkan pada ilmu-ilmu manajemen dan pelaksanaan fungsi-fungsinya. Penilaian kinerja PKBM didasarkan atas tugas pokok dan fungsi dari PKBM serta dikaitkan dengan target–target yang dicanangkan oleh organisasi Penetapan aspek penilaian kinerja melalui tahapan-tahapan antara lain: identifikasi, verifikasi, expert judgement dan pembakuan.
3. Pusat Kegiatan Belajar Masyarakat (PKBM) adalah lembaga pendidikan non formal yang merupakan sarana untuk mengintensifkan dan mengkoordinasikan berbagai kegiatan pembelajaran masyarakat yang pelaksanaannya dipusatkan disuatu tempat, status pengelolaan dan pemilikannya adalah dari oleh dan untuk rakyat, sehingga masyarakat merasa memiliki dan bertanggung jawab terhadap program pendidikan yang diselenggarakannya (Zainudin Arif, 2000).
4. Pengelola PKBM adalah seseorang atau sekelompok orang yang mengelola lembaga PKBM dan memiliki struktur pengelola yang bertugas menjalankan fungsi-fungsi manajerial dan bertanggungjawab penuh terhadap kinerja PKBM. Dengan adanya pengelola dalam penyelenggaraan PKBM akan membantu kinerja dalam menentukan program dan melaksanakan program hingga program tersebut telah dilaksanakan. Di dalam kajian ini pengelola yang disurvei dikhususkan pada top manager dari suatu PKBM yaitu ketua/direktur/kepala PKBM.
5. Wilayah koordinasi BPPLSP Regional IV sesuai KEPMENDIKNAS No. 115/O/2003 meliputi seluruh wilayah kabupaten/kota di lima provinsi yaitu: Jawa Timur, Kalimantan Timur, Bali, Nusa Tenggara Barat, dan Nusa Tenggara Timur.

BAB II

KAJIAN PUSTAKA

[image: image12.jpg]Dimana:
thwng = Harga yang dihitung dan menunjukkan nilai
— standar deviasi dari distribusi t (Tabel t)

t hitung = }—52 X = Rata-rata nilai yang diperoleh dari hasil
5 pengumpulan data.
\/;z- o = Nilai yang dihipotesiskan
o = Standar deviasi sampel yang dihitung
N = Jumlah sampel penelitian

A. Pusat Kegiatan Belajar Masyarakat (PKBM)

Organisasi PKBM merupakan lembaga yang berperan di masyarakat sebagai salah satu lembaga penyelenggara pendidikan nonformal. Melalui lembaga ini masyarakat dapat memperoleh layanan pendidikan yang sama dengan pendidikan formal, walaupun mereka kurang mampu secara ekonomis. Dengan diberikan bekal ketrampilan, dan pendidikan yang fungsional, peserta didik mampu memanfaatkannya untuk hidup di masyarakat. PKBM sebagai lembaga pendidikan yang dibentuk dan diselenggarakan dengan prinsip dari, oleh, dan untuk masyarakat, secara kelembagaan mempunyai fungsi yang berkaitan erat dengan kehidupan masyarakat (BPKB Jawa Timur,2003). Fungsi-fungsi tersebut antara lain:

a. Sebagai tempat kegiatan belajar bagi warga masyarakat, artinya tempat bagi warga masyarakat untuk belajar dan memperoleh berbagai jenis keterampilan yang digunakan untuk memperbaiki kehidupan mereka.

b. Sebagai tempat berkumpulnya berbagai potensi yang ada dan berkembang di masyarakat, artinya bahwa PKBM diharapkan dapat digunakan sebagai tempat mengumpulkan dan membagi berbagai potensi yang ada dan berkembang di masyarakat, sehingga menjadi suatu sinergi yang dinamis dalam upaya pemberdayaan masyarakat itu sendiri.

c. Sebagai pusat dan sumber informasi, artinya bahwa PKBM merupakan tempat warga masyarakat untuk menanyakan berbagai informasi tentang berbagai jenis kegiatan pembelajaran dan keterampilan fungsional yang sangat dibutuhkan oleh masyarakat. PKBM dapat menyediakan informasi kepada anggota masyarakat yang membutuhkan keterampilan fungsional untuk bekal hidup (life skill).

d. Sebagai ajang tukar menukar keterampilan dan pengalaman yang dimiliki oleh masyarakat yang bersangkutan dengan prinsip saling membelajarkan melalui diskusi-diskusi mengenai permasalahan yang dihadapi.

e. Sebagai tempat berkumpulnya warga masyarakat yang ingin meningkatkan pengetahuan dan keterampilannya, serta nilai-nilai tertentu bagi masyarakat yang membutuhkannya. Di samping itu dapat juga digunakan untuk berbagai pertemuan bagi penyelenggaraan dan narasumber secara internal/eksternal..

f. Sebagai loka belajar yang tidak pernah berhenti, artinya PKBM merupakan suatu tempat yang secara terus menerus digunakan untuk proses belajar mengajar
Dengan demikian dapatlah dikatakan, bahwa fungsi dari PKBM dalam masyarakat sebagai proses kegiatan belajar yang bersifat nonformal untuk memudahkan masyarakat memperoleh pengetahuan dan keterampilan. Belum ada sebuah struktur baku untuk PKBM, tetapi pada umumnya PKBM memiliki struktur organisasi sebagai berikut (Direktorat Pendidikan Tenaga Teknis, 1999)
[image: image13.jpg]!

hitung

=
I

e
[0S
|

L'y
TRNTENTIT

Nilai korelasi Xy dengan X,
Jumlah sampel

Rata-rata sampel ke—1

= Rata-rata sampel ke-2

Standar Deviasi sampel ke—1
Standar Deviasi sampel ke-2
Varians sampel ke—1
Varians sampel ke-2

Bagan 1. Struktur Organisasi PKBM pada umumnya

B. Manajemen
Sebuah lembaga PKBM merupakan juga sebuah organisasi yang bergerak dalam pelayanan pendidikan di masyarakat. Sebuah organisasi dapat berkembang dengan baik apabila memiliki pola manajemen yang benar. Manajemen sendiri memiliki makna proses perencanaan, pengorganisasian, pengarahan dan pengawasan usaha-usaha para anggota organisasi dan penggunaan sumber daya-sumber daya organisasi lainnya agar mencapai tujuan organisasi yang telah ditetapkan.(Stoner,1982)
Manajemen mengandung arti kemampuan atau ketrampilan pribadi. Kemampuan untuk melakukan proses secara sistematis dalam menyelesaiakan pekerjaan tertentu yang saling berkaitan untuk mencapai tujuan tertentu pula. Seorang pengelola PKBM dapat juga disebut sebagai seorang manajer yang selalu berupaya untuk mencapai berbagai hasil program sesuai dengan tujuan lembaga. Menurut Stoner sebuah proses manajemen terdiri dari perencanaan (planning), pengorganisasian (organizing), pengarahan (directing) dan pengawasan (controlling) (Griffin, 2002).
1. Perencanaan
Dalam proses perencanaan terdapat pemikiran yang menggunakan metode dan logika untuk memperoleh rencana kegiatan yang akan dilaksanakan. Pengelola menjalankan ini untuk membantu memutuskan sesuatu, kapan, bagaimana dan siapa yang harus melakukannya. Seberapa besar tanggung jawab yang dibebankan dalam perencanaan kegiatan lembaga tergantung pada besarnya dan tujuan lembaga serta kegiatan khusus lembaga. Misalnya, merancang kegiatan Pendidikan Anak Usia Dini akan berbeda dengan kegiatan Kejar keaksaraan fungsional dari perspektif waktu penyelenggaraan dan finansial.
Di semua tingkatan manajemen, kegiatan perencanaan dapat memberikan dampak potensial yang besar terhadap sukses organisasi atau keberhasilan tingkat manajemen atas dalam memberi kebijakan. Ketua pengelola yang berada di tingkat manajemen atas biasanya mencurahkan sebagian besar waktu perencanaan mereka untuk rencana-rencana jangka panjang dan strategi-strategi organisasi. Sedangkan manajer tingkat bawah dalam hal ini tutor dan penanggung jawab program merencanakan kegiatan jangka pendek. Terdapat empat tahap dasar dalam proses perencanaan yaitu (Griffin,2002):
a. Menetapkan tujuan atau serangkaian tujuan
Melalui rumusan tujuan lembaga, pengelola dapat menggunakan sumber daya-sumber daya lembaga secara efektif.

b. Merumuskan keadaan saat ini
Dengan melihat kondisi organisasi saat ini, pengelola dapat memahami tujuan yang hendak dicapai atau mengetahui sumber daya yang dimiliki untuk mencapai tujuan tersebut. Dengan mengetahui kondisi sekarang ditambah informasi tentang keuangan lembaga dan data statistik sebagai pendukung dapat dirumuskan untuk membuat perencanaan kegiatan lebih lanjut.

c. Mengidentifikasi segala kemudahan dan hambatan.

Hal ini dilakukan untuk mengukur segala kekuatan dan kelemahan serta kemudahan dan hambatan organisasi dalam mencapai tujuan. Lingkungan intern dan ekstern juga mendapat perhatian serta antisipasi keadaan, masalah, kesempatan dan ancaman yang mungkin terjadi di masa yang akan datang adalah kegiatan proses perencanaan.

d. Mengembangkan rencana atau serangkaian kegiatan untuk mencapai tujuan.

Pengembangan berbagai alternatif kegiatan dilakukan untuk mencapai tujuan, dan melakukan penilaian dari kegiatan alternatif tersebut sehingga menemukan kondisi yang paling memuaskan.

2. Pengorganisasian
Pengorganisasian merupakan cara untuk mengalokasikan dan menugaskan sumber daya lembaga yang dimiliki untuk mencapai tujuan lembaga yang telah ditetapkan. Seorang pengelola dapat memulai menyusun struktur organisasi yang mencakup sumber daya yang dimiliki,dan lingkungan yang melingkupinya serta konsisten dengan tujuan organisasi. Pengelola juga merinci tugas pekerjaan pada setiap individu yang terlibat dalam lembaga PKBM. Sehingga melalui dua aspek tentang struktur organisasi dan perincian tugas tersebut menjadi hal yang penting dalam mencapai tujuan secara efektif dan efisien.
Proses penggabungan antara tujuan dan kegiatan-kegiatan pada satuan terpisah suatu lembaga PKBM membutuhkan koordinasi. Tanpa hal ini pengelola dan pengurus lainnya akan kehilangan pegangan atas peranan mereka dalam lembaga. Kebutuhan akan koordinasi tergantung pada sifat dan kebutuhan komunikasi dalam pelaksanaan tugas dan derajat saling ketergantungan dari berbagai macam satuan pelaksananya. Faktor-faktor lingkungan yang selalu berubah-ubah dan pekerjaan yang tidak rutin yang menjadi hal tidak dapat diperkirakan membutuhkan derajat koordinasi yang tinggi. Ada tiga macam saling ketergantungan diantara satuan-satuan organisasi (Thompson, 1967), yaitu :
1. Saling ketergantungan yang menyatu adalah

Bila satuan-satuan organisasi tidak saling tergantung satu dengan yang lainnya untuk melaksanakan kegiatan rutin tetapi tergantung pada pelaksanaan kerja setiap satuan yang menghasilkan kepuasan bagi pelanggan.

2. Saling ketergantungan yang berurutan
Apabila suatu satuan organisasi harus melakukan pekerjaannya terlebih dahulu sebelum satuan yang lain dapat bekerja.

3. Saling ketergantungan timbal balik

Merupakan hubungan memberi dan menerima antar satuan organisasi.

Seorang pengelola PKBM dapat mensinergikan antara kebutuhan masing-masing satuan program yang dimiliki. Misalnya, kegiatan paket B dapat diikuti dengan memasukkan program kecakapan hidup untuk membekali peserta didik memperoleh ketrampilan yang dapat meningkatkan ekonomi peserta didik. Pengkoordinasian kegiatan ini akan bermuara pada pencapaian lembaga yang efektif dan efisien.

Ada tiga pendekatan pencapaian organisasi yang efektif meliputi:

1. Hanya menggunakan teknik-teknik manajemen dasar: hirarki manajerial yaitu melalui urutan wewenang pekerjaan dan hubungan tanggung jawab dalam struktur organisasi, sedangkan rencana dan tujuan sebagai pengaruh umum kegiatan-kegiatan yang dilakukan.

2. Meningkatkan koordinasi potensial meliputi: investasi dalam sistem informasi vertikal melalui penyampaian data yang melewati tingkatan-tingkatan organisasi dan penciptaan hubungan ke samping yang biasa dilakukan dengan pemotongan rantai perintah, misalnya, kontak langsung, panitia dan satuan tugas.

3. Mengurangi hubungan akan koordinasi meliputi penciptaan sumber daya tambahan (penambahan tenaga kerja, bahan baku, waktu) dan tugas-tugas yang dapat berdiri sendiri. Hal ini dilakukan untuk situasi yang tidak efisien dalam mengembangan cara pengkoordinasian tambahan

PKBM dibentuk untuk memenuhi kebutuhan belajar dari masyarakat, dilakukan oleh masyarakat dan untuk kesejahteraan masyarakat. Melakukan pendekatan dengan masyarakat menjadi hal yang penting, pengelola dapat memperoleh informasi tentang kebutuhan pendidikan dan ketrampilan masyarakat serta dapat melakukan monitoring dan evaluasi program yang dikembangkan. Hal ini membutuhkan pengelolaan koordinasi yang baik terhadap sumber daya-sumber daya PKBM. Adapun mekanisme manajemen dasar dalam mencapai koordinasi yang efektif adalah

a. Hirarki manajerial: yaitu proses untuk menumbuhkan kerjasama yang secara jelas dapat dilaksanakan dengan pengarahan yang tepat melalui rantai perintah, aliran informasi dan kerja, wewenang formal, hubungan tanggung jawab dan akuntabilitas.

b. Aturan dan prosedur menjadi peralatan yang efisien untuk melakukan koordinasi dan pengawasan yang rutin.

c. Rencana dan penetapan tujuan digunakan untuk pengkoordinasian melalui pengarahan seluruh satuan organisasi terhadap sasaran-sasaran yang sama.

Meningkatkan koordinasi potensial melalui dua cara yaitu vertikal dan horisontal:

a. Sistem informasi vertikal adalah Komunikasi yang terjadi melalui tingkatan-tingkatan organisasi yang berada di dalam atau di luar rantai perintah misalnya pemasaran, keuangan.

b. Hubungan-hubungan lateral (horisontal). Dilakukan untuk memotong rantai perintah. Contohnya adalah:

1) Kontak langsung antar individu-individu yang dapat meningkatkan efektifitas dan efisiensi kerja.

2) Peranan penghubung yang menangani komunikasi antar satuan sehingga mengurangi panjangnya saluran komunikasi.

3) Panitia dan satuan tugas. Panitia biasanya dibentuk secara formal dengan pertemuan yang dijadwalkan secara teratur. Satuan tugas dibentuk bila dibutuhkan untuk masalah-masalah khusus.

4) Pengintegrasian peranan-peranan yang dilakukan oleh semisal; penanggung jawab program senantiasa berkoordinasi secara intensif ketika menjalankan program kegiatan.

Langkah pengurangan koordinasi dilakukan apabila mekanisme-mekanisme pengkoordinasian dasar tidak mencukupi, akibat dari kebutuhan akan koordinasi yang sangat besar. Langkah yang paling konstruktif untuk mengurangi kebutuhan koordinasi adalah:

a. Penciptaan sumber daya-sumber daya tambahan. Sumber daya tambahan ini memberikan kelonggaran bagi satuan kerja misalnya penambahan tenaga kerja, bahan baku atau waktu, tugas diperingan dan masalah-masalah yang timbul.

b. Penciptaan tugas-tugas yang dapat berdiri sendiri dilakukan dengan mengubah karakter satuan-satuan organisasi. Dengan memberi tugas secara penuh tanggung jawab pada salah satu kelompok tugas pelaksana.

Dalam mencapai tujuan individu maupun organisasi melalui fungsi pengorganisasian penggunaan wewenang secara bijaksana merupakan faktor kritis bagi efektifitas organisasi. Wewenang formal tersebut harus juga didukung oleh dasar-dasar kekuasaan dan pengaruh informal. Selain menggunakan wewenang resminya untuk mendapatkan kerjasama dengan bawahan mereka maka seorang pengelola juga tergantung pada kemampuan ilmu pengetahuan, pengalaman dan kepempimpinan mereka. Wewenang adalah hak untuk melakukan sesuatu atau memerintah orang lain untuk melakukan atau tidak melakukan sesuatu agar tercapai tujuan tertentu. Contoh: seorang pengelola suatu lembaga PKBM mempunyai hak untuk memberi perintah dan tugas, serta menilai peaksanaan kerja karyawan di bawahnya. Wewenang ini merupakan hasil delegasi atau pelimpahan wewenang dari posisi atasan ke bawahan dalam organisasi. Untuk menjadi efektif pengelola sangat tergantung pada penerimaan wewenangnya oleh para bawahan.
Kekuasaan adalah kemampuan untuk mempengaruhi individu, kelompok, keputusan atau kejadian sedangkan wewenang merupakan hak untuk melakukan sesuatu. Wewenang tanpa kekuasaan atau kekuasaan tanpa wewenang akan menyebabkan konflik dalam organisasi. Kekuasaan posisi diperoleh dari wewenang formal dari suatu organisasi. Besarnya kekuasaan ini tergantung seberapa besar wewenang didelegasikan kepada individu yang menduduki posisi tersebut. Kekuasaan posisi akan semakin besar bila atasan telah mempercayai individu tersebut. Kekuasaan pribadi diperoleh dari pengikut dan didasarkan atas seberapa besar para pengikut mengagumi, dan merasa terikat pada seorang pemimpin. Terdapat beberapa sumber kekuasaan antara lain:

a. Kekuasaan balas jasa yang berasal dari sejumlah balas jasa positif, (uang, perlindungan, perkembangan karier, dsb) yang diberikan kepada pihak penerima untuk melaksanakan perintah atau persyaratan lainnya.

b. Kekuasaan paksaan berasal dari perkiraan yang dirasakan orang bahwa hukuman (dipecat, ditegur dsb) akan diterimanya bila mereka tidak melaksanakan perintah pimpinan

c. Kekuasaan sah berkembang dari nilai-nilai intern yang mengemukakan bahwa seseorang pimpinan mempunyai hak sah untuk mempengaruhi bawahan. Seseorang mempunyai kewajiban untuk menerima pengaruh tersebut karena seseorang yang lain ditentukan sebagai pimpinannya atau “bos”

d. Kekuasaan pengendalian informasi berasal dari pengetahuan dimana orang lain tidak mengetahuinya. Cara ini digunakan dengan pemberian atau penahanan informasi yang dibutuhkan.

e. Kekuasaan panutan didasarkan atas identifikasi orang-orang dengan seorang pimpinan dan menjadikan pemimpin itu sebagai panutan atau simbol. Karisma pribadi, keberanian, simpatik, dan sifat-sifat lain adalah faktor-faktor penting dalam kekuasaan panutan.

f. Kekuasaan ahli merupakan hasl dari keahlian atau ilmu pengetahuan seorang pemimpin dalam bidangnya dimana pemimpin tersebut ingin mempengaruhi orang lain.

Semua lembaga memiliki fungsi-fungsi yang harus dilaksanakan sehingga tujuan lembaga dapat tercapai dengan baik. Sebagai contoh, lembaga PKBM memiliki fungsi pendidikan, pemasaran, keuangan. Fungsi-fungsi dasar tersebut dilaksanakan oleh semua organisasi baik perusahaan jasa manufaktur ataupun organisasi non profit. Fungsi-fungsi ini biasanya disusun dalam suatu organisasi lini dimana rantai perintah adalah jelas dan mengalir ke bawah melalui tingkatan-tingkatan manajerial. Yang dimaksud dengan wewenang lini adalah wewenang atasan terhadap bawahan secara langsung. Hal ini dapat tercermin pada rantai perintah yang diturunkan ke bawah melalui tingkatan organisasi. Wewenang staf adalah hak yang dimiliki satuan-satuan staf atau para spesialis untuk menyarankan, memberi rekomendasi atau konsultasi pada personalia lini. Hal ini tidak memberikan wewenang kepada anggota staf untuk memerintah lini mengerjakan kegiatan tertentu.

Wewenang staf fungsional adalah hubungan terkuat yang dapat dimiliki staf dengan satuan-satuan lini. Bila dilimpahi wewenang fungsional oleh manajemen puncak seorang staf spesialis mempunyai hak untuk memerintah satuan lini sesuai kegiatan fungsional dimana hal itu merupakan spesialisasi dari staf yang bersangkutan. Contohnya seorang spesialis keamanan mungkin mempunyai wewenang untuk memerintah manajer laboratorium penelitian untuk menutup laboratorium bila gas berbahaya mencapai tingkat tertentu. Penggunaan yang berlebihan wewenang fungsional juga merusak integritas departemen lini yang bertanggung jawab atas hasil. Untuk itu, wewenang fungsional seharusnya dilimpahkan pada staf untuk dijalankan hanya untuk kejadian-kejadian khusus.

Delegasi dapat didefinisikan sebagai pelimpahan wewenang dan tanggung jawab formal kepada orang lain untuk melaksanakan kegiatan tertentu. Delegasi wewenang adalah proses dimana para pengelola mengalokasikan wewenang ke bawah kepada orang-orang yang melapor kepadanya. Kegiatan yang terjadi ketika pendelegasian dilakukan antara lain:

a. Pendelegasi menetapkan dan memberikan tujuan serta tugas kepada bawahan.
b. Pendelegasi melimpahkan wewenang yang diperlukan untuk mencapai tujuan atau tugas.

c. Penerimaan delegasi, baik implisit atau eksplisit, menimbulkan kewajiban atau tanggung jawab

d. Pendelegasi menerima pertanggungjawaban bawahan untuk hasil-hasil yang dicapai

Efektifitas delegasi merupakan faktor utama yang membedakan manajer sukses dan manajer tidak sukses. Sumber daya manusia merupakan bagian terpenting dalam sebuah lembaga. Manusia yang memiliki ketrampilan, tenaga, bakat dan usaha sangat diperlukan untuk mencapai tujuan organisasi. Sehinggga penempatan karyawan yang baik menjadi pendukung untuk menentukan sukses atau gagalnya suatu lembaga. Penyusunan personalia ini dapat dilakukan secara terus-menerus untuk menjaga pemenuhan kebutuhan karyawan dengan orang yang tepat dalam posisi yang tepat serta waktu yang tepat pula. Adapun langkah-langkah proses ini adalah :

a. Perencanaan kebutuhan sumber daya manusia

Digunakan untuk menjamin kontinuitas dan pemenuhan kebutuhan karyawan organisasi.

b. Seleksi

Meliputi penilaian dan pemilihan diantara calon-calon karyawan.

c. Pengenalan dan orientasi

Merupakan kegiatan terhadap calon terpilih untuk menyesuaikan diri dalam organisasi.
d. Latihan dan pengembangan

Adalah kegiatan untuk meningkatkan kemampuan individu atau dalam kelompok sehingga dapat bermanfaat untuk organisasi.

e. Penilaian dalam bekerja

Dilakukan melalui evaluasi pelaksanaan pekerjaan oleh karyawan dengan standart-standar yang telah ditetapkan pada posisi tersebut.

f. Pemberian penghargaan

Dilakukan sebagai kompensasi atas pekerjaan yang telah dilaksanaan dan sebagai motivasi pada pelaksanaan yang akan datang.

g. Perencanaan dan pengembangan karir

Yang mencakup transfer, penugasan kembali, pemecatan, pemberhentian atau pensiun.

3. Pengarahan
Salah satu dalam proses pengarahan dalam organisasi adalah dengan memberi motivasi. Motivasi merupakan kegiatan yang mengakibatkan, menyalurkan dan memelihara perilaku manusia. Hal ini sering dilakukan oleh seorang manajer dalam mengatur sumberdaya-sumberdaya organisasi termasuk manusia untuk melakukan pekerjaan sesuai tujuan organisasi. Terdapat beberapa model tentang motivasi dalam organisasi :

a. Model Model manusiawi

Kontak-kontak sosial karyawan pada pekerjaannya adalah juga penting dan bahwa kebosanan serta tugas-tugas yang bersifat pengulangan adalah faktor-faktor pengulang motivasi. Selain manajer dapat memotivasi karyawan melalui pemenuhan kebutuhan-kebutuhan sosial mereka dan membuat mereka berguna dan penting. Sebagai hasilnya, karyawan diberi berbagai kebebasan untuk membuat keputusan sendiri dalam pekerjaannya.

b. Model Sumber Daya Manusia

Para karyawan dimotivasi oleh banyak faktor-selain uang dan keinginan untuk mencapai kepuasan juga dipengaruhi oleh kebutuhan untuk berprestasi dan memperoleh pekerjaan yang berarti. Seorang manajer yang dapat melihat motivasi sebagai sistem, yang mencakup sifat-sifat individu, pekerjaan dan situasi kerja serta memahami hubungan antara insentif, motivasi dan produktifitas mereka akan perilaku karyawan. (Steers dan Porter, 1979)

Manajer dapat membeli waktu karyawan; manajer dapat membeli kemampuan fisik karyawan dsb tetapi manajer tidak dapat membeli antusiasme, inisiatif, kesetiaan, penyerahan hatijiwa dan akal budinya. Manajer harus memperoleh hal-hal tersebut sehingga motivasi merupakan hal yang inklusif dari sekedar aplikasi berbagai peralatan untuk mendorong peningkatan keluaran. Motivasi juga merupakan filsafat atau pendangan hidup yang dibentuk berdasar kebutuhan dan keinginan karyawan. Sehingga sangat perlu diperhatikan oleh manajer bahwa teori-teori motivasi harus digunakan secara bijaksana. Berbagai teori yang tidak memadai atau mencukupi untuk diterapkan secara meluas dan bahkan dapat menghasilkan konsekuensi yang negatif.

Manajer dapat melihat motivasi sebagai sistem yang mencakup sifat-sifat individu, pekerjaan, dan situasi kerja dan memahami hubungan antara insentif, motivasi dan produktifitas. Sangat penting bagi seorang manajer untuk melakukan komunikasi terhadap bawahannya agar tujuan kelompok dapat tercapai. Komunikasi tersebut dapat tertuli atau dapat berbentuk lisan. Sehingga proses fungsi-fungsi manajemen perencanaan, pengorganisasian, pengarahan dan pengawasan dapat terwujud.

Menurut Raymond V. Lesikar menguraikan empat faktor yang mempengaruhi efektifitas komunikasi organisasi yaitu saluran komunikasi formal, struktur organisasi, spesialisasi jabatan dan pemilikan organisasi (Lesikar,1977). Saluran komunikasi formal mempengaruhi efektifitas dengan dua cara. Yang pertama liputan saluran formal semakin melebar sesuai perkembangan organisasi. Yang kedua slauran komunikasi formal dapat menghambat aliran informasi antar tingkat-tingkat organisasi. Struktur wewenang organisasi mempunyai pengaruh yang sama terhadap efektifitas organisasi. Perbedaan kekuasaan dan kedudukan (status) dalam organisasi akan menentukan pihak-pihak yang berkomunikasi dengan dengan seseorang serta isi dan ketepatan komunikasi. Sebagai contoh, percakapan antara direktur perusahaan dengan karyawan akan dibatasi oleh formalitas dan kesopanan, sehingga tidak ada pihak yang berkehendak untuk mengatakan sesuatu yang penting.

Spesialisasi jabatan akan mempermudah komunikasi dalam kelompok-kelompok yang berbeda. Para anggota suatu kelompok kerja yang sama akan cenderung berkomunikasi dengan istilah, tujuan, tugas, waktu, dan gaya yang sama. Komunikasi antar kelompok-kelompok yang sangat berbeda akan cenderung dihambat. Pemilikan informasi berarti bahwa individu-individu mempunyai informasi khusus dan pengetahuan tentang pekerjaan-pekerjaan mereka. Sebagai contoh manajer produk akan mempunyai tugas pengamatan yang lebih tajam dalam perumusan strategi-strategi pemasaran, kepala departemen mungkin mempunyai cara tertentu yang efektif untuk mengani konflik diantara bawahannya.

Jaringan komunikasi dalam organisasi dirancang untuk menghindarkan manajer atas informasi yang berlebihan yang tidak perlu dan menjaga kekuasaan serta statusnya. Selain itu jaringan komunikasi dapat juga dirancang untuk berkomunikasi dengan setiap individu pada semua tingkatan manajemen. Jaringan komunikasi akan lebih baik jika seorang manajer mempelajari juga arah-arah gerakan yang tampak dengan terbentuknya saluran-saluran komunikasi. Melalui komunikasi vertikal yang terdiri atas komunikasi ke atas dan ke bawah sesuai rantai perintah. Yang dimaksud komunikasi ke bawah adalah untuk memberikan pengarahan, informasi, instruksi, saran atau nasehat dan penilai kepada bawahan serta memberikan informasi kepada para anggota organisasi tentang tujuan dan kebijaksanaan organisasi. Fungsi utama komunikasi ke atas adalah untuk mensuplai informasi kepada tingkatan manajemen terhadap peristiwa pada tingkatan ke bawah. Komunikasi ke atas meliputi laporan-laporan periodik, penjelasan, gagasan, dan permintaan untuk diberikan keputusan. Sedangkan melalui komunikasi horisontal seorang manajer dapat melakukan hal di bawah ini:

a. Komunikasi diantara para anggota dalam kelompok kerja yang sama.

b. Komuniikasi yang terjadi antara dan diantara departemen-departemen pada tingkatan organisasi yang sama.

Komunikasi ini dirancang untuk mempermudah koordinasi dan penanganan masalah serta menghindarkan prosedur pemecahan masalah yang lambat. Menurut Stoner kepempimpinan manajerial dapat didefinisikan sebagai suatu proses pengarahan dan pemberian pengaruh pada kegiatan-kegiatan dari sekelompok anggota yang saling berhubungan tugasnya (Stoner,1982). Kepempimpinan adalah bagian penting manajemen, tetapi tidak sama dengan manajemen. Kepemimpinan merupakan kemampuan yang dipunyai seseorang untuk mempengaruhi orang-orang lain agar bekerja mencapai tujuan dan sasaran. Manajemen mencakup kepempimpinan, tetapi juga mencakup fungsi-fungsi lain seperti perencanaan, pengorganisasian dan pengawasan.

Menurut Edwin Ghiselli sifat-sifat tertentu yang nampak pada kepempimpinan efektif adalah (Ghiselli,1971):

a. Kemampuan dalam kedudukannya sebagai pengawas atau pelaksanaan fungsi-fungsi dasar manajemen, terutama pengarahan dan pengawasanpekerjaan orang lain.
b. Kebutuhan akan prestasi dalam pekerjaan, mencakup pencarian tanggung jawab dan keinginan sukses.

c. Kecerdasan mencakup kebijakan, pemikiran kreatif dan daya pikir

d. Ketegasan atau kemampuan untuk membuat keputusan-keputusan dan memecahkan masalah-masalah dengan cakap dan tepat

e. Kepercayaan diri atau pandangan terhadap dirinya sebagai kemampuan untuk menghadapi masalah

f. Inisiatif atau kemampuan untuk bertindak tidak tergantung, mengembangkan serangkaian kegiatan dan menemukan cara-cara baru atau inovasi.
Gaya kepempimpinan terkait dengan hubungan antar atasan dan bawahan. Ada dua gaya kepempimpinan yang teridentifikasi oleh para peneliti yaitu gaya dengan orientasi tugas dan gaya dengan orientasi karyawan. Manajer yang berorientasi dengan tugas mengarahkan dan mengawasi bawahan secara tertutup untuk menjamin bahwa tugas dilaksanakan sesuai yang diinginkannya. Gaya kepempimpinan ini lebih memperhatikan pelaksanaan pekerjaan daripada pengembangan dan pertumbuhan karyawan. Manajer yang berorientasi dengan karyawan memotivasi bawahan disbanding mengawasi mereka. Manajer ini mendorong para anggota kelompok untuk melaksanakan tugas-tugas dengan memberikan kesempatan bawahan untuk berpartisipasi dalam pembuatan keputusan, menciptakan suasana persahabatan serta hubungan-hubungan saling mempercayai dan menghormati dengan para kelompok.

4. Pengawasan

Pengawasan didefinisikan sebagai proses untuk menjamin bahwa tujuan-tujuan organisasi dan manajemen tercapai. Sedangkan pengawasan manajemen menurut Robert J. Mockler adalah suatu usaha sistematik untuk menetapkan standar pelaksanaan dengan tujuan-tujuan perencanaan, merancang sistem informasi umpan balik, membandingkan kegiatan nyata dengan standar yang telah ditetapkan sebelumnya, menentukan dan mengukur penyimpangan-penyimpangan, serta mengambil tindakan koreksi yang diperlukan untuk menjamin bahwa semua sumber daya perusahaan dipergunakan dengan cara paling efektif dan efisien dalam pencapaian tujuan-tujuan perusahaan (Mockler,1972)

Ada tipe dasar pengawasan yaitu pertama, pengawasan pendahuluan atau disebut dengan steering control dirancang untuk mengantisipasi masalah-masalah atau penyimpangan-penyimpangan dari standar atau tujuan dan memungkinkan koreksi dibuat sebelum tahap kegiatan tertentu diselesaikan. Pengawasan ini akan efektif apabila manajer mampu mendapatkan informasi akurat dan tepat pada waktunya tentang perubahan-perubahan dalam lingkungan atau terhadap tujuan yang diinginkan. Kedua, pengawasan yang dilakukan bersamaan dengan pelaksanaan kegiatan atau disebut dengan screening control merupakan proses dimana aspek tertentu dari suatu prosedur harus disetujui dahulu, atau syarat tertentu harus dipenuhi dahulu sebelum kegiatan-kegatan bisa dilanjutkan. Ketiga pengawasan umpan balik atau dikenal dengan past–action control merupakan proses pengukuran hasil-hasil dari suatu kegiatan yang telah diselesaikan.

Terdapat beberapa faktor yang perlu dipertimbangkan dalam melakukan pengawasan yang pertama biaya masing-masing pengawasan mahal. Yang kedua banyak kegiatan tidak memungkinkan dirinya dimonitor secara terus-menerus dan yang ketiga pengawasan yang berlebihan akan menjadikan produktifitas berkurang. Adapun tahapan dalam proses pengawasan adalah:

a. Penetapan standar merupakan proses penetapan standar pelaksanaan yang digunakan sebagai patokan untuk penilain hasil-hasil. Tiga bentuk standar yang umum adalah:

1) Standar-standar fisik meliputi barang atau jasa, jumlah langganan, atau kualitas produk.

2) Standar-standar moneter meliputi biaya tenaga kerja, biaya penjualan, laba kotor, pendapat penjualan dsb

3) Standar-standar waktu meliputi kecepatan produk atau batas waktu suatu pekerjaan harus diselesaikan.

b. Penentuan pengukuran pelaksanan kegiatan yaitu menentukan pengukuran pelaksanaan kegiatan secara tepat. Pengukuran ini sebaiknya mudah dilaksanakan dan tidak mahal, serta dapat diterangkan kepada karyawan.
c. Pengukuran pelaksanaan kegiatan yaitu kegiatan yang diakukan sebagai proses yang berulang-ulang dan terus-menerus. Ada berbaga cara untuk melaksanakan pengukuran pelaksanaan yaitu:

1) Pengamatan (observasi)

2) Laporan-laporan baik lisan dan tertulis
3) Metode-metode otomatis
4) Inspeksi, pengujian (tes atau menggunakan sample)

d. Perbandingan pelaksanaan dengan standar dan analisa penyimpangan merupakan proses melakukan pembandingan pelaksanaan nyata dengan pelaksanaan yang direncanakan atau standar yang telah ditetapkan. Tahapan ini paling mudah dilakukan tetapi dapat menjadi masalah yang komplek pada saat menginterpretasikan adanya penyimpangan.

e. Pengambilan tindakan koreksi bila diperlukan. Tindakan koreksi dapat diambil apabila hasil analisa menunjukkan kebutuhan tersebut. Tindakan koreksi yang mungkin berupa

1) Mengubah standar mula-mula (mungkin terlalu tinggi atau terlalu rendah)

2) Mengubah pengukuran pelaksanaan (inspeksi terlalu sering frekuensinya atau kurang dan bahkan mengganti sistem pengukuran itu sendiri)

3) Mengubah cara dalam menganalisa dan menginterpretasikan penyimpangan-penyimpangan

C. Kinerja dan Penilaian Kinerja
Kinerja sumber daya manusia merupakan istilah yang berasal dari kata Job Performance atau Actual performance (prestasi kerja atau prestasi sesungguhnya yang dicapai sesorang).
· Definisi kinerja yang dikemukakan Bambang Kusriyanto adalah :”Perbandingan hasil yang dicapai dengan peran serta tenaga kerja persatuan waktu (biasanya per jam)”.
· Faustino Cardosa Gomes mengemukakan definisi kinerja karyawan sebagai: ”Ungkapan seperti output, efisiensi serta efektivitas sering dihubungkan dengan produktivitas”.
· Menurut A.A Anwar Prabu M. (2000) bahwa “Kinerja karyawan (prestasi kerja) adalah hasil kerja secara kualitas dan kuantitas yang dicapai oleh seseorang karyawan dalam melaksanakan tugasnya sesuai dengan tanggung jawab yang diberikan kepadanya.
Oleh karena itu dapat disimpulkan bahwa kinerja SDM adalah prestasi kerja atau hasil kerja (output) baik kualitas maupun kuantitas yang dicapai SDM persatuan periode waktu dalam melaksanakan tugas kerjanya sesuai dengan tanggung jawab yang diberikan kepadanya. Terdapat beberapa faktor yang mempengaruhi pencapaian kinerja adalah faktor kemampuan (ability) dan faktor motivasi (motivation). Adapun penjelasannya adalah :

1. Faktor Kemampuan
Kemampuan antara pimpinan dan karyawan yang tinggi (diatas rata-rata) akan dapat digunakan untuk menyelesaikan tugas dengan cepat dan tepat. Kemampuan tersebut meliputi kemampuan potensi (IQ) dan kemampuan quality (knowledge dan skill).

2. Faktor Motivasi

Sebuah perusahaan yang memiliki situasi kerja yang bagus dapat meningkatkan motivasi kerja karyawannya. Yang dimaksud situasi kerja disini misalnya, hubungan kerja masing-masing karyawan, fasilitas kerja, iklim kerja, kebijakan pimpinan, pola kepemimpinan kerja dan kondisi kerja. Karyawan yang bersikap positif terhadap situasi kerja akan menunjukkan motivasi yang yang tinggi dan sebaliknya jika karyawan tersebut bersikap negatif terhadap situasi kerjanya akan menunjukkan motivasi kerja yang rendah.

Pengertian penilaian kinerja adalah 1) usaha mengidentifikasi, mengukur atau menilai dan mengelola pelaksanaan pekerjaan oleh para pegawai. 2) usaha mengidentifikasi dan menilai aspek-aspek pelaksanaan pekerjaan yang berpengaruh kepada kesuksesan organisasi dalam mencapai tujuannya. 3) kegiatan mengukur/menilai untuk menetapkan seorang manajer/karyawan sukses atau gagal dalam melaksanakan pekerjaannya dengan mempergunakan standar pekerjaan sebagai tolok ukurnya. (Nawawi, 2003). Dari pengertian tersebut jelas bahwa yang dinilai adalah :

a) Apa yang telah dikerjakan oleh seorang manajer/karyawan selama periode tertentu, mungkin setelah bekerja selama satu semester atau satu tahun atau lebih singkat, sesuai jenis dan sifat pekerjannya.

b) Bagaimana cara manajer/karyawan yang dinilai dalam melaksanakan pekerjaannya selama periode tersebut di atas.

c) Mengapa pegawai/karyawan tersebut melaksanakan pekerjaannya seperti itu.

Armstrong menjelaskan bahwa penilaian kinerja bukanlah kegiatan kontrol atau pengawasan, dan bukan pula mencari-cari kesalahan untuk menjatuhkan sangsi atau hukuman. Kegiatannya difokuskan pada usaha mengungkapkan kekurangan dalam bekerja untuk diperbaiki dan kelebihan bekerja untuk di kembangkan, agar setiap manajer / karyawan mengetahui tingkat efisiensi dan efektifitas kontribusinya dalam melaksanakan pekerjaannya guna mencapai tujuan organisasi non profit yang mempekerjakannya. Untuk itu aspek-aspek yang dinilai harus sesuai dengan apa yang seharusnya dikerjakan, sebagaimana terdapat di dalam analisis pekerjaan berupa deskripsi pekerjaan.
D. Analisis Statistik
Pengertian statistik berasal dari bahasa Yunani yaitu “state” yang berarti negara dan digunakan untuk urusan negara. Dari uraian ini dapat dinyatakan bahwa statistik adalah rekapitulasi dari fakta yang bentuk angka-angka disusun dalam bentuk tabel dan diagram yang mendeskripsikan suatu permasalahan.
Menurut Sudjana (2004) statistika adalah pengetahuan yang berhubungan dengan cara-cara pengumpulan fakta yang benar atau suatu kajian ilmu pengetahuan dengan teknik pengumpulan data, teknik pengolahan data, teknik analisis data, penarikan kesimpulan, dan pembuatan kebijakan atau keputusan yang cukup kuat alasannya berdasarkan data dan fakta yang akurat. Jadi statistika sebagai alat untuk menghitung atau menganalisis data.
Landasan kerja statistik ada tiga (Riduwan dan Sunarto, 2007),yaitu: (a) variasi, didasarkan atas kenyataan bahwa seorang peneliti atau penyelidik selalu menghadapi persoalan dan gejala yang bermacam-macam (variasi) baik dalam bentuk tingkatan dan jenisnya; (b) reduksi, hanya sebagian dan seluruh kejadian yang hendak diteliti (penelitian sampling); (c) generalisasi, sekalipun penelitian dilakukan terhadap sebagian dan seluruh kejadian yang hendak diteliti.
Ada beberapa karakteristik atau ciri-ciri pokok statistik sebagai berikut:

1. Statistik bekerja dengan angka

1 Pertama. Angka statistik sebagai jumlah atau frekuensi dan angka statistik sebagai nilai atau harga. Pengertian ini mengandung arti bahwa data statistik adalah data kuantitatif.
2 Kedua, angka statistik sebagai nilai mempunyai arti data kualitatif yang diwujudkan dalam angka.

2. Statistik bersifat obyektif

3. Statistik bersifat universal/ umum

Manfaat statistika telah mempengaruhi hampir seluruh aspek kehidupan manusia, seperti kebijakan publik dan keputusan-keputusan yang diambil oleh pakar ilmu pengetahuan atau para eksekutif (dalam ruang lingkup ilmu mereka) didasarkan dengan metode statistika serta hasil analisis dan interpretasi data baik secara kuantitatif maupun kualitatif. Statistika dapat digunakan sebagai alat (a) komunikasi; (b)deskripsi; (c)regresi; (d) korelasi; (e)komparasi.
Variabel adalah karakteristik yang dapat diamati dari sesuatu obyek dan mampu memberikan bermacam-macam nilai atau beberapa kategori. Variabel yang sering digunakan dalam penelitian, yaitu variabel: (a) bebas (dependent); (b)terikat (independent); (c)moderator; (d) intervening; dan (e)kontrol.
Para ahli psikologi menyebut prosedur pendefinisian variabel secara operasional tersebut dengan istilah scalingdan hasilnya disebut scale atau skala. Skala yang umum digunakan dalam penelitian, yaitu skala (a) Likert; (b) Guttman; (c) Diferensial Semantik; (d) Rating Scala; (e) Thustone.

Secara sederhana statistika yang sering dipergunakan dalam dunia sehari-hari khususnya bagi ilmu-ilmu sosial berkisar pada (a) meringkas hasil observasi variabel univariate (tunggal); (b) menggambarkan hubungan relasi atau asosiasi; (c)membuat keputusan (inference).
Alasan menggunakan statistik sebagai pengambilan keputusan karena setiap hari banyak di antara kita yang terlibat di dalam menentukan keputusan baik yang bersifat korelasi (hubungan), regresi (ramalan), dan perbedaan serta membuat generalisasi.

BAB III

METODE KAJIAN

[image: image14.jpg]Wilayah Penolakan H,

Wilayah
Penerimaan H,

-1,658 0 1

A. Pendekatan dan Desain

Rancangan penelitian yang digunakan adalah penelitian eksplanasi (penjelasan) dan cross sectional, yaitu bagaimana variabel-variabel yang diteliti akan menjelaskan obyek yang diteliti melalui data yang terkumpul dan pengambilan data tersebut hanya dilakukan satu kali saja (Sugiyono, 1999). Seluruh data yang diperoleh akan diproses dan diolah dengan analisis kuantitatif. Data kualitatif dari hasil pengamatan dan wawancara peserta didik akan menjadi penunjang dari penilaian. Kerangka pikir penelitian ini dapat diamati pada gambar III.1. di halaman berikut.

B. Lokasi dan Waktu Penelitian

Lokasi penelitian adalah di 5 provinsi yang termasuk di dalam wilayah koordinasi BPPLSP Regional IV Surabaya, yaitu:

1. Jawa Timur

2. Kalimantan Timur

3. Bali

4. Nusa Tenggara Barat

5. Nusa Tenggara Timur

Waktu pelaksanaan penelitian selama 10 bulan, dimulai dari bulan Maret 2007 dan berakhir pada bulan Desember 2007.

[image: image15.emf]0 5 10 15 20 25 30 35

Jawa Timur

Kalimantan

Timur

Bali

NTB

NTT

S2

S1

D2/D3

SLTA

SLTP

Bagan 2 Kerangka Pikir Kajian

B. Populasi dan Sampel

Responden dari kajian ini adalah para ketua PKBM di lokasi penelitian sebagai subyek yang dinilai kinerjanya. Mereka diminta mengisi instrumen kuesioner dan portofolio untuk melakukan self-evaluation terhadap kinerja mereka sendiri. Selain itu seorang tutor/karyawan dari tiap-tiap PKBM juga diminta mengisi instrumen kuesioner yang sama. Nantinya hasil dari kuesioner yang diisi sendiri oleh ketua dan kuesioner yang diisi oleh karyawan/tutor ini akan dibandingkan dengan menggunakan analisis perbandingan dua variable bebas (uji t).

Dari sebagian PKBM yang menjadi sampel juga diwancarai beberapa peserta didik untuk mendapatkan gambaran kualitatif dari PKBM yang menjadi subyek. Wawancara ini lebih bersifat penunjang, karena penilaian kinerja dalam kajian ini lebih ditekankan pada hasil analisis kuantitatif. Berdasarkan beberapa sumber data dari beberapa sumber, jumlah PKBM di wilayah koordinasi BPPLSP Regional IV dapat diamati pada tabel 1 berikut ini:
Tabel 1. Jumlah PKBM di Wilayah Koordinasi BPPLSP Regional IV Surabaya
	No.
	Provinsi
	Jumlah PKBM

	1
	Jawa Timur
	401

	2
	Kalimantan Timur
	74

	3
	Bali
	63

	4
	Nusa Tenggara Barat
	360

	5
	Nusa Tenggara Timur
	88

	TOTAL
	986

Sumber: Dinas Pendidikan Provinsi Jawa Timur, BPPLSP Regional IV Surabaya, BPKB Kalimantan Timur, Forum PKBM Provinsi Bali, BPKB Nusa Tenggara Timur, BPKBM Nusa Tenggara Barat.

(catatan penting: terdapat beberapa perbedaan data dari beberapa sumber, misalnya data Dinas Pendidikan Provinsi Jawa Timur berbeda dengan data BPPLSP Regional IV Surabaya, karena itu beberapa data di atas merupakan hasil pilihan dari beberapa sumber data yang paling rasional dan dapat dipertanggungjawabkan)

Penelitian ini menggunakan pendekatan kuantitatif dengan menggunakan analisis statistik deskriptif, karena itu penentuan jumlah sampel menggunakan rumus Slovin yang biasa digunakan sebagai penentuan jumlah sampel berikut ini:
[image: image16.emf]0 5 10 15 20 25 30 35

Jawa Timur

Kalimantan

Timur

Bali

NTB

NTT

>2

<2

Dengan N = 986 dan tingkat ketidaktelitian setinggi 10% maka:

n = 986 / (1+ (986 x 0.1 x 0.1)) = 91

Dengan pertimbangan pembulatan dan kemudahan analisis maka jumlah sampel pada penelitian ini dibulatkan menjadi 100 PKBM, dengan masing-masing PKBM terdiri dari dua responden, yaitu seorang ketua PKBM yang menjadi subyek penilaian dan seorang tutor/karyawan. Hal ini sudah mencukupi sesuai kaidah penelitian bahwa jumlah sampel sebaiknya tidak kurang dari 10% populasi (Arikunto, 1989). Dalam penelitian ini teknik pengambilan sampel yang digunakan adalah teknik Stratified Random Sampling, yaitu teknik pengambilan sampel dengan terlebih dahulu membagi populasi menjadi kelas-kelas atau sub populasi yang kemudian setiap sub populasi diambil sampelnya secara random. Populasi dibagi berdasarkan provinsi untuk kemudian dari tiap provinsi diambil sampel dengan persentase setara dengan persentase pada populasinya seperti tampak pada tabel III.2 di halaman berikut:

Tabel 2. Perbandingan jumlah sampel ideal dengan jumlah sampel yang didapat

	No.
	Provinsi
	Jumlah PKBM
	Persentase

(%)
	Jumlah Sampel ideal N=100
	Jumlah sampel yang didapat N=100
	Perbedaan dengan kondisi ideal

	1
	Jawa Timur
	401
	40
	40
	46
	+6

	2
	Kaltim
	74
	8
	8
	5
	-3

	3
	Bali
	63
	7
	7
	8
	+1

	4
	NTB
	360
	36
	36
	35
	-1

	5
	NTT
	88
	9
	9
	6
	-3

	TOTAL
	986
	100
	100
	100
	

Perbedaan dengan kondisi ideal terjadi mengingat luasnya lokasi penelitian dan banyaknya jumlah populasi. Terutama untuk provinsi Kalimantan Timur dan Nusa Tenggara Timur, lokasi penelitian cukup sulit untuk dijangkau. Disebabkan hal tersebut maka dilakukan beberapa kompromi dalam penentuan jumlah sampel dengan sedapat mungkin tidak terlalu jauh dari kondisi sampel ideal. Dari tabel di atas tampak bahwa perbedaan jumlah sampel terbesar dengan jumlah ideal terjadi di provinsi Jawa Timur sebanyak 6 sampel.

B. Prosedur Penelitian

Penelitian dimulai dengan melakukan studi pustaka pada penelitian-penelitian tentang PKBM secara umum ataupun penelitian khusus terhadap kinerja pengelola PKBM. Dari hasil studi pustaka tersebut dan mengingat belum adanya sebuah standar kinerja ataupun standar kompetensi pengelola PKBM yang dapat digunakan sebagai acuan penilaian kinerja, maka tim peneliti memutuskan untuk menggunakan keahlian dasar manajerial dan kemampuan melaksanakan fungsi-fungsi manajerial sebagai dasar bagi penilaian kinerja pengelola PKBM. Skema dari prosedur kajian ini dapat diamati pada bagan 3 berikut ini:
[image: image17.emf]0 5 10 15 20

Jawa Timur

Kalimantan

Timur

Bali

NTB

NTT Pengurus organisasi

nasional

Pengurus organisasi

Provinsi

Pengurus organisasi

kabupaten/kota

Pengurus organisasi

kecamatan

Pengurus organisasi

kelurahan

Tidak pernah terlibat

organisasi

Bagan 3. Skema Prosedur Penelitian
Dari bagan 3 dapat diuraikan sebagai berikut :
1. Penelitian dimulai dengan melakukan studi pustaka pada penelitian-penelitian tentang PKBM secara umum ataupun penelitian khusus terhadap kinerja pengelola PKBM. Dari hasil studi pustaka tersebut dan mengingat belum adanya sebuah standar kinerja ataupun standar kompetensi pengelola PKBM yang dapat digunakan sebagai acuan penilaian kinerja, maka tim peneliti memutuskan untuk menggunakan keahlian dasar manajerial dan kemampuan melaksanakan fungsi-fungsi manajerial sebagai dasar bagi penilaian kinerja pengelola PKBM.

2. Langkah selanjutnya adalah menyusun sebuah desain penelitian yang menjadi pedoman operasional dari kajian ini.

3. Setelah melalui proses seminar dan konsultasi dengan pakar dan akademisi, dengan menggunakan desain penelitian sebagai acuan, maka disusunlah serangkaian instrumen yang akan digunakan sebagai alat pengumpulan data bagi kajian ini, yaitu:

· Kuesioner (untuk pengelola dan tutor)
· Portofolio (untuk pengelola)
· Pedoman Wawancara (acuan untuk wawancara peserta didik)

4. Instrumen yang dibuat tidak serta merta digunakan sebagai alat pengumpulan data, tetapi harus melalui dua proses yang menjamin keakuratan dari instrumen ini sebagai sebuah alat pengumpul data, kedua proses tersebut yaitu:

· Review praktisi/akademisi
Instrumen yang disusun dikonsultasikan dengan para pakar, praktisi, ataupun pihak-pihak yang berkompeten untuk mendapatkan kritik dan saran untuk perbaikan instrumen

· Uji validitas dan reliabilitas

Uji validitas dan reliabilitas dilakukan untuk melihat pertanyaan yang valid dan tidak untuk dimuat dalam instrumen, serta mengukur tingkat reliabilitas instrumen dengan pendekatan statistik deskriptif
5. Setelah instrumen yang dibuat direvisi hingga dianggap benar-benar valid dan reliabel maka pengumpulan data dapat dilakukan.

6. Tahap selanjutnya data yang telah berhasil didapatkan akan ditabulasi dan dianalisis menggunakan pendekatan kuantitatif dan menggunakan statistik deskriptif dalam penyajiannya.

7. Tahap terakhir dari penelitian ini adalah penyusunan laporan yang berisi pembahasan pada hasil penelitian, kesimpulan dan rekomendasi hasil penelitian.

8. Dengan harapan agar hasil kajian ini dapat dijadikan data untuk peningkatan mutu pengelola PKBM maka hasil dari kajian ini wajib untuk dipublikasikan, baik pada even seminar, konferensi, lomba karya ilmiah, forum ilmiah dan ditulis dalam jurnal atau majalah yang memungkinkan pihak-pihak terkait untuk membacanya.

9. Dari tiap tahap yang dilakukan studi pustaka dan review praktisi/akademisi adalah dua hal yang selalu dilakukan dengan harapan kajian ini dapat menjadi sebuah kajian yang berkualitas dan dapat dipertanggungjawabkan.

Beberapa praktisi/akademisi yang secara kontinyu berdiskusi dengan tim kajian ini adalah:

· Dr. Yatim Riyanto (dosen UNESA/ tim akademisi BPPLSP Regional IV Surabaya)
· Dr. Erna F.
(Kepala Program Studi Manajemen Universitas Widya Kartika Surabaya)
· Anang Santosa, S.S (peneliti Bahasa Indonesia di Balai Bahasa Surabaya)
· Hariyanto, M.Pd (Pamong Belajar BPKBM NTB yang pernah melakukan penelitian tentang kinerja ketua PKBM di Jogjakarta)
· Ni Kadek Suartini, S.E (Sekretaris Forum PKBM provinsi Bali dan narasumber kursus kecantikan tingkat nasional)

B. Metode Pengumpulan Data dan Pengembangan Instrumen

Seperti disebutkan di bagian sebelumnya alat pengumpulan data pada penelitian ini terdiri dari tiga jenis, yaitu:

1. Kuesioner (diisi oleh ketua sendiri sebagai self-evaluation, dan oleh tutor untuk melakukan evaluasi terhadap kinerja ketua)

Mengingat belum adanya standar kompetensi Pengelola PKBM (hingga penelitian ini dibuat, draft standar kompetensi pengelola PKBM masih berada pada tahap pembahasan di Direktorat PTK PNF), maka kuesioner ini disusun dengan mengacu kepada keahlian dasar yang perlu dimiliki oleh seorang manajer dan fungsi-fungsi manajerial yang perlu dikuasai oleh seorang ketua PKBM.

2. Portofolio (diisi oleh ketua)

Dengan mengisi portofolio bisa diketahui latar belakang, kompetensi, dan pengalaman dari seorang ketua PKBM. Dari portofolio ini pula dapat diketahui kondisi terkini pengelola PKBM yang menjadi sasaran peningkatan mutu PTK PNF yang menjadi misi BPPLSP Regional IV Surabaya.

3. Pedoman Wawancara (digunakan untuk mewancarai peserta didik)

Pedoman wawancara digunakan untuk mewancarai peserta didik dan menggali opini mereka tentang kualitas kinerja ketua PKBM. Hasil dari wawacara ini digunakan untuk memperkuat deskripsi kuantitatif dari hasil analisis terhadap kuesioner dan portofolio.

Dikarenakan beberapa faktor penghambat antara lain:

· Banyaknya jumlah sampel (100 responden)
· Terbatasnya biaya penelitian
· Terbatasnya waktu penelitian
· Jarak dan lokasi PKBM responden yang terpencil dan jauh dari ibukota provinsi

maka tidak semua ketua PKBM didatangi langsung oleh tim kajian. Sebagian dari responden disurvei dengan menggunakan bantuan petugas yang berasal dari Pamong Belajar BPKB/SKB atau pengurus forum PKBM setempat. Perbandingan dari jumlah ketua PKBM yang didatangi sendiri oleh tim kajian dengan menggunakan bantuan petugas lain adalah 43 : 57. Untuk meminimalkan bias, maka tiap petugas tersebut diberikan pengarahan dan pengenalan instrumen terlebih dahulu sebelum turun ke lapangan. Pengembangan kuesioner dilakukan dengan berdasar pada dua aspek penting, yaitu:

1. Keahlian dasar yang perlu dimiliki oleh seorang ketua PKBM dalam kapasitasnya sebagai manajer Keahlian tersebut meliputi:

· Keahlian teknis (technical skills)

Keahlian teknis adalah keahlian yang diperlukan seorang ketua PKBM untuk menyelesaikan atau memahami jenis kerja tertentu yang dilaksanakan dalam suatu organisasi. Bagian ini terdiri dari 6 pertanyaan.

· Keahlian Interpersonal (interpersonal skills)

Keahlian interpersonal adalah kemampuan ketua PKBM untuk memahami dan berkomunikasi dengan individu maupun kelompok di dalam ataupun di luar lingkunan lembaga yang dipimpinnya. Bagian ini terdiri dari 4 pertanyaan.

· Keahlian komunikasi (communication skills)

Keahlian komunikasi berhubungan dengan kemampuan seorang ketua PKBM untuk mengirimkan dan menerima ide dan informasi secara efektif. Bagian ini terdiri dari 4 pertanyaan.

· Keahlian Pengambilan Keputusan (decision-making skills)

Keahlian pengambilan keputusan (decision-making skills) adalah kemampuan ketua PKBM untuk mengenali dan mendefinisikan secara benar suatu masalah dan mengambil langkah-langkah pemecahan masalah tersebut. Bagian ini terdiri dari 7 pertanyaan.

· Keahlian Manajemen Waktu (time management skills)

Keahlian manajemen waktu adalah kemampuan seorang ketua PKBM untuk menyusun prioritas pekerjaan, bekerja secara efisien, dan melakukan pendelegasian tugas secara proporsional. Bagian ini terdiri dari 3 pertanyaan.

· Keahlian Pemasaran dan Manajemen Finansial (marketing and finance management skills)

Keahlian pemasaran dan manajemen finansial adalah kemampuan seorang ketua PKBM untuk memasarkan program-program di PKBM-nya kepada masyarakat dan stakeholder sembari tetap menjaga eksistensi PKBM-nya melalu pengelolaan keuangan yang baik. Bagian ini terdiri dari 4 pertanyaan.

2. Bagian kedua adalah pelaksanaan fungsi-fungsi manajerial oleh Ketua PKBM. Fungsi-fungsi tersebut adalah:

· Fungsi Perencanaan (planning)

Perencanaan adalah proses pemilihan dan penetapan tujuan organisasi serta penentuan strategi, kebijakan, program, prosedur yang menjamin terwujudnya tujuan tersebut dengan mempertimbangkan potensi organisasi. Bagian ini terdiri dari 6 pertanyaan.

· Fungsi Pengorganisasian (organizing)

Pengorganisasian adalah proses penentuan sumberdaya dan kegiatan-kegiatan, penyusunan struktur organisasi beserta mekanisme kerja dalam rangka mencapai tujuan. Bagian ini terdiri dari 4 pertanyaan.

· Fungsi Penyusunan Personalia (staffing)

Penyusunan personalia adalah proses rekrutmen, pelatihan, dan pengembangan kapasitas, serta penempatan karyawan dalam lingkungan organisasi yang menguntungkan dan kondusif. Bagian ini terdiri dari 4 pertanyaan.

· Fungsi Pengarahan (directing)

Pengarahan adalah suatu rangkaian usaha untuk membuat segenap elemen organisasi mengerahkan daya upaya bagi pencapaian tujuan organisasi. Bagian ini terdiri dari 3 pertanyaan.

· Fungsi Pengawasan (controlling)

Pengawasan adalah penemuan dan penerapan cara untuk menjamin bahwa rencana telah dilaksanakan secara sesuai dengan yang telah ditetapkan. Bagian ini terdiri dari 5 pertanyaan.

Seluruh pertanyaan sejumlah 50 item akan diberi nilai berdasar skala Likert yang biasa digunakan untuk mengukur sikap, pendapat dan persepsi tentang suatu gejala sosial. Penilaian dari pertanyaan adalah sebagai berikut:

Sangat baik

:
5

Baik

:
4

Cukup

:
3

Kurang

:
2

Kurang Sekali

:
1

Tidak tahu

:
0

Seperti disebutkan di bagian sebelumnya kuesioner ini juga akan melalui uji validitas dan reliabilitas instrumen.

1. Validitas adalah suatu ukuran yang menunjukkan tingkat kevalidan sahih tidaknya suatu instrumen. Sebuah instrumen dikatakan valid apabila mampu mengukur dan mengungkap data dari variabel yang diteliti.

2. Reliabilitas menunjuk pada suatu pengertian bahwa suatu instrumen dapat dipercaya untuk digunakan sebagai alat pengumpul data karena instrumen tersebut sudah dianggap baik. Instrumen yang baik tidak akan bersifat tendensius dan mengarahkan responden untuk memilih jawaban-jawaban tertentu (Riduwan dan Sunarto,2007)

Dengan menggunakan 20 responden (10 ketua PKBM dan 10 tutor) sebagai sasaran ujicoba instrumen terhadap 50 pertanyaan pada kuesioner didapatkan hasil sebagai berikut setelah dilakukan analisa menggunakan perangkat lunak SPSS 14.0TM.
Tabel 3 Hasil Analisis Validitas Instrumen

	
	Scale Mean if Item Deleted
	Scale Variance if Item Deleted
	Corrected Item-Total Correlation
	Cronbach's Alpha if Item Deleted

	VAR00001
	179.5500
	1499.734
	.704
	.981

	VAR00002
	179.1000
	1481.779
	.917
	.981

	VAR00003
	179.4500
	1486.892
	.713
	.981

	VAR00004
	179.2500
	1469.461
	.955
	.981

	VAR00005
	179.2500
	1474.724
	.898
	.981

	VAR00006
	179.3500
	1537.187
	.432
	.982

	VAR00007
	179.4000
	1532.358
	.511
	.982

	VAR00008
	179.1000
	1481.779
	.917
	.981

	VAR00009
	179.4500
	1486.892
	.713
	.981

	VAR00010
	179.0500
	1469.945
	.869
	.981

	VAR00011
	179.4000
	1529.095
	.519
	.982

	VAR00012
	179.4500
	1532.576
	.464
	.982

	VAR00013
	179.4000
	1532.358
	.511
	.982

	VAR00014
	179.5000
	1519.421
	.584
	.982

	VAR00015
	179.2500
	1522.934
	.697
	.982

	VAR00016
	179.2000
	1532.168
	.546
	.982

	VAR00017
	179.3500
	1527.397
	.549
	.982

	VAR00018
	179.2500
	1474.724
	.898
	.981

	VAR00019
	179.3500
	1537.187
	.432
	.982

	VAR00020
	179.4000
	1532.358
	.511
	.982

	VAR00021
	179.3500
	1537.292
	.341
	.982

	VAR00022
	179.7000
	1541.168
	.433
	.982

	VAR00023
	179.3000
	1479.274
	.729
	.981

	VAR00024
	179.1000
	1481.779
	.917
	.981

	VAR00025
	179.4500
	1486.892
	.713
	.981

	VAR00026
	179.2500
	1469.461
	.955
	.981

	VAR00027
	179.5500
	1499.734
	.704
	.981

	VAR00028
	178.8000
	1495.221
	.794
	.981

	VAR00029
	179.0000
	1472.632
	.909
	.981

	VAR00030
	179.3500
	1487.713
	.780
	.981

	VAR00031
	179.1000
	1481.779
	.917
	.981

	VAR00032
	179.4500
	1486.892
	.713
	.981

	VAR00033
	179.2500
	1469.461
	.955
	.981

	VAR00034
	179.2500
	1474.724
	.898
	.981

	VAR00035
	179.1000
	1481.779
	.917
	.981

	VAR00036
	179.4500
	1486.892
	.713
	.981

	VAR00037
	179.2500
	1469.461
	.955
	.981

	VAR00038
	179.5500
	1499.734
	.704
	.981

	VAR00039
	179.4500
	1532.576
	.464
	.982

	VAR00040
	179.4000
	1532.358
	.511
	.982

	VAR00041
	179.5000
	1519.421
	.584
	.982

	VAR00042
	179.2500
	1522.934
	.697
	.982

	VAR00043
	179.2000
	1532.168
	.546
	.982

	VAR00044
	179.3500
	1527.397
	.549
	.982

	VAR00045
	179.5500
	1499.734
	.704
	.981

	VAR00046
	178.3500
	1512.766
	.679
	.981

	VAR00047
	179.5500
	1499.734
	.704
	.981

	VAR00048
	179.3000
	1479.274
	.729
	.981

	VAR00049
	179.1000
	1481.779
	.917
	.981

	VAR00050
	178.8000
	1495.221
	.794
	.981

Dari hasil ujicoba instrumen dengan tingkat kepercayaan 95% dapat diamati bahwa dari 50 item pertanyaan ada 4 pertanyaan yang tidak valid, yaitu pertanyaan nomor 6,19, 21, dan 22. Keempat pertanyaan tadi memiliki nilai rhitung lebih kecil dari rtabel (rtabel = 0,444 untuk tingkat kepercayaan 95% dan jumlah pertanyaan 20 item).
Keempat pertanyaan tersebut adalah:

1. Pemahaman ketua terhadap pengaplikasian teknologi (nomor 6).

2. Kemampuan ketua PKBM dalam memilih alternatif solusi terbaik (nomor 19)

3. Kemampuan ketua dalam melakukan evaluasi hasil keputusan (nomor 21).

4. Kemampuan ketua dalam menyusun prioritas pekerjaan (nomor 22).

Sebagai akibatnya jawaban dari keempat pertanyaan ini tidak akan diperhitungkan dalam analisis data. Sedangkan hasil analisis reliabilitas dapat diamati pada tabel 4 berikut ini:
Tabel 4 Hasil Analisis Reliabilitas Instrumen

Reliability Statistics

	Cronbach's Alpha
	Part 1
	Value
	.955

	
	
	N of Items
	25(a)

	
	Part 2
	Value
	.972

	
	
	N of Items
	25(b)

	
	Total N of Items
	50

	Correlation Between Forms
	.956

	Spearman-Brown Coefficient
	Equal Length
	.978

	
	Unequal Length
	.978

	Guttman Split-Half Coefficient
	.970

a. The items are: VAR00001, VAR00002, VAR00003, VAR00004, VAR00005, VAR00006, VAR00007, VAR00008, VAR00009, VAR00010, VAR00011, VAR00012, VAR00013, VAR00014, VAR00015, VAR00016, VAR00017, VAR00018, VAR00019, VAR00020, VAR00021, VAR00022, VAR00023, VAR00024, VAR00025.

b. The items are: VAR00026, VAR00027, VAR00028, VAR00029, VAR00030, VAR00031, VAR00032, VAR00033, VAR00034, VAR00035, VAR00036, VAR00037, VAR00038, VAR00039, VAR00040, VAR00041, VAR00042, VAR00043, VAR00044, VAR00045, VAR00046, VAR00047, VAR00048, VAR00049, VAR00050.

Dari hasil uji reliabilitas di atas dapat kita lihat dari hasil Guttman Split-Half Coefficient = 0,970. Korelasi berada pada kategori sangat kuat karena rhitung jauh lebih besar bila dibandingkan dengan rtabel = 0,444. Maka dapat dikatakan bahwa instrumen tersebut reliabel. Sedangkan portofolio disusun dengan mengacu kepada portofolio guru yang digunakan dalam uji sertifikasi guru dengan melakukan penyesuaian terhadap berbagai item yang harus diisi. Tidak akan ada pemberian skor untuk pengisian portofolio ini, hasil dari portofolio hanya akan digunakan untuk analisis prosentase. Pedoman wawancara terdiri dari berbagai pertanyaan yang dapat menunjang hasil penilaian kuesioner dan portofolio.

B. Analisis Data

Analisis data dari hasil pengisian portofolio akan ditampilkan dalam bentuk tabulasi dan persentase. Sedangkan dari hasil pengumpulan data dengan kuesioner akan dilakukan dalam tiga cara, yaitu:

1. Persentase

Seluruh jawaban pertanyaan akan ditabulasi dan ditampilkan dalam tabel persentase..

2. Analisis Perbandingan Satu Variabel Bebas

Analisis perbandingan satu variabel bebas atau dikenal dengan Uji t atau ttes. Tujuan uji t adalah untuk mengetahui perbedaan variabel yang dihipotesiskan. Uji t akan dilakukan pada dua hasil kuesioner baik yang dijawab oleh ketua PKBM sendiri maupun yang dijawab oleh tutor/pegawai PKBM.

· Langkah-langkah uji t adalah:

· Langkah 1 : Membuat Ha dan Ho dalam bentuk kalimat

· Langkah 2 : Membuat Ha dan Ho model statistik

· Langkah 3 : Mencari thitung dengan rumus:

· Langkah 4 : Menentukan kriteria (kaidah) pengujian dengan cara menetukan terlebih dahulu taraf signifikansinya, misalnya (α= 0,01 atau α= = 0,05) kemudian dicari ttabel dengan ketentuan dk = n-1, juga diketahui posisi pengujiannya. Apakah menggunakan pihak kiri, pihak kanan, atau dua pihak. Dalam hal ini tergantung bunyi hipotesisnya. Dengan menggunakan tabel diperoleh ttabel serta rumusan kriteria pengujian.

· Langkah 5 : Membandingkan thitung dengan ttabel
· Langkah 6 : Membuat kesimpulan

3. Analisis Perbandingan Dua Variabel Bebas

Tujuan dari Uji t dua variabel bebas adalah untuk membandingkan (membedakan) apakah kedua variabel tersebut sama atau berbeda. Kegunaannya adalah untuk menguji kemampuan generalisasi (signifikansi hasil penelitian yang berupa perbandingan dua rata-rata sampel). Rumus uji t dua variabel adalah sebagai berikut:

Analisis ini perlu dilakukan mengingat ada dua tipe responden pada kuesioner, yaitu ketua PKBM sendiri maupun para tutor/karyawan PKBM.

Langkah-langkahnya adalah sebagai berikut:

· Langkah 1 : Membuat Ha dan Ho dalam bentuk kalimat
· Langkah 2 : Membuat Ha dan Ho model statistic

· Langkah 3 : Mencari rata-rata, standareviasi, varian, dan korelasi.
· Langkah 4 : Mencari thitung dengan rumus di atas
· Langkah 5 : Menentukan kaidah pengujian
· Langkah 6 : Membandingkan ttabel dengan thitung
· Langkah 7 : Kesimpulan

Seluruh data akan dianalisis menggunakan dua perangkat lunak yaitu Microsoft Excel 2003TM dan SPSS 14.0TM.

BAB IV
HASIL PENELITIAN DAN PEMBAHASAN

A. Analisis Persentase

Hasil analisis persentase dari pengisian kuesioner oleh ketua PKBM ataupun oleh tutor/karyawan per provinsi dapat diamati pada tabel IV.1 sampai dengan IV.10 (terlampir) Dari hasil analisis persentase di atas tampak bahwa dari ke 50 pertanyaan untuk 100 responden Ketua PKBM, distribusi kategori dari rata-ratanya adalah:

· Sangat Baik = 4% atau sebanyak 2 pertanyaan.
· Baik = 90% atau sebanyak 45 pertanyaan.
· Cukup = 6% atau sebanyak 3 pertanyaan.
Sedangkan distribusi kategori rata-rata jawaban dari tutor atas 50 item pertanyaan untuk penilaian terhadap ketua PKBM mereka adalah:

· Sangat baik = 24% atau sebanyak 12 pertanyaan.
· Baik = 76% atau sebanyak 38 pertanyaan.
Dari hasil penghitungan rata-rata jawaban untuk setiap PKBM maka dari 100 PKBM yang ketua dan tutor/karyawannya dijadikan responden hasilnya adalah sebagai berikut:

Penilaian Ketua atas Kinerjanya
· Sangat baik
= 20 Ketua PKBM (20%)
· Baik

= 73 Ketua PKBM (73%)
· Cukup

= 5 Ketua PKBM (5%)
· Kurang

= 2 Ketua PKBM (2%)

Penilaian tutor/karyawan atas kinerja ketuanya:

· Sangat baik
= 37 Ketua PKBM (37%)
· Baik

= 63 Ketua PKBM (63%)

Dalam bentuk grafik dapat diamati pada gambar IV.1 berikut ini:
[image: image1.emf]0 20 40 60 80

Sangat Baik

Baik

Cukup

Kurang

Kurang Sekali

PenilaianKaryawan

Penilaian Ketua

Gambar IV.1 Distribusi Jawaban Responden terhadap Kinerja Ketua PKBM
Dari hasil analisis persentase tampak bahwa kemampuan manajerial ketua PKBM yang menjadi responden mayoritas berada pada kategori baik atau bahkan sangat baik. Hal ini berbanding lurus dengan penilaian dari para karyawan atas kinerja ketuanya. Hasil wawancara dengan peserta didik pun pada dasarnya hampir selalu mendukung jawaban ini di mana tingkat kepuasan mereka atas kinerja ketua PKBM pun cukup tinggi dan tidak banyak keluhan dari peserta didik atas kinerja para ketua tersebut.
B. Perbandingan Satu Variabel Bebas (Uji t)

Berikut adalah uji satu variabel bebas atas jawaban ketua PKBM atas penilaian kinerja mereka masing-masing:

Nilai ideal = 46 pertanyaan valid x 5 x 100 = 23000

Rata- rata nilai ideal = 23000 : 100 = 230

Apabila batasan nilai ideal adalah 70% maka = 0,7 x 230 = 189 atau (μ0) = 189
s
=
[image: image2.wmf](Σx 2 – ((Σx) 2/ n)) / n – 1

=
[image: image3.wmf] (3714027 – ((19133) 2 / 100)) / 100 -1 = 23,2

Rata-rata = 19133/100 = 191,33

Uji Pihak Kiri

· Langkah 1 Membuat Ha dan Ho dalam kalimat:
Ha
: Nilai kinerja ketua PKBM paling tinggi 70% dari rata-rata nilai ideal

Ho
: Nilai kinerja ketua PKBM paling rendah 70% dari rata-rata nilai ideal

· Langkah 2 Membuat Ha dan Ho model statistik

Ha
: (μ0) < 189

Ho
: (μ0) >189

· Langkah 3 Mencari t hitung dengan rumus :

thitung
= (Rata-rata - μ0) / (s/
[image: image4.wmf]n)

= (191,33-189) / (23,2 /
[image: image5.wmf]100)
= 1,004

· Langkah 4 Menentukan Kaidah Pengujian

Tarif signifikansinya (α = 0,05)
dk = 100-1 = 99 maka ttabel = 1,658

Kriteria pengujian pihak kiri adalah – ttabel ≤ thitung maka Ho diterima dan Ha ditolak

· Langkah 5 Membandingkan ttabel dengan thitung
· 1,658 ≤ 1,004 maka Ho diterima dan Ha ditolak

Gambar IV.2. Uji pihak kiri terhadap jawaban ketua PKBM
Nilai ideal = 46 pertanyaan valid x 5 x 100 = 23000

Rata- rata nilai ideal = 23000 : 100 = 230

Apabila batasan nilai ideal adalah 70% maka = 0,7 x 230 = 189 atau (μ0) = 189
s
=
[image: image6.wmf](Σx 2 – ((Σx) 2/ n)) / n – 1

=
[image: image7.wmf] (4142906 – ((20320) 2 / 100)) / 100 -1 = 11,8
Rata-rata = 20320/100 = 203,20
Uji Pihak Kiri

· Langkah 1 Membuat Ha dan Ho dalam kalimat:

Ha
: Nilai kinerja ketua PKBM paling tinggi 70% dari rata-rata nilai ideal

Ho
: Nilai kinerja ketua PKBM paling rendah 70% dari rata-rata nilai ideal

· Langkah 2 Membuat Ha dan Ho model statistik

Ha
: (μ0) < 189

Ho
: (μ0) >189

· Langkah 3 Mencari t hitung dengan rumus :

thitung
= (Rata-rata - μ0) / (s/
[image: image8.wmf]n)

= (203,20-189) / (11,8 /
[image: image9.wmf]100)
= 12,0
· Langkah 4 Menentukan Kaidah Pengujian

Tarif signifikansinya (α = 0,05)

dk = 100-1 = 99 maka ttabel = 1,658

Kriteria pengujian pihak kiri adalah – ttabel ≤ thitung maka Ho diterima dan Ha ditolak

· Langkah 5 Membandingkan ttabel dengan thitung
· 1,658 ≤ 12,0 maka Ho diterima dan Ha ditolak

Dengan demikian dengan menggunakan perbandingan satu variabel bebas (uji t) diketahui bahwa kinerja ketua PKBM di atas 70% dari nilai ideal baik oleh penilaian ketua sendiri maupun oleh penilaian tutor /karyawannya.

C. Perbandingan Dua Variabel Bebas (Uji t)

Perbandingan dua variabel bebas ini digunakan untuk mencari apakah ada perbedaan signifikan di antara penilaian kinerja ketua PKBM oleh ketua sendiri dibandingkan dengan penilaian oleh tutor/ karyawan.

· Langkah 1 Membuat Ha dan Ho dalam bentuk kalimat

Ha : Terdapat perbedaan signifikan antara penilaian ketua dibandingkan penilaian tutor
Ho : Tidak terdapat perbedaan signifiikan di antara keduanya

· Langkah 2 Membuat Ha dan Ho model statistik

Ha
: μ1 ≠μ2

Ho
: μ1 =μ2

· Langkah 3 Mencari rata-rata, standar deviasi, varian, dan korelasi

Rata-rata jawaban ketua
: 191,33

Rata-rata jawaban tutor : 203,20

Standar deviasi jawaban ketua: 23,20

Standar deviasi jawaban tutor: 11,80

Varian jawaban ketua : 538,4
Varian jawaban tutor : 140,2
Korelasi = - 0,300

· Langkah 4

Dengan menggunakan rumus yang telah dijabarkan sebelumnya di halaman 37 didapatkan thitung sebesar = -6,9

· Langkah 5 Menentukan kaidah pengujian.
Langkah 4 Menentukan Kaidah Pengujian

Tarif signifikansinya (α = 0,05)

dk = 100-1 = 99 maka ttabel = 1,658

Kriteria pengujian pihak kiri adalah – ttabel ≤ thitung ≤ttabel maka Ho diterima dan Ha ditolak

Langkah 5 Membandingkan ttabel dengan thitung
-6,9 ≤-1,658 maka Ho ditolak dan Ha diterima

Dengan demikian dapat disimpulkan bahwa tidak terdapat perbedaan signifikan antara pengisian kuesioner oleh ketua PKBM dibandingkan dengan pengisian oleh tutor/karyawan.

D. Rekapitulasi Hasil Pengisian Portofolio
Tingkat pendidikan dari sebagian besar ketua PKBM yeng menajdi responden ternyata adalah S1 (65%), hal ini dibuktikan dari hasil pengisian portofolio sehingga didapatkan data yang ditampilkan pada tabel 5 sebagai berikut:

Tabel IV.1 Tingkat Pendidikan Ketua PKBM Responden

	No.
	Data
	Jawa Timur
	Kalimantan Timur
	Bali
	NTB
	NTT
	Total

	1
	2
	3
	4
	5
	6
	7
	8

	1
	SLTP
	1
	-
	-
	-
	-
	1

	2
	SLTA
	6
	-
	1
	9
	1
	17

	3
	D2/D3
	4
	-
	-
	6
	2
	12

	4
	S1
	31
	5
	7
	20
	2
	65

	5
	S2
	4
	-
	-
	-
	1
	5

	Total
	46
	5
	8
	35
	6
	100

Gambar IV.3
Distribusi tingkat pendidikan responden

Sedangkan dari jumlah pelatihan yang pernah diikuti ,ternyata masih banyak yang mengikuti pelatihan yang berkaitan dengan Pendidikan Nonformal kurang dari dua kali bahkan belum pernah sama sekali (74%) sejak menjadi ketua PKBM seperti ditampilkan pada tabel 6 berikut ini:
Tabel IV.2 Jumlah mengikuti Pelatihan dari para Ketua PKBM Responden
	No.
	Data
	Jawa Timur
	Kalimantan Timur
	Bali
	NTB
	NTT
	Total

	1
	2
	3
	4
	5
	6
	7
	8

	1
	<2
	28
	4
	2
	32
	5
	74

	2
	>2
	18
	1
	3
	3
	1
	26

	Total
	46
	5
	8
	35
	6
	100

Gambar IV.4.
Distribusi Jumlah mengikuti pelatihan para responden

Pengalaman berorganisasi tertinggi dari para ketua PKBM yang menajdi responden adalah pada tingkat pengurus organisasi tingkat kelurahan (24%), sedangkan untuk yang pernah menjadi pengurus tingkat provinsi atau nasional masih sangat jarang (2%). Tetapi masih banyak ketua PKBM responden yang tidak pernah terlibat aktif pada organisasi sebesar 34%. Hal ini dapat dilihat dari hasil pengisian portofolio yang ditampilkan pada tabel 7 sebagai berikut:

Tabel IV.3 Pengalaman Berorganisasi Tertinggi Ketua PKBM Responden

	No.
	Data
	Jawa Timur
	Kalimantan Timur
	Bali
	NTB
	NTT
	Total

	1
	2
	3
	4
	5
	6
	7
	8

	1
	Tidak pernah terlibat organisasi
	20
	4
	2
	7
	1
	34

	2
	Pengurus organisasi kelurahan
	10
	
	
	12
	2
	24

	3
	Pengurus organisasi kecamatan
	3
	
	
	1
	
	4

	4
	Pengurus organisasi kabupaten/kota
	4
	1
	2
	11
	2
	20

	5
	Pengurus organisasi Provinsi
	8
	
	3
	4
	1
	16

	6
	Pengurus organisasi nasional
	1
	
	1
	
	
	2

	
	Total
	46
	5
	8
	35
	6
	100

Gambar IV.5. Distribusi pengalaman berorganisasi para responden

Tidak banyak penghargaan yang pernah diterima oleh para ketua PKBM responden, 84% dari mereka menjawab bahwa mereka tidak pernah menerima penghargaan apapun. Kalaupun menerima penghargaan lebih sering dalam kaitan profesi mereka yang lain, misalnya sebagai guru, kepala sekolah, penilik, pamong belajar, wiraswasta, dan sebagainya.
Dalam kaitan pengembangan profesi pun tidak banyak ketua PKBM yang pernah membuat karya tulis atau sejenisnya, hanya 8 orang dari 100 responden yang pernah membuat karya tulis baik berupa jurnal atau artikel yang berkaitan dengan pendidikan nonformal.
BAB V
KESIMPULAN DAN SARAN

A. KESIMPULAN

Sebagai kesimpulan dari hasil analisis terhadap data yang didapatkan pada kegiatan kajian ini antara lain:

1. Terdapat penilaian yang cukup tinggi terhadap kinerja para ketua PKBM yang menjadi responden dari penelitian ini. Para tutor/pegawai yang diminta mengisi kuesioner sebagian besar memberikan penilaian positif terhadap kinerja ketua PKBM, demikian pula peserta didik yang diwancarai.pada umumnya merasa puas terhadap kinerja para ketua PKBM di tempat mereka belajar (di atas 70% dari kondisi ideal)
2. Para ketua PKBM juga cukup percaya diri untuk memberikan penilaian baik terhadap kualitas kompetensi manajerial dan kemampuan diri mereka sendiri dalam menjalankan fungsi-fungsi manajerial di PKBM masing-masing (di atas 70% dari kondisi ideal)
3. Melihat data yang ada maka mayoritas ketua PKBM telah bergelar sarjana, bahkan sebagian telah pula menyelesaikan S2. Dengan demikian apabila suatu saat disusun standar kompetensi bagi ketua PKBM, tingkat pendidikan sarjana seharusnya akan mudah untuk dipenuhi oleh mereka.

B. SARAN
Untuk penyempurnaan lebih lanjut dari penelitian sejenis beberapa hal yang dapat kami sarankan yaitu dalam melakukan penilaian kinerja patut dicoba untuk meminta penilaian dari pihak-pihak terkait terhadap ketua PKBM. Penilik, kepala cabang dinas, ketua yayasan dan sebagainya patut pula untuk dimintai penilaian terhadap kinerja ketua PKBM mengingat mereka dapat memberikan penilaian yang lebih netral dan tidak berbias.
Sedangkan treatment apa yang kiranya saat ini dibutuhkan oleh para ketua PKBM tersebut yang dapat disediakan baik oleh BPPLSP Regional IV maupun oleh Direktorat PTK PNF, berdasar hasil penggalian data maka tim peneliti pada kajian ini merekomendasikan:

1. Menambah jumlah dan sasaran pelatihan untuk para ketua PKBM

Berdasar data yang ada, pelatihan menjadi kebutuhan utama dari para ketua PKBM untuk saat ini. Banyak yang belum tersentuh oleh pelatihan-pelatihan baik tentang pendidikan nonformal ataupun pelatihan manajerial yang dilakukan oleh Dinas Pendidikan Provinsi/Kota/Kabupaten, BPPLSP, BPKB, ataupun SKB di daerah masing-masing.

2. Memberikan kesempatan mendapatkan penghargaan bagi para ketua PKBM

Melihat fakta bahwa belum banyak ketua PKBM yang meraih penghargaan baik dari pemerintah pusat maupun daerah dapat disimpulkan pula bahwa masih diperlukan even-even yang memungkinkan para ketua PKBM tersebut meraih penghargaan, seperti misalnya jambore PTK PNF, lomba karya tulis untuk ketua PKBM dan sebagainya.

Daftar Pustaka
Ali, Mohammad. (1993); Strategi Penelitian Pendidikan; Bandung: Angkasa

Armstrong, M, (1998), Performance Management, Clays,Ltd,St.Ives ple, England.

Arikunto, Suharsimi, (1989) Prosedur Penelitian Suatu Pendekatan Praktis. PT Bina Aksara., Jakarta

Azwar, Syaifuddin. (2000); Reliabilitas dan Validitas; Yogyakarta: Pustaka Pelajar

Direktur Pendidikan Tenaga Teknis, Dirjen Diklusepora Depdikbud, Pembentukan dan Pembinaan PKBM, Kelompok Pemuda Produktif dan Olahraga Masyarakat, 1999, Jakarta.

Ghiselli,Edwin, (1971), Explorations in Managerial Talent, Pasific Palisades, Goodyear, California
Griffin, Ricky W., (2002), Manajemen; jilid 1, Erlangga, Jakarta

Hadari Nawawi, 2003, Manajemen Strategik Organisasi Non Profit Bidang Pemerintahan, Gajah Mada University Press, Yogyakarta
Lesikar, Raymond, A General Semantic Approach to Comunication Barriers in Organization Mc Graw Hill, New York, halaman 336-337.
Mockler,R., (1972), The Management Control Process, Prentice-Hall,Englewood Cliffs

Muzaqi, M. (2004), Pengaruh Pendampingan Tutor terhadap Motivasi Warga Belajar PKBM Taman Belajar Kecamatan Kenjeran Surabaya, Pascasarjana Unair Surabaya

Peraturan Pemerintah RI nomor 19 tahun2005 tentang Standar Nasional Pendidikan.
Riduwan dan Sunarto, (2007), Pengantar Statistika untuk Penelitian Pendidikan, Sosial, Ekonomi, Komunikasi dan Bisnis, Afabeta Bandung
Riyanto, Yatim, (2007), Metode Penelitian Pendidikan Kualitatif dan Kuantitatif, Surabaya: Unesa University Press.
Steers, Richard dan Porter,Lyman eds (1979), Motivation and Work behavior, edisi kedua, Mc Graw-Hill, New York

Sugiyono, (2006), Metode Penelitian Pendidikan Pendekatan Kualitatif, Kuantitatif, dan R And D, Bandung: Alfabeta.

Stoner, James A. F., (1982), Management, Prentice/ Hall International, inc, Englewood Cliffs, New York, halaman 8

Thompson, James D., (1967), Organization in Action, Mc. Graw-Hill, New York, [image: image10.png]

Penyelenggara/ Yayasan

Sekretaris

Bendahara

Ketua

Tutor

Karyawan administrasi

Penilaian Kinerja

Ketua PKBM

Tingkat Pendidikan

Jumlah Diklat

Penghargaan

Penulisan Ilmiah

Pengalaman Organisasi

Portofolio

Keahlian Manajerial Dasar

Pelaksanaan Fungsi Manajemen

Employee-evaluation

Keahlian Manajerial Dasar

Pelaksanaan Fungsi Manajemen

Self-evaluation

Analisis Kuantitatif

Analisis Kualitatif

Wawancara dengan

Peserta Didik

Penyusu-

nan Desain Kajian & Instrumen

Uji validitas & reliabili-tas instrumen

Revisi instrumen

Pengum-

pulan Data

Analisis Data

Pembuatan

 Lapo-

ran

�

Publika-si hasil

Studi Pustaka

Diskusi dengan Akademisi/ Praktisi

2

_1261861141.unknown

