

KUALITAS PELAYANAN ADMINISTRASI AKADEMIK SEKOLAH TINGGI AGAMA ISLAM NEGERI (STAIN) PONTIANAK

**Oleh:
SUHANDI
NIM. E21111059**

Program Studi Ilmu Administrasi Negara Fakultas Ilmu Sosial dan Ilmu Politik
Universitas Tanjungpura Pontianak, 2015. e-mail: suhandi742@gmail.com

Abstrak

Artikel ini dilatarbelakangi dengan ingin mengetahui tentang Kualitas Pelayanan Ijazah Mahasiswa di Bagian akademik Sekolah Tinggi Agama Islam Negeri (STAIN) Pontianak masih belum optimal. Berdasarkan fenomena tersebut, penelitian ini di fokuskan pada Kualitas Pelayanan Ijazah Mahasiswa dengan aspek kecakapan / kehandalan pegawai, mengerti dan keterbukaan.

Hasil penelitian menunjukkan bahwa kualitas pelayanan pihak akademik dan mahasiswa cukup dekat secara tatap muka dan berkomunikasi secara tatap muka akan tetapi dalam komunikasi tersebut belum optimal, hal ini disebabkan mahasiswa belum menggunakan sarana komunikasi yang tersedia. Maka mahasiswa perlu disosialisasikan tentang sarana komunikasi yang ada di Universitas agar mahasiswa memahami informasi – informasi yang berkaitan dengan urusan ijazah khususnya atau kewajiban yang harus dilakukan sebagai mahasiswa

Kata-kata kunci : Kualitas, Pelayanan, Akademik.

Abstract

This article is motivated by the wish to know about the Service Quality Certificate Students in the academic section of State Islamic Institute (STAIN) Pontianak is still not optimal. Based on this phenomenon, this study focused on service quality aspects of diploma students with skills / reliability employees, understanding and openness.

The results showed that the quality of the academic and student services close enough face-to-face and communicate face-to-face but the communication is not optimal, this is due to students not using the means of communication available. So students need disosialisaikan of existing means of communication at the University so that students understand the information - information relating to the affairs of particular diploma or obligation to do as a student

Keywords: Quality, Service, Academic.

A. PENDAHULUAN

Semakin meningkat kebutuhan masyarakat terhadap pendidikan formal, khususnya perguruan tinggi sebagai sektor strategis yang diharapkan dapat menghasilkan sumber daya manusia yang bermutu. Keadaan persaingan yang cukup kompetitif di perguruan tinggi menuntut lembaga pendidikan memperhatikan pendidikan dan kelembagaan sehingga mampu dalam menghadapi persaingan tersebut.

Pelayanan pendidikan yang berkualitas merupakan salah satu syarat utama dari terbentuknya sumber daya manusia yang mampu untuk bersaing dalam perkembangan dan kemajuan dunia dewasa ini., sebab dengan memiliki kekayaan sumber daya alam yang berpotensi tanpa memiliki adanya sumber daya manusia tidak akan dapat memiliki wilayah investasi maju di Indonesia. Pertimbangan tersebut merupakan dasar dan pijakan berpikir dalam rangka membangun pendidikan yang berkualitas agar sumber daya manusia yang akan mengelola kekayaan alam dan

sektor–sektor strategis tersebut siap secara kualitas maupun kuantitas.

STAIN (Sekolah Tinggi Agama Islam Negeri) Pontianak sebagai lembaga pendidikan, terdapat pelimpahan kewenangan pengelolaan pemenuhan jaminan kualitas pelayanan terhadap Mahasiswa dengan baik. Untuk itu kepada masing-masing Fakultas. Fakultas Tarbiyah secara khusus mendapatkan pelimpahan kewenangan untuk menaungi program-program studi kependidikan. Sehingga berdasarkan desentralisasi tersebut, Fakultas berkewajiban memenuhi jaminan kualitas. Hal tersebut yang sangat utama secara langsung akan bersinggungan dengan mahasiswa antara lain adalah jaminan kualitas pelayanan akademik.

Berdasarkan atas observasi pada sub bagian (subag) akademik dan kemahasiswaan ada masalah yaitu dalam pengurusan pembuatan Ijazah mahasiswa lama keluarnya atau prosesnya bahkan memakan waktu yang sangat lama, kadang sudah lulus tapi ijazah baru dibuat setelah mahasiswa mengurusnya, hal ini disebabkan kesalahan dari

mahasiswa itu sendiri yaitu kurangnya persyaratan yang tidak lengkap, sehingga dalam proses pembuatan penulisan Ijazah memakan waktu lama, Sebab dalam membuat ijazah itu sendiri memerlukan ketelitian, kecermatan, keterampilan. Masih rendahnya kesadaran masyarakat terhadap kebersihan lingkungan. Hal ini terlihat dari kebiasaan membuang sampah yang tidak tepat pada tempatnya.

Sedangkan penanda tangan Ijazah tersebut oleh dua pejabat yang berwenang pada STAIN Pontianak terkadang pejabat sedang keluar kota yang satu ada, yang satu tidak ada bahkan sebaliknya, ketidak beradanya salah satu pejabat yang berwenang sehingga harus menunggu sehingga waktu yang cukup lama kadang mencapai 1/ 2 bulan bahkan lebih. Permasalahan tersebut membuat penyelesaian waktu yang lama, belum lagi teknik pengesahan legalisir pada Ijazah. Untuk identifikasi masalah dalam penelitian ini yaitu :

- 1.2.1. Tidak tepatnya pemberian ijazah.
- 1.2.2. Pejabat yang sering tidak ada ditempat.
- 1.2.3. Tidak adanya ketepatan waktu dalam mencetak kertas ijazah.
- 1.2.4. Kurangnya pesyaratan ijazah mahasiswa dalam melengkapi.

Perumusan masalah disajikan dengan maksud memperjelaskan sasaran penelitian. Bertitik tolak dari keseluruhan uraian latar belakang masalah dan pembatasan masalah yang telah dikemukakan sebelumnya, maka dapat dirumuskan permasalahan penelitian yaitu “Bagaimana Kualitas Pelayanan Ijazah Mahasiswa di Bagian Akademik Sekolah Tinggi Agama Islam Negeri (STAIN) Pontianak ?”

Adapun yang menjadi tujuan penelitian ini adalah : untuk mendeskripsikan dan menganalisis tentang kualitas pelayanan Ijazah Mahasiswa di Bagian Akademik Sekolah Tinggi Agama Islam Negeri (STAIN) Pontianak.

B. TINJAUAN LITERATUR

Di dalam pekerjaan teknis Administrasi, layanan merupakan bagian dari aktifitas yang berupa mekanis. Layanan pada dasarnya adalah orang yang memberikan atau mengurus apa yang diperlukan oleh orang lain baik berupa barang atau jasa kepada pengguna jasa yang membutuhkan suatu informasi.

Menurut yang dikemukakan oleh Gronroos (dalam bukunya Ratminto dan Atik Septi Winarsih (2009: hlm 2) tentang manajemen pelayanan mendefinisikan pelayanan adalah suatu aktivitas atau serangkaian aktivitas yang bersifat tidak kasat mata (tidak dapat diraba) yang terjadi akibat adanya interaksi antara konsumen dengan Pegawai atau hal-hal lain yang disediakan oleh perusahaan pemberi pelayanan yang dimaksudkan untuk memecahkan permasalahan konsumen / pelanggan. Sedangkan menurut Moenir (2000: hlm 23) menyatakan bahwa pelayanan merupakan proses pemenuhan kebutuhan melalui aktivitas orang lain secara langsung. Pengertian proses ini terbatas dalam kegiatan

manajemen dalam kegiatan manajemen untuk pencapaian tujuan organisasi. Selanjutnya Soetopo (1999) mendefinisikan pelayanan sebagai: “suatu usaha untuk membantu menyiapkan (mengurus) apa yang diperlukan orang lain.”

Berdasarkan definisi di atas, dapat disimpulkan bahwa pelayanan adalah pelayanan suatu kegiatan atau urutan kegiatan yang terjadi dalam interaksi langsung antara seseorang dengan orang lain atau mesin secara fisik, dan menyediakan kepuasan pelanggan.

Dari apa yang dikemukakan diatas tersebut maka dalam penelitian ini peneliti dalam peneliti kualitas pelayanan ijasah mahasiswa di bagian akademik di STAIN Pontianak akan di ukur dari:

- Bagaimana Kecakapan / kehandalan petugas pelayanan, dengan menguasai keterampilan serta pengetahuan pelayanan yang dibutuhkan sesuai dengan jenis pelayanan yang diberikannya.
- Bagaimana Mengerti apa yang diharapkan pelanggan / masyarakat. Berusaha mengerti,

memahami, mencari, mempelajari apa saja kebutuhan – kebutuhan pelayanan yang diharapkan oleh pelanggan / masyarakat yang dilayani.

- Keterbukaan, pelanggan / masyarakat dapat mengetahui semua informasi yang mereka butuhkan secara mudah, meliputi tatacara / prosedur, syarat – syarat, waktu penyelesaian pelayanan, biaya dan lain – lainnya. Dengan demikian, dapat disimpulkan bahwa : pengelolaan sampah dapat terlaksanakan secara terarah dan berkesinambungan, maka pengelolaan sampah harus memiliki pengetahuan dan keterampilan khusus dibidang sampah. Ini menunjukkan bahwa diperlukan pengelolaan sampah yang mampu melaksanakan secara penuh dalam rangka untuk mencapai tujuan.

C. METODE PENELITIAN

Jenis penelitian ini adalah penelitian dekriptif yaitu penelitian yang bermaksud untuk mendeskripsikan gambaran mengenai keadaan yang seutuhnya di

lapangan (Moleong2007:157).

Adapun teknik yang digunakan dalam penelitian ini, yaitu :

1. Observasi

Teknik observasi adalah suatu teknik pengumpulan data yang dilakukan melalui kualitas pelayanan administrasi akademik STAIN Pontianak dapat terlaksana sesuai dengan tujuan yang telah ditetapkan.

D. PEMBAHASAN

Secara normatif tentang pembuatan ijazah sangat penting berdasarkan peraturan yang telah ditetapkan oleh Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 81 Tahun 2014 tentang Ijazah, Sertifikat, Kompetensi, dan Sertifikat Profesi Pendidikan Tinggi Pasal 1 menegaskan bahwa Ijazah adalah dokumen pengakuan prestasi belajar dan / atau penyelesaian suatu jenjang pendidikan tinggi setelah ujian yang diselenggarakan oleh perguruan tinggi. Perwujudan hal tersebut tentunya membutuhkan kehandalan para tenaga di bagian akademik selaku pemberi layanan kepada mahasiswa yang ingin

mendapatkan ijazahnya. Kualitas pelayanan ijazah idealnya juga didukung dengan kehandalan petugas pelayanan. Terkait dengan kehandalan petugas, Kotler (2005: 49) mengemukakan bahwa salah satu indikator mutu atau kualitas dalam pelayanan adalah kehandalan (*reliability*), yakni kemampuan perusahaan untuk memberikan pelayanan sampai dengan yang dijanjikan secara segera dan memuaskan. Kinerja harus sesuai dengan harapan pelanggan yang berarti ketepatan waktu, pelayanan yang sama untuk semua pelanggan tanpa kesalahan, sikap yang simpati dan dengan akurat. Berdasarkan wawancara di atas dapat dideskripsikan bahwa kelengkapan peralatan percetakan untuk pelayanan ijazah di STAIN Pontianak masih belum memadai, karena peralatan yang ada tidak sesuai standar/dikalibrasi ulang. Selain perlengkapan percetakan, juga harus menunggu pejabat sebagai penandatanganan ijazah jika salah satunya sedang tidak ditempat yang menjadi kendala belum optimalnya pelayanan ijazah di STAIN

Pontianak. Oleh karena itu, diharapkan ada perhatian dari pejabat di STAIN Pontianak dan pemerintah pusat untuk memberikan sarana dan prasarana yang lebih lengkap agar pelayanan ijazah bisa terus ditingkatkan, sehingga dapat memberikan pelayanan yang optimal kepada mahasiswa STAIN Pontianak.

Mengerti Dan Perhatian (*Empathy*) yaitu syarat untuk peduli, memberi perhatian pribadi bagi pelanggan. Hal ini untuk mengukur dimensi ini, dalam upaya mengetahui kualitas pelayanan pada STAIN Pontianak. Dalam mengukur kualitas pelayanan ini merupakan salah satu indikator yang secara komprehensif harus dikembangkan oleh pemerintah daerah dalam memberikan pelayanan publik yang berkualitas sebab untuk menilai maka diperlukan melihat sejauhmana pelayanan dapat diinformasikan oleh aparat dengan tepat kepada warga dan aparat bisa bekerja sama dengan mereka untuk membantu memenuhi kebutuhannya. Hal ini menunjukkan bahwa aparat dalam memberikan pelayanan harus mengetahui, dan memahami apa

keinginan, kemauan, dan kebutuhan pelanggan, sehingga informasi terhadap pelanggan perlu diperhatikan dan ada perhatian yang akrab dan adanya rasa dihargai dan dihormati pelanggan tersebut.

Pelayanan ijazah STAIN Pontianak sebetulnya cukup mudah berkomunikasi dengan menggunakan teknologi komunikasi. Akan tetapi diharapkan ke depannya dapat terus ditingkatkan karena mahasiswa STAIN Pontianak ternyata belum semuanya memanfaatkan teknologi komunikasi yang ada, sehingga petugas bagian akademik harus menggunakan teknologi komunikasi yang mudah dipahami mahasiswa. Penggunaan teknologi seperti penyampaian informasi melalui website STAIN belum bisa diterapkan secara maksimal karena mahasiswa masih banyak yang belum bisa memanfaatkan teknologi tersebut. Selain itu, pasokan listrik yang kurang stabil juga mengakibatkan penggunaan berbagai teknologi di wilayah tersebut belum optimal.

Bercermin pada hal ini maka idealnya STAIN Pontianak mampu

mengembangkan metode pemecahan masalah secara terpadu terkait dengan kualitas pelayanan ijazah yang diberikan. Oleh karena itu, STAIN Pontianak hendaknya dikelola dengan sistem yang terbuka, dimana prosedur pelayanan ijazah ditetapkan secara jelas, termasuk prosedur penyampaian kritik maupun saran terhadap kualitas pelayanan ijazah. Dengan adanya keterbukaan tersebut, maka diharapkan STAIN Pontianak dapat lebih memahami berbagai problem terkait pelayanan, dan memutuskan pemecahan masalah secara tepat. Dapat digambarkan bahwa STAIN Pontianak sebetulnya cukup terbuka dalam memberikan informasi tentang pelayanan ijazah. Informasi tentang pelayanan yang ada, dapat dibaca di papan pengumuman akademik atau bisa ditanyakan langsung kepada petugas administrasi akademik. Sayangnya kepedulian mahasiswa tentang informasi tersebut masih kurang, sehingga banyak mahasiswa yang belum paham.

1. Kesimpulan

Dalam memberikan pelayanan pihak akademik dan mahasiswa cukup dekat secara tatap muka dan berkomunikasi secara tatap muka akan tetapi dalam komunikasi tersebut belum optimal hal ini disebabkan mahasiswa belum menggunakan sarana komunikasi yang tersedia.

2. Saran

Mahasiswa perlu disosialisasikan tentang sarana komunikasi yang ada di Universitas agar mahasiswa memahami informasi – informasi yang berkaitan dengan urusan ijazah khususnya atau kewajiban yang harus dilakukan sebagai mahasiswa.

REFERENSI

Atep Ady Barata, 2004 dalam Erlando, *Analisis Pengaruh Pelayanan Prima (Service Excellence) Terhadap Kepuasan Pelanggan (Study Pada Spbu Pertamina 34-12708)*, Jakarta: Fakultas Ekonomi Universitas Gunadarma, Mei 2009

Hendra Teguh et. Al, 2002, dalam Anton Wijaya, *Pengaruh Pelayanan Administrasi Akademik Terhadap Kepuasan Mahasiswa Fakultas Bisnis dan Manajemen Universitas*

Widyatama, Bandung: Fakultas Bisnis dan Manajemen Universitas Widyatama, November 2005

J. Supranto, *Pengukuran Tingkat Kepuasan Pelanggan*, Jakarta: PT. Rineka Cipta, 2006

Lexy J. Moeleong, (1996), *Metodologi Penelitian Kualitatif*, PT. Remaja Rosdakarya: Bandung

Patricia Patton, *EQ Pelayanan Sepenuh Hati, Meraih EQ untuk Pelayanan yang Memuaskan Pelanggan*, Jakarta: Pustaka Delapratasa, 2000

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS TANJUNGPURA
FAKULTAS ILMU SOSIAL DAN ILMU POLITIK
PENGELOLA JURNAL MAHASISWA
Jalan Prof.Dr.H.Hadari Nawawi, Pontianak Kotak Pos 78124
Homepage: <http://jurnalmahasiswa.fisip.untan.ac.id>
Email: jurnalmhs@fisip.untan.ac.id

**LEMBAR PERNYATAAN PERSETUJUAN UNGGAH/PUBLIKASI
KARYA ILMIAH UNTUK JURNAL ELEKTRONIK MAHASISWA**

Sebagai sivitas akademika Universitas Tanjungpura, yang bertanda tangan di bawah ini, saya:

Nama Lengkap : SUHANDI
NIM / Periode lulus : 6.2111059
Fakultas/Jurusan : FISIPOL / ILMU ADMINISTRASI NEGARA
E-mail address/HP : Suhandi742@gmail.com

demi pengembangan ilmu pengetahuan dan pemenuhan syarat administratif kelulusan mahasiswa (S1), menyetujui untuk memberikan kepada Pengelola Jurnal Mahasiswa.....*) pada Program Studi.....IAN..... Fakultas Ilmu Sosial dan Ilmu Politik Universitas Tanjungpura, Hak Bebas Royalti Non-Eksklusif (*Non-exclusive Royalty-Free Right*) atas karya ilmiah saya yang berjudul **):

KUALITAS DELAYANAN ADMINISTRASI AKADEMIK
SEKOLAH DINGBI ABAMA ISLAM NEGERI (STAIN) PONTIANAK

beserta perangkat yang diperlukan (bila ada). Dengan Hak Bebas Royalti Non-Eksklusif ini, Pengelola Jurnal berhak menyimpan, mengalih-media/format-kan, mengelolanya dalam bentuk pangkalan data (database), mendistribusikannya, dan menampilkan/mempublikasikannya di Internet atau media lain):

- secara *fulltext*
 content artikel sesuai dengan standar penulisan jurnal yang berlaku.

untuk kepentingan akademis tanpa perlu meminta ijin dari saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan atau penerbit yang bersangkutan.

Saya bersedia untuk menanggung secara pribadi, tanpa melibatkan pihak Pengelola Jurnal, segala bentuk tuntutan hukum yang timbul atas pelanggaran Hak Cipta dalam karya ilmiah saya ini.

Demikian pernyataan ini yang saya buat dengan sebenarnya.

Mengetahui/disetujui
Pengelola Jurnal.....

Dr. ERDI, M.Si
NIP. 196707272005011001

Dibuat di : PONTIANAK
Pada tanggal: 28-FEBRUARI 2015

(SUHANDI)
nama terang dan tanda tangan mhs

catatan:

*tulis nama jurnal sesuai prodi masing-masing
(Publika/Governance/Aspirasi/Sociodev/Sosiologique)

setelah mendapat persetujuan dari Pengelola Jurnal, berkas ini harus di scan dalam format PDF dan dilampirkan pada step4 upload supplementary sesuai proses unggah penyerahan berkas (submission author).