
C:\Users\cahmboyolali\AppData\Local\Temp\1. Cover laporan_48C2F2.docx

LAPORAN

TAHUNAN IAIN WALISONGO

TAHUN 2011

KEMENTERIAN AGAMA

INSTITUT AGAMA ISLAM NEGERI “WALISONGO”

SEMARANG

Jl. Walisongo No. 3-5 Phone (024) 7604554, Fax (024) 7601293 Semarang 50185
Email Persinfo: persinfo_iain@co.id; persinfo@plasa.com; persinfows@gmail.com

C:\Users\cahmboyolali\AppData\Local\Temp\1. Cover laporan_48C2F2.docx

DAFTAR ISI
LAPORAN TAHUNAN IAIN WALISONGO

TAHUN 2011

Halaman

BAB I PENDAHULUAN
A. Tujuan ……….......................……………………………....................... 1
B. Sasaran.........................……………………………………..................... 1
C. Capaian .. 1
D. kendala dan langkah antisipatif ... 2

BAB II PROFIL IAIN WALISONGO
A. Tugas Fungsi dan Struktur Organisasi ……………………....................... 3
B. Visi dan Misi……………………………………................... 6

BAB III PROGRAM, KEGIATAN DAN ANGGARAN
A. Program dan Kegiatan ……………………………………....................... 7
B. Anggaran……………………………………................... 11

BAB IV CAPAIAN KINERJA
A. Realisasi Anggaran …………………………... 13
B. Capaian Kinerja .…………………………... 14

BAB V KEGIATAN MONUMENTAL
A. Bidang Akademik dan Kemahasiswaan ……... 16
B. Bidang Pengabdian Masyarakat ………………………….......................... 16
C. Bidang Penelitian ... 16
D. Bidang Sarana Prasarana Fisik .. 17

BAB VI KENDALA DAN SOLUSI
A. Kendala…………………………... 18
B. Solusi…………………………... 19

BAB VII PENUTUP ... 20

Lampiran :
1. Laporan Keuangan
2. Indikator Kinerja Utama
3. Foto-foto kegiatan.

--- ooo 0 ooo ---

Laporan Tahunan 2011 1

BAB I

PENDAHULUAN

A. Tujuan IAIN Walisongo

Tujuan IAIN Walisongo Semarang berdasarkan statuta nomor

1. Meningkatkan kualitas pendidikan, penelitian dan peran lembaga dalam

berpartisipasi melakukan pemberdayaan kemasyarakatan;

2. Meningkatkan transparansi dan akuntabilitas serta efisiensi dan efektifitas

pengelolaan keuangan;

3. Meningkatkan kualitas proses pembelajaran dan pelayanan yang

berkesainambungan;

4. Meningkatkan profesionalitas dan produktifitas pegawai.

B. Sasaran

Sasaran yang ditetapkan oleh IAIN pada tahun 2011 ini adalah sebagai berikut:

1. 2132. Meningkatnya akses, mutu dan daya saing pendidikan Islam

2. 2133. Penyediaan Subsidi Pendidikan Tinggi Islam Bermutu

3. 2134. Peningkatan Mutu dan Kesejahteraan Pendidik dan Tenaga Kependidikan

Madrasah

4. 2135. Dukungan Manajemen dan Pelaksanan Tugas Teknis Lainnya Ditjen

Pendidikan Islam

C. Capaian

Capaian pelaksanaan anggaran IAIN Walisongo berdasarkan laporan realisasi

anggaran belanja negara adalah sebesar Rp. 122.252.035.965,- atau sebesar 84,97

persen dari yang dianggarkan dalam DIPA termasuk APBNP sebesar Rp.

143.881.909.000,-.

Informasi neraca tentang posisi aset, kewajiban dan ekuitas kementerian

negara/lembaga tahun ini dijelaskan bahwa nilai aset adalah sebesar Rp.

355.875.985.357,- dan kewajiban sebesar Rp. 5.851.697.509,- adalah kas lainnya dan

setara kas, sehingga ekuitas dana IAIN Walisongo tahunan adalah sebesar Rp.

350.024.287.858,-.

Penerimaan PNBP yang menjadi bagian dari penerimaan BLU terealisasikan

sebesar 69,05 % yakni sebesar Rp. 17.967.963.630,- dari target penerimaan yang telah

Raker Tahun 2011 Laporan2

direvisi sebesar Rp. 26.020.272.000,-. Sedangkan pada capaian pelaksanaan kegiatan,

capaian per unit kerja rata-rata lebih dari seratus persen.

D. Kendala dan Langkah Antisipatif

Kendala utama dalam pelaksanaan anggaran tahun ini adalah proses

perencanaan anggaran yang terlalu lama mulai dari penghematan sampai dengan

APBN-P, sehingga pada bulan Oktober baru bisa selesai proses penyusunan DIPA

satuan kerja. Proses ini mengakibatkan kegiatan-kegiatan pelelangan menjadi

terhambat dan serapan anggaran menjadi tidak maksimal. Langkah antisipatif pada

tahun mendatang proses penyusunan anggaran lebih cepat sehingga pada bulan

Agustus sudah selesai proses perencanaan anggaran dan APBN-P.

Langkah koordinatif dan monitoring evaluasi kegiatan pada unit-unit satker

IAIN menjadi prioritas lembaga sehingga keadaan terakhir dalam pelaksanaan

anggaran dapat terlaksana secara komprehensip dan tidak ada pelaksanaan kegiatan

yang tidak dilaksanakan.

Kelambatan dalam proses pelaksanaan pencairan anggaran yang bersumber

dari BLU sebisa mungkin dapat diperbaiki pada tahun mendatang. Oleh karena itu

perlu terus dikembangkan pemahaman pelaksana keuangan mengenai sistem BLU.

Sehingga terwujud kebijakan-kebijakan mengenai standar operasional untuk pencairan

anggaran dan pelaksanaan anggaran. Sehingga pemahaman pelaksanaan anggaran

yang berbasis Badan Layanan Umum beserta fleksibilitasnya dapat terwujud dengan

baik.

Raker Tahun 2011 Laporan3

BAB II

PROFIL IAIN WALISONGO

A. Tugas, Fungsi dan Struktur Organisasi

1. Tugas pokok IAIN Walisongo adalah sebagai berikut:

a. Menyelenggarakan program pendidikan akademik dan/atau profesi dalam

bidang ilmu keislaman dan ilmu lain yang terkait, dalam rangka menghasilkan

lulusan yang berkualitas, berdaya saing tinggi, dan bermanfaat bagi

masyarakat;

b. Melakukan penelitian dalam bidang ilmu keislaman dan ilmu lain yang terkait,

dalam rangka menghasilkan hasil penelitian yang berkualitas dan bermanfaat

bagi pengembangan ilmu pengetahuan dan/atau pemecahan masalah di

masyarakat; dan

c. Melaksanakan kegiatan pengabdian kepada masyarakat dalam rangka

menyumbangkan manfaat hasil pendidikan dan penelitian.

2. Fungsi

Fungsi IAIN Walisongo sebagaimana disebutkan dalam statuta adalah

sebagai berikut:

a. Perumusan kebijakan dan perencanaan program;

b. Penyelenggaraan pendidikan dan pengajaran, penelitian, pengembangan ilmu

keislaman dan seni, serta pengabdian kepada masyarakat;

c. Pembinaan sivitas akademika serta hubungan akademis ilmiah dan sosial

sesuai dengan lingkungannya;

d. Pelaksanaan kerjasama institut dengan perguruan tinggi dan/atau lembaga-

lembaga lain dalam dan luar negeri; dan

e. Pelaksanaan kegiatan pelayanan administratif.

3. Struktur Organisasi IAIN Walisongo Semarang

Sesuai dengan keputusan Menteri Agama RI nomor 66 Tahun 2011 tentang

Statuta IAIN Walisongo Semarang, susunan organisasi institute terdiri atas unsur-

unsur sebagai berikut:

a. Rektor dan Pembantu Rektor;

b. Senat Institut;

Raker Tahun 2011 Laporan4

c. Dewan Pengawas;

d. Dewan Penyantun;

e. Pelaksana Akademik

1) Fakultas: Dakwah, Syari’ah, Tarbiyah, Ushuluddin;

2) Pascasarjana;

3) Lembaga Penelitian;

4) Lembaga Pengabdian Masyarakat;

f. Biro Administrasi Umum Akademik dan Kemahasiswaan (AUAK)

g. Satuan Pemeriksa Intern

h. Unit Pelaksana Teknis (UPT) terdiri atas:

1) Perpustakaan;

2) Pusat Komputer;

3) Pusat Bahasa dan Budaya; dan

4) Pusat Penjaminan Mutu Pendidikan

i. Unit Bisnis

j. Lembaga Non Struktural

Adapun bagan struktur organisasi adalah sebagai berikut:

Laporan Tahunan 2011 5

STRUKTUR ORGANISASI IAIN WALISONGO

REKTOR

PR. II PR.III

Biro Administrasi Umum,
Akademik & Kemahasiswaan

Bag.
Akademik &

Kmhs

Bag.
Perenc. &
Sis. Info

Bag.
Keuangan

Bag. Ke-
pegawaian

Bag.
PRT

Bag.Adm.
Bina

PTAIS

LPM PUSKOM

PPMA

Perpustakaan

Fakultas Dakwah Fakultas Syari’ah Fakultas Tarbiyah

LEMLIT Laboratorium

Fakultas Ushuluddin Program Pascasarjana

SENAT INSTITUT

DEWAN PENGAWAS

DEWAN PENYANTUN

Satuan Pemeriksa Intern

PBB

Unit Bisnis

Lembaga Non
Struktural

PR. I

Laporan Tahunan 2011 6

B. Visi dan Misi

1. Visi IAIN Walisongo ialah “Menjadi Pusat Pengembangan Ilmu-ilmu Keislaman

Multidisipliner Yang Unggul dan Kompetitif”.

2. Misi IAIN Walisongo adalah:

a. Menyelenggarakan pendidikan ilmu-ilmu keislaman yang memiliki keunggulan

dan daya saing internasional;

b. Mengembangkan riset ilmu-ilmu keislaman yang relevan dengan kebutuhan

masyarakat;

c. Mengembangkan pola pemberdayaan masyarakat;

d. Menyediakan pelayanan pendidikan dalam rangka mengantarkan mahasiswa

menjadi ahli ilmu-ilmu keislaman yang memiliki kemantapan aqidah,

kedalaman spiritual, kemuliaan akhlaq, keluasan ilmu, intelektual dan

kemantapan professional;

e. Mengembangkan tata pengelolaan institut berdasarkan manajemen professional

dalam rangka mencapai kepuasan civitas akademika dan stakeholder.

Raker Tahun 2011 Laporan7

BAB III

PROGRAM, KEGIATAN DAN ANGGARAN

A. Program dan Kegiatan

Program IAIN Walisongo Semarang sesuai dengan tugas pokok Institut adalah

melaksanakan tugas Kementerian Agama pada bidang Pendidikan Islam, yakni

Program Pendidikan Islam dengan kode 025.04.07.

Kegiatan yang dilaksanakan adalah:

2132. Peningkatan Akses dan Mutu Pendidikan Tinggi Islam.

Indikatornya adalah:

01. Mahasiswa PTAI yang berdaya saing.

02. Pendidikan Tinggi Islam yang bermutu

06. Pengembangan pengabdian kepada masyarakat berbasis program yang

bermutu

07. Sarana prasarana pendidikan tinggi yang memenuhi standar

08. Penelitian yang bermutu.

09. Pemberdayaan kopertais

2133. Penyediaan Subsidi Pendidikan Pendidikan Tinggi Islam Bermutu.

01. Mahasiswa miskin yang menerima beasiswa.

2134. Peningkatan Mutu dan Kesejahteraan Pendidik dan Tenaga Kependidikan

Madrasah.

01. Pendidik dan tenaga kependidikan PTAI yang bermutu.

07. Guru Madrasah yang mempunyai kualifikasi.

2135. Dukungan Manajemen dan Pelaksanaan Tugas Teknis Lainnya Ditjen

Pendidikan Islam.

01. Layanan perkantoran.

02. Dokumen manajemen dan administrasi.

04. Pembinaan kelembagaan Pendidikan Islam.

Adapun relevansi kegiatan dan indicator kegiatan tersebut dengan visi misi

adalah sebagai berikut:

Raker Tahun 2011 Laporan8

TABEL RELEVANSI KEGIATAN DENGAN VISI DAN MISI

IAIN WALISONGO SEMARANG TAHUN 2011

Visi Misi Kegiatan Indikator

Menjadi Pusat

Pengembangan

Ilmu-ilmu

Keislaman

Multidisipliner

Yang Unggul dan

Kompetitif

Menyelenggarakan

pendidikan ilmu-

ilmu keislaman

yang memiliki

keunggulan dan

daya saing

internasional

2132.
Meningkatnya
akses, mutu dan
daya saing
pendidikan Islam

2132.01.
Mahasiswa PTAI
yang berdaya saing

Menyelenggarakan

pendidikan ilmu-

ilmu keislaman

yang memiliki

keunggulan dan

daya saing

internasional

2132.02.
Pendidikan Tinggi
Islam yang bermutu

Mengembangkan

pola pemberdayaan

masyarakat

2132.06.
Pengembangan
pengabdian kepada
masyarakat berbasis
program yang
bermutu

Mengembangkan

tata pengelolaan

institut berdasarkan

manajemen

professional dalam

rangka mencapai

kepuasan civitas

akademika dan

stakeholder

2132.07. Sarana
Prasarana
Pendidikan Tinggi
yang memenuhi
standar

Mengembangkan 2132.08. Penelitian
yang bermutu

Raker Tahun 2011 Laporan9

Visi Misi Kegiatan Indikator

riset ilmu-ilmu

keislaman yang

relevan dengan

kebutuhan

masyarakat

Mengembangkan

tata pengelolaan

institut berdasarkan

manajemen

professional dalam

rangka mencapai

kepuasan civitas

akademika dan

stakeholder

2132.09.
Pemberdayaan
Kopertais

Menjadi Pusat

Pengembangan

Ilmu-ilmu

Keislaman

Multidisipliner

Yang Unggul dan

Kompetitif

Menyediakan

pelayanan

pendidikan dalam

rangka

mengantarkan

mahasiswa menjadi

ahli ilmu-ilmu

keislaman yang

memiliki

kemantapan

aqidah, kedalaman

spiritual, kemuliaan

akhlaq, keluasan

ilmu, intelektual

dan kemantapan

professional

2133. Penyediaan
Subsidi Pendidikan
Tinggi Islam
Bermutu

2133.01.
Mahasiswa miskin
yang menerima
beasiswa

Menjadi Pusat Menyediakan 2134. Peningkatan
Mutu dan

2134.01. Pendidik
dan Tenaga

Raker Tahun 2011 Laporan10

Visi Misi Kegiatan Indikator

Pengembangan

Ilmu-ilmu

Keislaman

Multidisipliner

Yang Unggul dan

Kompetitif

pelayanan

pendidikan dalam

rangka

mengantarkan

mahasiswa menjadi

ahli ilmu-ilmu

keislaman yang

memiliki

kemantapan

aqidah, kedalaman

spiritual, kemuliaan

akhlaq, keluasan

ilmu, intelektual

dan kemantapan

professional

Kesejahteraan
Pendidik dan
Tenaga
Kependidikan
Madrasah

Kependidikan PTAI
yang bermutu

Mengembangkan

tata pengelolaan

institut berdasarkan

manajemen

professional dalam

rangka mencapai

kepuasan civitas

akademika dan

stakeholder

2134.07. Guru
Madrasah yang
mempunyai
kualifikasi

Menjadi Pusat

Pengembangan

Ilmu-ilmu

Keislaman

Multidisipliner

Yang Unggul dan

Kompetitif

Mengembangkan

tata pengelolaan

institut berdasarkan

manajemen

professional dalam

rangka mencapai

kepuasan civitas

2135. Dukungan
Manajemen dan
Pelaksanan Tugas
Teknis Lainnya
Ditjen Pendidikan
Islam

2135.01. Layanan
Perkantoran

Raker Tahun 2011 Laporan11

Visi Misi Kegiatan Indikator

akademika dan

stakeholder

Mengembangkan

tata pengelolaan

institut berdasarkan

manajemen

professional dalam

rangka mencapai

kepuasan civitas

akademika dan

stakeholder

2135.02. Dokumen
Manajemen dan
Administrasi

Mengembangkan

tata pengelolaan

institut berdasarkan

manajemen

professional dalam

rangka mencapai

kepuasan civitas

akademika dan

stakeholder

2135.04.
Pembinaan
Kelembagaan
Pendidikan Islam

B. Anggaran

Alokasi anggaran yang dilaksanakan di IAIN Walisongo semarang meliputi

anggaran yang bersumber dari Badan Layanan Umum (BLU) dan dari Rupiah Murni.

(RM) Pagu awal yang direncanakan adalah sebesar Rp. 104.137.625.000,- terdiri dari

RM sebesar Rp. 85.570.287.000,- dan BLU sebesar Rp. 18.567.338.000,-. Pada pagu

APBNP anggaran dari RM menjadi sebesar Rp. 117.861.673.000,- dan BLU sebesar

Rp. 26.020.272.000,-. Sehingga jumlah total pagu setelah APBNP sebesar Rp.

143.881.909.000,-.

Secara rinci alokasi per kegiatan dapat dipaparkan sebagai berikut:

Raker Tahun 2011 Laporan12

Kegiatan Indikator Pagu awal Pagu APBNP
2132. Meningkatnya
akses, mutu dan daya
saing pendidikan Islam

2132.01. Mahasiswa PTAI yang
berdaya saing 14.395.993.000 18.779.519.000

2132.02. Pendidikan Tinggi
Islam yang bermutu 1.723.737.000 2.393.062.000
2132.06. Pengembangan
pengabdian kepada masyarakat
berbasis program yang bermutu

1.328.900.000 1.428.900.000

2132.07. Sarana Prasarana
Pendidikan Tinggi yang
memenuhi standar

14.943.080.000 46.943.163.000

2132.08. Penelitian yang
bermutu 1.235.710.000 1.685.710.000
2132.09. Pemberdayaan
Kopertais 500.000.000 1.000.000.000

2133. Penyediaan Subsidi
Pendidikan Tinggi Islam
Bermutu

2133.01. Mahasiswa miskin
yang menerima beasiswa 2.155.200.000 2.395.200.000

2134. Peningkatan Mutu
dan Kesejahteraan
Pendidik dan Tenaga
Kependidikan Madrasah

2134.01. Pendidik dan Tenaga
Kependidikan PTAI yang
bermutu

12.010.000.000 14.641.350.000

2134.07. Guru Madrasah yang
mempunyai kualifikasi 10.626.000.000 10.626.000.000

2135. Dukungan
Manajemen dan
Pelaksanan Tugas Teknis
Lainnya Ditjen
Pendidikan Islam

2135.01. Layanan Perkantoran
43.843.030.000 42.643.030.000

2135.02. Dokumen Manajemen
dan Administrasi 482.675.000 482.675.000
2135.04. Pembinaan
Kelembagaan Pendidikan Islam 893.300.000 863.300.000

Jumlah 104.137.625.000 143.881.909.000

Raker Tahun 2011 Laporan13

BAB IV

CAPAIAN KINERJA

A. Realisasi Anggaran

Realisasi anggaran masing-masing sub kegiatan pada program dan kegiatan

yang dilaksanakan IAIN Walisongo Tahun 2011 adalah sebagai berikut:

Kegiatan Indikator Pagu APBNP Realisasi %
2132.
Meningkatnya
akses, mutu dan
daya saing
pendidikan Islam

2132.01. Mahasiswa
PTAI yang berdaya
saing

18.779.519.000 11.792.691.830 62,80

2132.02. Pendidikan
Tinggi Islam yang
bermutu

2.393.062.000 1.849.069.525 77,27

2132.06.
Pengembangan
pengabdian kepada
masyarakat berbasis
program yang
bermutu

1.428.900.000 1.379.186.000 96,52

2132.07. Sarana
Prasarana Pendidikan
Tinggi yang
memenuhi standar

46.943.163.000 36.104.370.075 76,91

2132.08. Penelitian
yang bermutu

1.685.710.000 1662594700 98,63

2132.09.
Pemberdayaan
Kopertais

1.000.000.000 795.363.500 79,54

2133. Penyediaan
Subsidi Pendidikan
Tinggi Islam
Bermutu

2133.01. Mahasiswa
miskin yang
menerima beasiswa

2.395.200.000 2.395.200.000 100,00

2134. Peningkatan
Mutu dan
Kesejahteraan
Pendidik dan
Tenaga
Kependidikan
Madrasah

2134.01. Pendidik dan
Tenaga Kependidikan
PTAI yang bermutu

14.641.350.000 12.874.365.700 87,93

2134.07. Guru
Madrasah yang
mempunyai
kualifikasi

10.626.000.000 10.114.786.240 95,19

Raker Tahun 2011 Laporan14

Kegiatan Indikator Pagu APBNP Realisasi %
2135. Dukungan
Manajemen dan
Pelaksanan Tugas
Teknis Lainnya
Ditjen Pendidikan
Islam

2135.01. Layanan
Perkantoran

42.643.030.000 42.415.739.625 99,47

2135.02. Dokumen
Manajemen dan
Administrasi

482.675.000 288.317.925 59,73

2135.04. Pembinaan
Kelembagaan
Pendidikan Islam

863.300.000 605.518.950 70,14

Jumlah 143.881.909.000 122.277.204.070 84,98

B. Capaian Kinerja

Berdasarkan target yang ditetapkan, realisasi Realisasi anggaran masing-

masing sub kegiatan pada program dan kegiatan yang dilaksanakan IAIN Walisongo

Tahun 2011 adalah sebagai berikut:

Sasaran Strategis Indikator Kinerja Target Realisasi %
2132.
Meningkatnya
akses, mutu dan
daya saing
pendidikan Islam

2132.01. Mahasiswa
PTAI yang berdaya
saing

800 mhs 1.286 mhs
Januari: 327

Juli: 959

160,75

2132.02. Pendidikan
Tinggi Islam yang
bermutu

1 Lembaga 1 Lembaga 100,00

2132.06.
Pengembangan
pengabdian kepada
masyarakat berbasis
program yang
bermutu

2 Dokumen 2 Dokumen 100,00

2132.07. Sarana
Prasarana Pendidikan
Tinggi yang
memenuhi standar

10 Unit 20 Unit
Paket

pengadaan
dari APBNP

200,00

2132.08. Penelitian
yang bermutu

45 Laporan 122
Laporan
Terdiri dari:
BLU 62, RM
60.
APBNP 22

271,11

Raker Tahun 2011 Laporan15

Sasaran Strategis Indikator Kinerja Target Realisasi %
2132.09.
Pemberdayaan
Kopertais

1 Lembaga 1 Lembaga 100,00

2133. Penyediaan
Subsidi Pendidikan
Tinggi Islam
Bermutu

2133.01. Mahasiswa
miskin yang
menerima beasiswa

1.796
Mahasiswa

1.812
Mahasiswa

Terdiri dari:
1.796 S1 dan

16 Mhs S2

100,89

2134. Peningkatan
Mutu dan
Kesejahteraan
Pendidik dan
Tenaga
Kependidikan
Madrasah

2134.01. Pendidik
dan Tenaga
Kependidikan PTAI
yang bermutu

6.005 Orang 6.004 Orang
Yang lulus

5.852 orang

99,98

2134.07. Guru
Madrasah yang
mempunyai
kualifikasi

1.771 Guru 1.748 Guru 98,70

2135. Dukungan
Manajemen dan
Pelaksanan Tugas
Teknis Lainnya
Ditjen Pendidikan
Islam

2135.01. Layanan
Perkantoran

12 Bulan 12 Bulan 100,00

2135.02. Dokumen
Manajemen dan
Administrasi

2 Dokumen 2 Dokumen 100,00

2135.04. Pembinaan
Kelembagaan
Pendidikan Islam

10 Kegiatan 10 Kegiatan 100,00

.

Raker Tahun 2011 Laporan16

BAB V

KEGIATAN MONUMENTAL

A. Bidang Akademik dan Kemahasiswaan

Bidang akademik dan kemahasiswaan pada tahun ini dilaksanakan kegiatan

seminar nasional berkaitan dengan kebutuhan IAIN menuju UIN yang dilaksanakan di

Aula kampus 3.

Bidang kemahasiswaan dalam pelaksanaan Pioner tahun ini di Watampone

Sulawesi selatan mengirimkan tim sebanyak 28 orang dan IAIN mendapatkan juara

ketiga.

B. Bidang Pengabdian Masyarakat

Pengabdian Masyarakat dilakukan melalui kegiatan yang bersifat rutinitas

berupa Kuliah Kerja Nyata (KKN) dan kegiatan prioritas lembaga. Pada kegiatan ini

patut mendapat apresiasi yang signifikan. Diantaranya adalah kegiatan Gerdu

Kempling yang merupakan kerjasama Pemerintah Kota Semarang dengan beberapa

perguruan tinggi termasuk didalamnya adalah IAIN Walisongo Semarang dalam

mengelola dana Corporat Social Responsibility (CSR) dari Bank BRI. Kegiatan ini

berada di desa Karangmalang.

Desa binaan juga merupakan salah satu kegiatan pengabdian yang patut untuk

terus ditingkatkan karena kesuksesannya dalam mengelola desa binaan tersebut.

Diantaranya desa binaan di Desa Kangkung Kecamatan Mranggen berupa pengolahan

limbah industri menjadi meubel dan di Desa Blimbing Kecamatan Boja yakni berupa

ternak kambing yang sampai saat ini sudah berkembang biak menjadi 200 persen.

C. Bidang Penelitian

Bidang penelitian pada tahun ini direncanakan kegiatan yang berbeda dari

penelitian-penelitian yang lalu. Yakni penelitian sosial keagamaan yang membahas

masalah masalah pesantren, sekolah dan perguruan tinggi. Penelitian ini memiliki

manfaat riil bagi masyarakat dan stake holder IAIN.

Raker Tahun 2011 Laporan17

D. Bidang Sarana Prasarana Fisik

Kegiatan monumental pada bidang ini, dari 24 paket pengadaan yang

direncanakan dan sebagian berasal dari APBN-P, dapat diselesaikan dengan tepat

yakni pembangunan tahap akhir gedung serbaguna kampus 3, pembangunan gedung

laborat dan gedung kuliah di kampus 2, serta gedung interpreneurship di kampus 1.

Dalam pengadaan barang antara lain pengadaan Tekhnologi Informasi,

pengadaan meubelair, pengadaan alat pengolah data dan pengadaan genzet beserta

rumah genzet serta pengadaan mobil operasional.

Raker Tahun 2011 Laporan18

BAB VI

KENDALA DAN SOLUSI

A. Kendala

Tahun 2011 adalah merupakan tahun yang sangat padat dalam perencanaan dan

pelaksanaan anggaran di Kementerian Agama. Kebijakan pemerintah pusat pada awal

tahun berupa penghematan sebesar 10 persen memaksa satuan kerja untuk memangkas

program prioritas lembaga yakni bidang sarana prasarana. Akibatnya praktis pada awal

tahun pelaksanaan anggaran terutama menyangkut pelelangan berhenti total,

menunggu kepastian hasil penghematan. Pada bulan Juli barulah pagu penghematan

selesai yakni sebesar Rp. 3.301.150.000,-.

Selanjutnya pada bulan Agustus IAIN memperoleh penambahan APBNP

sebesar Rp. 36.792.500.000,- sehingga praktis sampai dengan bulan Agustus proses

pelelangan hanya sebatas yang tidak mendapat alokasi penghematan. Pada bulan

Oktober baru selesai dokumen DIPA satker IAIN Walisongo.

Kondisi ini mengakibatkan praktis pekerjaan-pekerjaan yang berkaitan dengan

pelaksanaan anggaran bidang sarana prasarana tidak bisa terserap dengan maksimal

karena terkendala oleh waktu. Terutama adalah kegiatan-kegiatan fisik yang tidak

memungkinkan dapat dilaksanakan antara lain pengadaan tambah daya listrik,

pembangunan talud asrama, pengadaan alat laboratorium dan pengadaan barang BOP.

Kurangnya koordinasi dan pengawasan antara pelaksana pengadaan dengan

pimpinan atau sebaliknya juga mengakibatkan salah satu kegiatan yang telah

direncanakan selama dua kali tidak dapat dilaksanakan, yakni pengadaan site plane

kampus dan pembangunan talud asrama mahasiswa.

Dalam pelaksanaan anggaran bidang keuangan, kurangnya pemahaman tentang

pelaksanaan keuangan berbasis Badan Layanan Umum bagi pelaksana bidang

keuangan mengakibatkan kelambatan dalam pelaksanaan pencairan anggaran yang

bersumber dari BLU. Sehingga kebijakan-kebijakan mengenai standar operasional

untuk pencairan anggaran dan pelaksanaan anggaran sampai dengan saat ini belum

terwujud.

Raker Tahun 2011 Laporan19

B. Solusi

Bagi Kementerian Agama pusat, proses perencanaan anggaran yang terjadi

pada tahun 2011 sangat melelahkan dalam pelaksanaan anggaran. Waktu yang terlalu

lama dan proses akhir sampai dengan bulan Oktober mengakibatkan pelaksanaan

anggaran tidak dapat terserap dengan maksimal. Oleh karena itu pada tahun

mendatang diharapkan proses perencanaan anggaran lebih cepat sehingga pada bulan

Agustus sudah selesai dokumen DIPA dan satker bisa melaksanakan kegiatan dengan

optimal.

Monitoring dan evaluasi untuk proses pelaksanaan anggaran sesuai dengan

rencana anggaran menjadi prioritas lembaga sehingga capaian tiap-tiap unit kerja bisa

dipantau secara komprehensip.

Pemahaman pelaksana anggaran khususnya bagi pelaksana keuangan menjadi

prioritas lembaga untuk terus ditingkatkan dan disebarluaskan bagi seluruh unit.

Disamping itu penyusunan standar baku pelaksanaan anggaran perlu diwujudkan oleh

lembaga sesegera mungkin. Kegiatan-kegiatan yang bukan bagian dari pelaksanaan

keuangan sebisa mungkin dikembalikan kepada tugas pokok dan fungsi tiap-tiap

bagian dan sub bagian sehingga pelaksana keuangaan menjadi fokus untuk mengatasi

masalah-masalah dan proses keuangan.

Raker Tahun 2011 Laporan20

BAB VII

PENUTUP

Laporan tahunan ini disusun berdasarkan amanat dari Undang-Undang Nomor 17

Tahun 2003 tentang Keuangan Negara dan Peraturan Pemerintah Nomor 8 Tahun 2006

tentang Pelaporan Keuangan dan Kinerja Instansi Pemerintah sesuai dengan format yang

telah ditentukan.

Penetapan kinerja telah disampaikan kepada Kementerian dan di bakukan dalam

surat keputusan rektor nomor In.06.0/R/OT.01.1/5020/2010 pada tanggal 31 Desember

2010 tentang Indikator Kinerja Utama. Oleh karena itu menjadi pedoman kami dalam

melaksanakan kegiatan dan anggaran selama tahun 2011 dalam bentuk laporan tahunan

ini.

Kelemahan dan kekurangan dalam penyusunan laporan ini akan menjadi bahan

evaluasi dan langkah antisipatif pada tahun mendatang. Sedangkan kelebihan dan kegiatan

yang monumental pada tahun ini menjadi tugas kita untuk meneruskan dan

memperbaikinya menjadi lebih baik lagi.

Semoga bermanfaat. Amin.

Rektor / Pimpinan BLU

Prof. Dr. H. Muhibbin, M.Ag.
NIP. 19600312 198703 1007

LAMPIRAN FOTO KEGIATAN

1. Binaan di desa Blimbing

2. Desa binaan di Kangkung Karang Malang

3. Gerdu Kempling dan CSR Bank BRI

Bangunan gedung baru.

	1. Cover laporan.pdf (p.1-2)
	2.laporan Rektor tahunan 2011 .pdf (p.3-22)
	LAMPIRAN FOTO KEGIATAN.pdf (p.23-28)

