
RENCANA PENGEMBANGAN MADRASAH

(RPM)

RENSTRA / RENOP
2009/2010

MI MUHAMMADIYAH KERTEK
KOMPLEKS MASJID AL-HIKMAH KERTEK KP. 56371

Telephon : (0286) 3329474

MUHAMMADIYAH
MAJLIS PENDIDIKAN DASAR DAN MENENGAH KERTEK

TAHUN 2009

RENCANA PENGEMBANGAN MADRASAH

(RPM)

RENCANA STRATEGIS (RENSTRA)
MI MUHAMMADIYAH KERTEK

TAHUN 2009 / 2010

DISUSUN OLEH :

Disusun Oleh

Komite Sekolah Kepala Sekolah Penanggung Jawab Program

Drs. SIGIT WH,M.Hum KISWANTO, S.AG ROBITH DINAK, S.Ag.

 NIP. 19660401 200501 1 002 NIP. 19701031 200701 1 013

MENGETAHUI/MENYETUJUI

KASI MAPENDA DEPARTEMEN AGAMA

KABUPATEN WONOSOBO

Drs. CAHYO SUKMANA

NIP. 19631122 199203 1 001

MUHAMMADIYAH MAJLIS DIKDASMEN
MI MUHAMMADIYAH KERTEK

RENCANA STRATEGIS
(RENSTRA)

TAHUN 2009 / 2010 S.D 2017 / 2018

Rencana Pengembangan Madrasah (RPM) MI Muhammadiyah Kertek berisikan
rencana strategis (RENSTRA) sekolah dalam jangka menengah (8 tahun) dan Rencana
Operasional (RENOP) Sekolah dalam jangka pendek (1 tahun)
I. RENCANA STRATEGIS (RENSTRA) SEKOLAH JANGKA PANJANG (8 TAHUN KE

DEPAN)

A. ANALISIS LINGKUNGAN STRATEGIS

Untuk keperluan analisis strategis MI Muhammadiyah Kertek memperhatikan
faktor-faktor eksternal yang mempengaruhi penyelenggaraan pendidikan. Faktor-
faktor tersebut gambarannya sebagai berikut :

1. Kondisi Geografis
Menurut geografisnya MI Muhammadiyah Kertek terletak di Kelurahan
Kertek, tepatnya di dk. Campursari, Kecamatan Kertek berada di tengah
jantung kota Kecamatan Kertek, bersebelahan dengan KUA dan kompleks
Masjid All-Hikmah Kertek.

2. Kondisi Demografi
Tingkat pendidikan penduduk tinggi, maka minat dibidang pendidikan sangat
tinggi pula, namun karena masyarakatnya hiterogen baik dilihat dari sisi
agama,budaya, dan sosial ekonomi, maka cara pandang menyekolahkan
anaknyapun berbeda-beda. Sehingga TK yang mendukung MI
Muhammadiyah Kertek tersebar dibeberapa desa, yang teridiri dari wilayah
Kec. Kertek sendiri, Kalikajar, dan Selomerto baik berasal dari TK maupun
non TK. Pada Tahun Pelajaran 2009/2010 animo jumlah pendaftar
bertambah.

3. Kondisi Sosial Ekonomi
Sebagian besar mata pencaharian penduduk disekitar/orang tua wali murid
adalah PNS, ABRI/POLRI , petani, pedagang dan buruh. Sehingga tingkat
ekonomi penduduknya tergolong bervariasi.

B. ANALISIS KONDISI PENDIDIKAN SAAT INI

Kondisi pendidikan di MI Muhammadiyah Kertek pada saat ini menurut tolok ukur
standar nasional pendidikan secara umum dapat digambarkan sebagai berikut :
a. Rata-rata nilai UN 7.84 (3 tahun berturut-turut lulus 100 %)
b. Sekolah memiliki kurikulum sekolah untuk kelas I s/d VI
c. Pelaksanaan kegiatan belajar mengajar efektif 90 %
d. 90 % tenaga kependidikan yang professional
e. sarana dan prasarana pendidikan yang dimiliki sekitar 65%
f. Pelaksanaan monitoring dan evaluasi oleh sekolah tentang kinerja sekolah

sekitar 80%
g. Pengembangan jalinan kerja dengan penyandang dana sekitar 45 %.

C. ANALISIS KONDISI PENDIDIKAN MASA DATANG (8 TAHUN)
Sistem penyelenggara pendidikan di MI Muhammadiyah Kertek 8 tahun ke depan
diharapkan benar-benar dapat mencerminkan tuntutan gambaran sekolah standar
nasional dengan pengembangan aspek berikut ini :
a. Tercapainya standar kelulusan mencapai 8,00
b. Terwujudnya kurikulum KTSP berbasis lokal, nasional dan internasional
c. Terwujudnya proses pembelajaran yang efektif dan efisien 100%
d. Terwujudnya tenaga kependidikan yang profesional 100%
e. Terwujudnya sarana dan prasarana pendidikan 100%
f. Terwujudnya manajemen sekolah yang tangguh 100%
g. Terwujudnya jalinan kerja dengan penyandang dana 100%
h. Terwujudnya sistem penilian yang akurat 100%

D. INDENTIFIKASI TANTANGAN NYATA
Identifikasi tantangan nyata sekolah saat ini dengan 8 tahun ke depan atas dasar
pada aspek pemerataan dan perluasan akses mutu dan relevansi dan manajemen
governence dan pencitraan publik digambarkan sebagai berikut :

No Kondisi Saat Ini
Kondisi yang diharpkan

(8 Tahun ke depan)

Besarnya
Tantangan

nyata

1 Pengembangan Standar
Kelulusan
a. Tercapai 60% standar

ketuntasan
kompetensi

b. Rata-rata nilai ujian
nasional sebesar 7.84

c. Kejuaraan berbagai
lomba tingkat
kabupaten : Juara I
(50%)

a. Tercapai 100% standar

ketuntasan kompetensi
b. Rata–rata nilai ujian

nasional sebesar 8.00
c. Kejuaraan berbgai

lomba tingkat
kabupaten : Juara I
(100%)

40%

3,35

50%

2 Pengembangan Standar
Isi (Kurikulum)
a. Pemahaman Guru

terhadap KTSP baru
sebesar 40%

b. Pengembangan Silabus
55%

c. Pengembangan
pemetaan KTSP 60%

a. Pemahaman guru

terhadap KTSP sebesar
100%

b. Pengembangan silabus
100%

c. 100% buku, semua
mata pelajaran tersedia

40%

35%

30%

3 Pengembangan /
peningkatan standar
proses
a. Proses pembelajaran

25 % menggunakan
strategi CTL

b. Proses pembelajaran
30% menggunakan
pendekatan belajar
tuntas

c. Bahan dan sumber
pembelajaran tersedia
30%

a. Proses pembelajaran

100% menggunakan
strategi CTL

b. Proses pembelajaran
100% menggunakan
pendekatan belajar
tuntas

c. Bahan dan sumber
pembelajaran tersedia
100%

85%

75%

75%

4 Pengembangan Tenaga
Kependidikan
a. 64 % guru

berpendidikan S-1
b. KKG Sekolah 30%

berjalan efektif
c. 5 % guru mampu

menulis karya ilmiah
d. 41 % guru dan

tenaga TU mampu
mengoperasikan
komputer

e. 0,5 % guru dan
tenaga TU mampu
menggunakan
jaringan internet

a. 100% guru

berpendidikan S-1
b. KKG sekolah 100%

berjalan efektif
c. 80% guru mampu

menulis karya ilmiah
d. 100% guru dan TU

mampu
mengoperasikan
komputer

e. 100% guru dan
tenaga TU mampu
menggunakan
jaringan internet

30%

70%

85%

50%

90%

f. Penggunaan bahasa
Inggris 5 % diterapkan
sebagai bahasa
pengantar
pembelajaran untuk
mata pelajaran
bahasa Inggris

f. Penggunaan bahasa
Inggris 100%
diterapkan sebagai
bahasa pengantar
pembelajaran untuk
mata pelajaran
bahasa Inggris

75%

5 Pengembangan sarana
dan prasarana
pendidikan
a. Koleksi buku

perpustakaan 20%
mencukupi

b. 5 % alat praktek
laboratorium IPA
terpenuhi

c. 2 % alat musik
terpenuhi

d. 5 % komputer pentium
3 untuk praktek siswa
tercukupi dan
memadai (1:20)

e. Belum tersedia
majalah sekolah dan
alat cetaknya (0%)

a. Koleksi buku

perpustakaan 100%
mencukupi

b. 100% alat praktek

laboratorium IPA
terpenuhi

c. 100% alat musik
terpenuhi

d. 100% komputer
pentium 3 untuk
praktek siswa
tercukupi dan
memadai (1:2)

e. Belum tersedia
majalah sekolah dan
alat cetaknya (100%)

70%

75%

80%

80%

100%

6 Pengembangan Mutu
Kelembagaan dan
Manajemen
a. Administrasi sekolah

80% terpenuhi
b. Pengembangan

implementasi MBS
sebesar 70%

c. Supervisi klinis
berjalan 70%

a. Administrasi sekolah

100% terpenuhi
b. Pengembangan

implementasi MBS
sebesar 100%

c. Supervisi klinis
berjalan 100%

20%

30%

30%

7 Pengembangan Standar
Pembiayaan Pendidikan
a. 60% Kepedulian

komite dalam
perumusan RPM dan
RAPBM

a. 100% Kedulian komite

dalam perumusan
RPM dan RAPBM

40%

8 Pengembangan Standar
Penilaian
a. Pengembangan

sistem penilaian 60%
sesuai dengan SNP

b. Guru dan sekolah 5 %
melaksanakan sistem
penilaian dengan
sistem komputer

c. 50% ketersediaan

instrumen/perangkat
soal untuk model
evaluasi

d. 40% pengembangan/
peningkatan standar
nilai melalui lomba-

a. Pengembangan

sistem penilaian
100% sesuai dengan
SNP

b. Guru dan sekolah
100% melaksanakan
sistem penilaian
dengan sistem
komputer

c. 100% ketersediaan
instrumen/perangkat
soal untuk model
evaluasi

d. 100%
pengembangan/
peningkatan standar

40%

80%

50%

30%

lomba dan uji coba
e. Belum adanya

kerjasama dengan
pihak lain dalam uji
coba UN 0%

nilai melalui lomba-
lomba dan uji coba

e. Adanya kerjasama
dengan pihak lain
dalam uji coba UN
100% (1lembaga)

100%

F. VISI SEKOLAH

 “Membentuk Generasi Rabbani Piawai Mengukir Presatsi”

Indikator :

1. Membekali siswa dengan satu aqidah yang bersih dan mantap dengan ilmu
yang bermanfaat

2. Menciptakan generasi penerus yang kreatif dan dinamis
3. Membina kader Islam yang cerdas berkarakter menjunjung tinggi Agama

Islam
G. MISI SEKOLAH :

1. Melaksanakan pembelajaran dengan integritas ilmu dan amal
1.1 Dapat mengamalkan ilmu yang didapat di Sekolah
1.2 Dapat mengembangkan ilmu yang di dapat di Sekolah
1.3 Dapat melestarikan pengamalan ilmunya.

2. Melaksanakan pembelajaran bertumpu pada akhlakul karimah
2.1 Terbiasa berangkat sekolah dengan ridho orang tua
2.2 Terbiasa berangkat sekolah dengan membaca do’a
2.3 Terbiasa mengucap salam kepada guru dan teman
2.4 Terbiasa saling memaafkan antar warga sekolah
2.5 Terbiasa saling mengingatkan antar warga sekolah

3. Menciptakan suasana belajar yang menyenangkan
3.1. Terciptanya pembelajaran yang aktif
3.2. Terciptanya proses pembelajaran yang kreatif
3.3. Terciptanya proses pembelajaran yang efektif

4. Pengelolaan sekolah dengan metode keteladanan dan demokrasi
4.1 Guru memberi contoh datang dan pulang tepat waktu
4.2 Guru memberikan kesempatan untuk beda pendapat
4.3 Guru dapat menjadi idola siswa

5. Menciptakan suasana harmonis antar dan inter sekolah
5.1 Membiasakan silaturohim antar dan inter warga sekolah

6. Melaksanakan kerja sama dengan masyarakat menuju tahapan simbiosis
mutualisme.
6.1. Menyadari bahwa sekolah (siswa) merupakan bagian dari masyarakat
dan warga masyarakat

H. TUJUAN SEKOLAH DALAM 8 TAHUN KE DEPAN

1. Terwujudnya munusia muslim yang berakhlak mulia, cakap, percaya pada
diri sendiri dan berguna bagi masyarakat dan negara, beramal menuju
terwujudnya masyarakat adli makmur yang diridhoi Allah SWT

2. Terwujudnya anak yang berbakti pada orang tua dan guru dan berbudi
pekerti luhur, sehingga menghormati dan menyayangi anatr sesame.

3. Mengembangkan ilmu pengetahuan dan keterampilan untuk kemajuan
umat Islam, bangsa dan negara.

4. Membantu pemerintah dalam memajukan penyelenggaraan pendidikan dan
kebudayaan yang sesuai dengan UUD 1945.

I. PROGRAM STRATEGIS

Berdasarkan tujuan yang telah ditetapkan adalah :
Program 1. Pengembangan Standar Kelulusan
a. Pengembangan standar ketuntasan kompetensi
b. Pengembangan/ peningkatan standar kelulusan tiap tahunnya
c. Pengembangan prestasi kejuaraan lomba-lomba akademik dan non

akademik melalui pelatihan terprogram ekstra kurikuler

 Program 2. Peningkatan Standar Isi (Kurikulum)
a. Pengembangan kurikulum satuan pendidikan
b. Pengembangan silabus
c. Pengembangan pemetaan KTSP

Program 3. Peningkatan Standar Proses
a. Pengembangan kemampuan guru dalam pembelajaran dengan strategi CTL
b. Pengembangan kemampuan guru dalam pembelajaran dengan pendekatan

belajara tuntas.
c. Pengembangan bahan sumber pembelajaran

Program 4. Peningkatan/ Pengembangan Tenaga Kependidikan
a. Pengembangan profesionalitas guru (studi lanjut)
b. Pengembangan/ peningkatan kompetensi guru dan tenaga TU

Program 5. Peningkatan / Pengembangan Sarana dan Prasarana Pendidikan
a. Pemenuhan buku perpustakaan
b. Pengembangan sarana pendidikan
c. Pengembangan prasarana pendidikan
Program 6. Peningkatan Mutu Kelembagaan dan Manajemen
a. Pengembangan administrasi sekolah
b. Pengembangan implementasi BMS
c. Pengembangan / peningkatan supervise klinis oleh kepala sekolah
Program 7. Standar Pembiayaan Pendidikan
a. Pengembangan / Peningkatan kesadaran orang tua siswa dalam pemahaman

SSN
b. Peningkatan peran Komite Sekolah dalam penggalangan dana sekolah

Program 8. Peningkatan Standar Penilaian
a. Pengembangan system penilaian sesuai SNP
b. Pengembangan system penilaian berbasis komputer
c. Pengembangan instrumen atau perangakat soal-soal untuk berbagai model

evaluasi
d. Pengembangan /peningkatan standar nilai melalui lomba-lomba dan uji coba

UN
e. Pengembangan /peningkatan kerjasama dengan pihak lain untuk

melaksanakan tes atau uji coba prestasi didik secara periodik

J. STRATEGI PELAKSANAAN / PENCAPAIAN

No. Sasaran Mutu Tahun 8

1 Pengembangan Standar Kelulusan
a. Pengembangan standar ketuntasan

kompetensi

b. Pengembangan/ peningkatan

standar kelulusan tiap tahunnya

c. Pengembangan prestasi kejuaraan

lomba-lomba akademik dan non
akademik melalui pelatihan
terprogram ekstra kurikuler

1) Tugas mandiri
2) Tutor sebaya

1) Pengayaan di luar jam

pelajaran
2) Kelompok belajar

terbimbing
3) Ulangan akhir bulan

1) Sepak Bola
2) MTQ
3) Bola Volley

2 Pengembangan Standar Isi
(Kurikulum)
a. Pengembangan kurikulum satuan

pendidikan

b. Pengembangan silabus

c. Pengembangan pemetaan KTSP

1) Sosialisasi KTSP, SSN
2) Workshop KTSP di

sekolah
3) Mengirimkan guru dalam

kegiatan MGMP
Kabupaten

4) Melaksanakan MGMP
Guru Sejenis / Rumpun di
Sekolah

5) Membuat laporan
Workshop

6) Menyusun Program
Tahunan

7) Menyusun Pemetaan
KD,SK, Indikator dan
Aspek

8) Menyusun Perangkat
Pembelajaran

1) Pengadaan buku 11 Mata

Pelajaran
2) Pengadaan buku

penunjang 11 Mata
Pelajaran

3) Pengadaan buku
kumpulan soal 6 mata
pelajaran

3 Pengembangan / Peningkatan
Standar Proses
a. Pengembangan kemampuan guru

dalam pembelajaran dengan
strategi CTL

b. Pengembangan kemampuan guru

dalam pembelajaran dengan
pendekatan belajara tuntas.

c. Pengembangan bahan sumber

pembelajaran

1) Pelatihan pembelajaran

CTL
2) Penilaian Kelas

1) Pelaksanaan analisis

ketuntasan belajar
2) Pemberian Remidi
3) Pemberian pengayaan

1) Pengadaann bahan

sumber pendukung
pembelajaran CTL

4 Peningkatan/ Pengembangan Tenaga
Kependidikan
a. Pengembangan profesionalitas guru

b. Pengembangan/ peningkatan

kompetensi guru dan tenaga TU

1) Studi lanjut ke S-1

1) Pelatihan pengoperasian

jaringan internet oleh guru
dan tenaga TU di sekolah

2) Mengikutsertakan guru
dalam pelatihan bahasa
Inggris

5 Peningkatan / Pengembangan Sarana
dan Prasarana Pendidikan
a. Pemenuhan buku perpustakaan

b. Pengembangan sarana pendidikan

c. Pengembangan prasarana

pendidikan

1) Pengadaan buku

perpustakan
1) Pengadaan alat praktek

laboratorium IPA
2) Pengadaan komputer

untuk pembelajaran siswa
1) Pengadaan alat musik
2) Pengadaan alat pencetak
3) Pengadaan ring basket

6 Peningkatan Mutu Kelembagaan dan
Manajemen
a. Pengembangan administrasi

sekolah

b. Pengembangan implementasi MBS

c. Pengembangan / peningkatan

supervise klinis oleh kepala sekolah

1) Pengadaan perangkat

administrasi sekolah yang
mutakhir

1) Implementasi MBS
2) Pengadaan sarana MBS
1) Monitoring dan evaluasi

kinerja sekolah

7 Pengembangan Standar Pembiayaan
Pendidikan
a. Pengembangan / Peningkatan

kesadaran orang tua siswa dalam
pemenuhan admistrasi sekolah

b. Peningkatan peran Komite Sekolah

dalam penggalangan dana sekolah

1) Penyusunan RPS,

RAPBS dengan
melibatkan unsure komite
sekolah

2) Pelaporan penggunaan
APBS secara transparan

1) Musyawarah dengan
pengurus komite sekolah

8 Pengembangan Standar Penilaian
a. Pengembangan system penilaian

sesuai SNP

b. Pengembangan system penilaian

berbasis computer
c. Pengembangan instrumen atau

perangakat soal-soal untuk berbagai
model evaluasi

d. Pengembangan /peningkatan
standar nilai melalui lomba-lomba
dan uji coba UN

e. Pengembangan /peningkatan

kerjasama dengan pihak lain untuk
melaksanakan tes atau uji coba
prestasi didik secara periodic

1) Mensosialisasikan

pengembangan standar
penilaian

1) Pelaksanaan pelatihan

1) Pelaksanaan pelatihan

1) Mengikutsertakan siswa

dalam lomba mapel
2) Pelaksanaan uji coba UN

oleh sekolah secara
periodik

1) Kerjasama dengan pihak
lain dalam kegiatan uji
coba

K. HASIL YANG DIHARAPKAN (Tonggak-tonggak kunci keberhasilan)

No. Sasaran Mutu
TH.KE TH.KE TH.KE TH.KE

1 2 3 4 5 6 7 8

1 Pengembangan Standar
Kelulusan
a. Pengembangan standar

ketuntasan kompetensi
1) Tugas mandiri
2) Tutor sebaya

2
5

 %

4
0

 %

5
0

 %

6
0

 %

7
0

 %

8
0

 %

9
0

 %

1
0

0
 %

b. Pengembangan/ peningkatan
standar kelulusan tiap
tahunnya
1) Pengayaan di luar jam

pelajaran
2) Kelompok belajar

terbimbing
3) Ulangan akhir bulan

1
0

 %

1
5

 %

(
5

 %
)

2
0

 %
 (

 5
 %

)

2
5

 %

(
5

)

4
0

 %

(
1

5
 %

)

6
0

 %

(
2

0
 %

)

8
0

 %

(
2

0
)

1
0

0
 %

(

2
0

 %
)

c. Pengembangan prestasi
kejuaraan lomba-lomba
akademik dan non akademik
melalui pelatihan terprogram
ekstra kurikuler
1) Tapak Suci
2) MTQ 3

0
 %

4
0

 %
 (

 1
0

 %

6
0

 %
 (

 2
0

 %
)

7
0

 %
 (

 1
0

 %
)

8
0

 %
 (

 1
0

 %
)

9
0

 %
 (

 1
0

 %
)

9
5

 %
 (

 5
 %

)

1
0

0
 %

 (
 5

 %
)

2 Pengembangan Standar Isi
(Kurikulum)
a. Pengembangan kurikulum

satuan pendidikan
1) Sosialisasi KTSP, SSN
2) Workshop KTSP di

sekolah
3) Mengirimkan guru dalam

kegiatan MGMP
Kabupaten

4) Melaksanakan MGMP
Guru Sejenis / Rumpun di
Sekolah

5) Membuat laporan
Workshop

3
0

 %

4
0

 %
 (

 1
0

 %
)

6
0

 %
 (

 2
0

 %
)

7
0

 %
 (

 1
0

 %
)

8
0

 %
 (

 1
0

 %
)

9
0

 %
 (

 1
0

 %
)

9
5

 %
 (

 5
 %

)

1
0

0
 %

 (
 5

 %
)

 b. Pengembangan silabus
1) Menyusun Program

Tahunan
2) Menyusun Pemetaan

KD,SK, Indikator dan
Aspek

3) Menyusun Perangkat
Pembelajaran

7
5

 %

8
0

 %
 (

 5
 %

)

8
5

 %
 (

 5
 %

)

9
0

 %
 (

 5
 %

)

1
0

0
 %

 (
 1

0
 %

)

1
0

0
 %

 (
 0

 %
)

1
0

0
 %

 (
 0

 %
)

1
0

0
 %

 (
 0

 %
)

c. Pengembangan pemetaan
KTSP
1) Pengadaan buku semua

Mata Pelajaran
2) Pengadaan buku

penunjang semua Mata
Pelajaran

3) Pengadaan buku
kumpulan soal semua
mata pelajaran

8
0

 %

8
5

 %
 (

 5
 %

)

9
0

 %
 (

 5
 %

)

9
5

%

 (
 5

 %
)

1
0

0
 %

 (
 5

 %
)

1
0

0
 %

 (
 0

 %
)

1
0

0
 %

 (
 0

 %
)

1
0

0
 %

 (
 0

 %
)

3 Pengembangan / Peningkatan
Standar Proses
a. Pengembangan kemampuan

guru dalam pembelajaran
dengan strategi CTL
1) Pelatihan pembelajaran

CTL
2) Penilaian Kelas

8
0

 %

8
5

 %

9
0

 %

1
0

0
 %

1
0

0
 %

1
0

0
 %

1
0

0
 %

1
0

0
 5

b. Pengembangan kemampuan
guru dalam pembelajaran
dengan pendekatan belajar
tuntas.
1) Pelaksanaan analisis

ketuntasan belajar
2) Pemberian Remidi
3) Pemberian pengayaan

8
0

 %

8
5

 %
 (

 5
 %

)

9
0

 %
 (

 5
 %

)

1
0

0
 %

 (
 1

0
 %

)

1
0

0
 %

 (
 0

 %
)

1
0

0
 %

 (
 0

 %
)

1
0

0
 %

 (
 0

 %
)

1
0

0
 %

 (
 0

 %
)

 c. Pengembangan bahan
sumber pembelajaran
1) Pengadaann bahan

sumber pendukung
pembelajaran CTL

3
0

 %

4
0

 %
 (

 1
0

 %
)

5
0

 %
 (

 1
0

 %
)

6
0

 %
 (

 1
0

 %
)

7
0

 %
 (

 1
0

 %
)

8
0

 %
 (

 1
0

 %
)

9
0

 %
 (

 1
0

 %
)

1
0

0
 %

 (
 1

0
 %

)

4 Peningkatan/ Pengembangan
Tenaga Kependidikan
a. Pengembangan

profesionalitas guru
1) Studi lanjut ke S-1

b. Pengembangan/
peningkatan kompetensi
guru dan tenaga TU

1) Pelatihan pengoperasian
komputer bagi guru dan
tenaga TU di sekolah

2) Mengikutsertakan guru
dalam pelatihan bahasa
Inggris

1
5

 %

2
0

 %
 (

 5
 %

)

2
5

 %
 (

 5
 %

)

3
0

 %
 (

 5
 %

)

6
0

 %
 (

 2
0

 %
)

8
0

 %
 (

 2
0

 %
)

9
0

 %
 (

 1
0

 %
)

1
0

0
 %

 (
 1

0
 %

)

5 Peningkatan / Pengembangan
Sarana dan Prasarana
Pendidikan
a. Pemenuhan buku

perpustakaan
1) Pengadaan buku

perpustakan
b. Pengembangan sarana

pendidikan
1) Pengadaan alat praktek

laboratorium IPA
2) Pengadaan komputer

untuk pembelajaran
siswa

3) Pengadaan alat musik

1
5

 %

2
0

 %
 (

 5
 %

)

2
5

 %
 (

 5
 %

)

3
0

 %
 (

 5
 %

)

6
0

 %
 (

 2
0

 %
)

8
0

 %
 (

 2
0

 %
)

9
0

 %
 (

 1
0

 %
)

1
0

0
 %

 (
 1

0
 %

)

6 Peningkatan Mutu
Kelembagaan dan Manajemen
a. Pengembangan administrasi

sekolah
1) Pengadaan perangkat

administrasi sekolah
yang mutakhir

b. Pengembangan implementasi
MBS
1) Implementasi MBS
2) Pengadaan sarana MBS

c Pengembangan / peningkatan
supervisi klinis oleh kepala
sekolah
1) Monitoring dan evaluasi

kinerja sekolah

1
5

 %

2
0

 %
 (

 5
 %

)

2
5

 %
 (

 5
 %

)

3
0

 %
 (

 5
 %

)

5
0

 %
 (

 2
0

 %
)

7
0

 %
 (

 2
0

 %
)

8
5

 %
 (

 1
5

 %
)

1
0

0
 %

 (
 1

5
 %

)

7 Pengembangan Standar
Pembiayaan Pendidikan
a. Pengembangan /

Peningkatan kesadaran orang
tua siswa dalam pemenuhan
admistrasi sekolah
1) Penyusunan RPM,

RAPBM dengan
melibatkan unsure komite
sekolah

2) Pelaporan penggunaan
APBM secara transparan

b. Peningkatan peran Komite
Sekolah dalam penggalangan
dana sekolah
1) Musyawarah dengan

pengurus komite sekolah

6
0

 %

7
0

 %
 (

 1
0

 %
)

8
0

 %
 (

 1
0

 %
)

9
0

 %
 (

 1
0

 %
)

1
0

0
 %

 (
 1

0
 %

)

1
0

0
 %

 (
 0

 %
)

1
0

0
 %

 (
 0

 %
)

1
0

0
 %

 (
 0

 %
)

8 Pengembangan Standar
Penilaian

a. Pengembangan system

penilaian sesuai SNP
1) Mensosialisasikan

pengembangan standar
penilaian

b. Pengembangan system
penilaian berbasis computer
1) Pelaksanaan pelatihan

c. Pengembangan instrumen
atau perangakat soal-soal
untuk berbagai model
evaluasi
1) Pelaksanaan pelatihan

d. Pengembangan /peningkatan

standar nilai melalui lomba-
lomba dan uji coba
1) Mengikutsertakan siswa

dalam lomba mapel
2) Pelaksanaan uji coba UN

oleh sekolah secara
periodik

e. Pengembangan /peningkatan
kerjasama dengan pihak lain
untuk melaksanakan tes atau
uji coba prestasi didik secara
periodik
1) Kerjasama dengan pihak

lain dalam kegiatan uji
coba

2
0

 %

3
0

 %
 (

 1
0

 %
)

4
0

 %
 (

 1
0

 %
)

4
5

 %
 (

 5
 %

)

6
0

 %
 (

 1
5

 %
)

7
5

 %
 (

 1
5

 %
)

9
0

 %
 (

 1
5

 %
)

1
0

0
 %

 (
 1

0
 %

)

L. PEMBIAYAAN

Program-program
Strategis

Tahun 2009/2010

Rutin BOS Komite Yayasan
Dana
Lain

Jumlah

I. HR guru dan karyawan

1. Honorarium 61.696.000 21.600.000 83.296.000

2 Tunjangan beras

3 Lain-lain belanja
pegawai

II. Perawatan Belanja Kantor Dll

1 Biaya pemeliharaan
Gedung

 3.200.000 3.200.000

2 Biaya pemeliharaan
alat Kantor dan rumah
tangga

 2.000.000 2.000.000

3 Biaya pemeliharaan
perlaatan pendidikan ,
Mebeleir,kebersihan

 750.000 3.000.000 3.750.000

III. Pengembangan Sekolah/Pendidikan

Peningkatan mutu dan relevansi

1 Pengembangan
standar kelulusan

 6.740.000 11.800.000 18.340.000

2 Peningkatan Standar
Isi (Kurikulum)

 3.100.000 3.100.000

3 Pengembangan
Standar Proses

 1.596.000 2.774.000 4.370.000

4 Pengembangan
Tenaga Kependidikan

 3.600.000 3.600.000

5 Pengembangan
Sarana dan
Prasarana Pendidikan

 5.000.000 5.000.000

6 Pengembangan Mutu
Kelembagaan dan
Manajemen

 2.150.000 6.000.000 8.150.000

7 Pengembangan
Standar Pembiayaan
Pendidikan

 11.705.000 2.800.000 14.505.000

8 Pengembangan
Standar Penilaian

 9.310.000 4.700.000 14.010.000

Jumlah (Rupiah) 103.220.000 60.101.000 163.321.000

M. MONITORING DAN EVALUASI
Dalam rangka untuk mengetahui hasil pelaksanaan program maka dilaksanakan
monitoring dan evaluasi yang meliputi :
1 Monitoring

Monitoring meliputi supervisi klinis KTSP dan supervisi klinis lainnya
2 Evaluasi

Evaluasi meliputi kinerja sekolah, guru, karyawan/ laboran dan kepala sekolah
Pelaksanaan monitoring dan evaluasi dilakukan secra terprogram.
Langkah-langkah untuk melaksanakan monitoring dan evaluasi
1 Membentuk tim monitoring dan evaluasi
2 Membentuk instrumen monitoring dan evaluasi
3 Pelaksanaan monitoring dan evaluasi
4 Analisis hasil monitoring dan evaluasi
5 Menyusun laporan
6 Mengadakan tindak lanjut

RENCANA PENGEMBANGAN MADRASAH

(RPM)

RENCANA OPERASIONAL (RENOP)
MI MUHAMMADIYAH KERTEK

TAHUN 2009 / 2010

DISUSUN OLEH :

Disusun Oleh

Komite Sekolah Kepala Sekolah Penanggung Jawab Program

Drs. SIGIT WH,M.Hum KISWANTO, S.AG ROBITH DINAK, S.Ag.

 NIP. 19660401 200501 1 002 NIP. 19701031 200701 1 013

MENGETAHUI/MENYETUJUI

KASI MAPENDA DEPARTEMEN AGAMA

KABUPATEN WONOSOBO

Drs. CAHYO SUKMANA

NIP. 19631122 199203 1 001

RENCANA PENGEMBANGAN MADRASAH
(RPM)

MI MUHAMMADIYAH KERTEK
RENCANA OPERASIONAL (RENOP)

TAHUN 2009 /2010

Rencana Pengembangan Madrasah (RPM) MI Muhammadiyah Kertek berisikan
rencana strategis (RENSTRA) sekolah dalam jangka menengah (8 tahun) dan Rencana
Operasional (RENOP) Sekolah dalam jangka pendek (1 tahun)
I. RENCANA STRATEGIS (RENSTRA) SEKOLAH JANGKA PANJANG (8 TAHUN KE

DEPAN)

A. ANALISIS LINGKUNGAN STRATEGIS

Untuk keperluan analisis strategis MI Muhammadiyah Kertek memperhatikan
faktor-faktor eksternal yang mempengaruhi penyelenggaraan pendidikan. Faktor-
faktor tersebut gambarannya sebagai berikut :
1. Kondisi Geografis

Menurut geografisnya MI Muhammadiyah Kertek terletak di Kelurahan
Kertek, tepatnya di dk. Campursari, Kecamatan Kertek berada di tengah
jantung kota Kecamatan Kertek, bersebelahan dengan KUA dan kompleks
Masjid All-Hikmah Kertek.

2. Kondisi Demografi
Tingkat pendidikan penduduk tinggi, maka minat dibidang pendidikan sangat
tinggi pula, namun karena masyarakatnya hiterogen baik dilihat dari sisi
agama,budaya, dan sosial ekonomi, maka cara pandang menyekolahkan
anaknyapun berbeda-beda. Sehingga TK yang mendukung MI
Muhammadiyah Kertek tersebar dibeberapa desa, yang teridiri dari wilayah
Kec. Kertek sendiri, Kalikajar, dan Selomerto baik berasal dari TK maupun
non TK. Pada Tahun Pelajaran 2009/2010 animo jumlah pendaftar
bertambah.

3 . Kondisi Sosial Ekonomi
Sebagian besar mata pencaharian penduduk disekitar/orang tua wali murid
adalah PNS, ABRI/POLRI , petani, pedagang dan buruh. Sehingga tingkat
ekonomi penduduknya tergolong bervariasi.

B. ANALISIS KONDISI PENDIDIKAN SAAT INI

Kondisi pendidikan di MI Muhammadiyah Kertek pada saat ini menurut tolok ukur
standar nasional pendidikan secara umum dapat digambarkan sebagai berikut :
1. Rata-rata nilai UN 7.84 (3 tahun berturut-turut lulus 100 %)
2. Sekolah memiliki kurikulum sekolah untuk kelas I s/d VI
3. Pelaksanaan kegiatan belajar mengajar efektif 90 %
4. 90 % tenaga kependidikan yang professional
5. Sarana dan prasarana pendidikan yang dimiliki sekitar 65%
6. Pelaksanaan monitoring dan evaluasi oleh sekolah tentang kinerja sekolah

sekitar 80%
7. Pengembangan jalinan kerja dengan penyandang dana sekitar 45 %.

D. ANALISIS KONDISI PENDIDIKAN MASA DATANG (8 TAHUN)
Sistem penyelenggara pendidikan di MI Muhammadiyah Kertek 8 tahun ke depan
diharapkan benar-benar dapat mencerminkan tuntutan gambaran sekolah standar
nasional dengan pengembangan aspek berikut ini :
1. Tercapainya standar kelulusan mencapai 8,00
2. Terwujudnya kurikulum KTSP berbasis lokal, nasional dan internasional
3. Terwujudnya proses pembelajaran yang efektif dan efisien 100%
4. Terwujudnya tenaga kependidikan yang profesional 100%
5. Terwujudnya sarana dan prasarana pendidikan 100%
6. Terwujudnya manajemen sekolah yang tangguh 100%
7. Terwujudnya jalinan kerja dengan penyandang dana 100%
8. Terwujudnya sistem penilian yang akurat 100%

D. INDENTIFIKASI TANTANGAN NYATA
Identifikasi tantangan nyata sekolah saat ini dengan 8 tahun ke depan atas dasar
pada aspek pemerataan dan perluasan akses mutu dan relevansi dan manajemen
governence dan pencitraan publik digambarkan sebagai berikut :

No Kondisi Saat Ini
Kondisi yang diharpkan

(8 Tahun ke depan)

Besarnya
Tantangan

nyata

1 Pengembangan Standar
Kelulusan
d. Tercapai 60% standar

ketuntasan
kompetensi

e. Rata-rata nilai ujian
nasional sebesar 7.84

f. Kejuaraan berbagai
lomba tingkat
kabupaten : Juara I
(50%)

d. Tercapai 100% standar

ketuntasan kompetensi
e. Rata–rata nilai ujian

nasional sebesar 8.00
f. Kejuaraan berbgai

lomba tingkat
kabupaten : Juara I
(100%)

40%

3,35

50%

2 Pengembangan Standar
Isi (Kurikulum)
d. Pemahaman Guru

terhadap KTSP baru
sebesar 40%

e. Pengembangan Silabus
55%

f. Pengembangan
pemetaan KTSP 60%

d. Pemahaman guru

terhadap KTSP sebesar
100%

e. Pengembangan silabus
100%

f. 100% buku, semua
mata pelajaran tersedia

40%

35%

30%

3 Pengembangan /
peningkatan standar
proses
d. Proses pembelajaran

25 % menggunakan
strategi CTL

e. Proses pembelajaran
30% menggunakan
pendekatan belajar
tuntas

f. Bahan dan sumber
pembelajaran tersedia
30%

d. Proses pembelajaran

100% menggunakan
strategi CTL

e. Proses pembelajaran
100% menggunakan
pendekatan belajar
tuntas

f. Bahan dan sumber
pembelajaran tersedia
100%

85%

75%

75%

4 Pengembangan Tenaga
Kependidikan
g. 64 % guru

berpendidikan S-1
h. KKG Sekolah 30%

berjalan efektif
i. 5 % guru mampu

menulis karya ilmiah
j. 41 % guru dan

tenaga TU mampu
mengoperasikan
komputer

k. 0,5 % guru dan
tenaga TU mampu
menggunakan
jaringan internet

l. Penggunaan bahasa

Inggris 5 % diterapkan

g. 100% guru

berpendidikan S-1
h. KKG sekolah 100%

berjalan efektif
i. 80% guru mampu

menulis karya ilmiah
j. 100% guru dan TU

mampu
mengoperasikan
komputer

k. 100% guru dan
tenaga TU mampu
menggunakan
jaringan internet

l. Penggunaan bahasa

Inggris 100%

30%

70%

85%

50%

90%

75%

sebagai bahasa
pengantar
pembelajaran untuk
mata pelajaran
bahasa Inggris

diterapkan sebagai
bahasa pengantar
pembelajaran untuk
mata pelajaran
bahasa Inggris

5 Pengembangan sarana
dan prasarana
pendidikan
f. Koleksi buku

perpustakaan 20%
mencukupi

g. 5 % alat praktek
laboratorium IPA
terpenuhi

h. 2 % alat musik
terpenuhi

i. 5 % komputer pentium
3 untuk praktek siswa
tercukupi dan
memadai (1:20)

j. Belum tersedia
majalah sekolah dan
alat cetaknya (0%)

f. Koleksi buku

perpustakaan 100%
mencukupi

g. 100% alat praktek

laboratorium IPA
terpenuhi

h. 100% alat musik
terpenuhi

i. 100% komputer
pentium 3 untuk
praktek siswa
tercukupi dan
memadai (1:2)

j. Belum tersedia
majalah sekolah dan
alat cetaknya (100%)

70%

75%

80%

80%

100%

6 Pengembangan Mutu
Kelembagaan dan
Manajemen
d. Administrasi sekolah

80% terpenuhi
e. Pengembangan

implementasi MBS
sebesar 70%

f. Supervisi klinis
berjalan 70%

d. Administrasi sekolah

100% terpenuhi
e. Pengembangan

implementasi MBS
sebesar 100%

f. Supervisi klinis
berjalan 100%

20%

30%

30%

7 Pengembangan Standar
Pembiayaan Pendidikan
b. 60% Kepedulian

komite dalam
perumusan RPM dan
RAPBM

b. 100% Kedulian komite

dalam perumusan
RPM dan RAPBM

40%

8 Pengembangan Standar
Penilaian
f. Pengembangan

sistem penilaian 60%
sesuai dengan SNP

g. Guru dan sekolah 5 %
melaksanakan sistem
penilaian dengan
sistem komputer

h. 50% ketersediaan

instrumen/perangkat
soal untuk model
evaluasi

i. 40% pengembangan/
peningkatan standar
nilai melalui lomba-
lomba dan uji coba

f. Pengembangan

sistem penilaian
100% sesuai dengan
SNP

g. Guru dan sekolah
100% melaksanakan
sistem penilaian
dengan sistem
komputer

h. 100% ketersediaan

instrumen/perangkat
soal untuk model
evaluasi

i. 100%
pengembangan/
peningkatan standar
nilai melalui lomba-

40%

80%

50%

30%

j. Belum adanya
kerjasama dengan
pihak lain dalam uji
coba UN 0%

lomba dan uji coba
j. Adanya kerjasama

dengan pihak lain
dalam uji coba UN
100% (1lembaga)

100%

E. Tujuan Situasional / Sasaran

 Sasaran 1. Meningkatkan Standar Kompetensi
a. Tercapai 60% standar ketuntasan kompetensi
b. Rata-rata nilai ujian nasional sebesar 8,00
c. Kejuaraan tingkat kabupaten : Juara Pencat silat, juara 1

Tennis meja, juara 1 MTQ (100%)

 Sasaran 2. Peningkatan / pengembangan standar isi (Kurikulum)
a. Guru mampu memahami dan melaksanakan KTSP sebesar 80%
b. Guru mampu mengembangkan silabus sebesar 85%
c. Sekolah mampu melakukan pengadaan buku 12 mata pelajaran

sebesar 95%

 Sasaran 3. Peningkatan Standar Proses
a. Guru mampu melaksanakan pembelajaran (CTL sebesar 80%)
b. Guru mampu mengembangkan proses pembelajaran tuntas

sebesar 65%
c. Guru mampu mengembangkan bahan dan sumber pembelajaran

sebesar 60%

 Sasaran 4. Peningkatan / Pengembangan Tenaga Kependidikan
a. 95% guru berpendidikan S-1
b. Sekolah mampu melaksanakan MGMP sekolah sebesar 90%

berjalan efektif
c. 50% guru mampu menulis karya ilmiah
d. 70% guru dan TU mampu mengoperasikan computer
e. 60% guru dan tenaga TU mampu menggunakan jaringan internet
f. 50% guru mampu menggunakan bahasa Inggris sebagai bahasa

pengantar pembelajaran untuk semua mata pelajaran

 Sasaran 5. Meningkatkan dan Mengembangkan Saran dan Prasarana
Pendidikan

a. Sekolah mampu mencukupi koleksi buku perpustakaan sebesar
50%

b. Sekolah mampu melaksanakan pengdaan 2 kamera digital sebagai
kelengkapan multimedia

c. Sekolah mampu memenuhi 80% alat praktek laboratorium IPA
d. Sekolah mampu melaksanakan pengadaan alat musik sebesar 50%
e. Sekolah mampu memenuhi 70% computer Pentium 3 untuk praktek

siswa (1:1)
f. Sekolah mampu menerbitkan majalah sekolah
g. Sekolah mampu melaksanakan pengadaan ring bola basket

 Sasaran 6. Meningkatkan Mutu dan Kelembagaan Manajemen
a. Melengkapi administrasi sekolah sebesar menjadi 60%
b. Melaksanakan pembinaan dalam rangka implementasi MBS setiap

semester sebanyak 2 kali
c. Melaksanakan supervisi klinis oleh kepala sekolah terhadap kinerja

guru sebanyak 10 guru pada setiap semester

 Sasaran 7. Mengembangkan Standar Pembiayaan Pendidikan
a. Sekolah bersama-sama komite sekolah mampu memberikan

pengertian dan menumbuhkan kesadaran orang tua siswa untuk
tertib administrasi dengan frekuensi 2 kali dalam setahun

b. Sekolah bersama-sama komite sekolah mampu memberikan
subsidi silang terhadap siswa yang kurang mampu sebesar 5%

c. Sekolah menyampaikan pertanggungjawaban keuangan sekolah
kepada komite sekolah secara akuntabel sebagai periodic (2 kali
dalam setahun)

 Sasaran 8. Melaksanakan Pengembangan Standar Penilaian
a. Sekolah mampu mengembangkan sistem penilaian sesuai SNP

sebesar 80%
b. Guru dan sekolah mampu melaksanakan sistem penilaian dengan

sistem komputer sebesar 60%
c. Sekolah mampu mewujudkan ketersediaan instrument / perangkat

soal untuk model evaluasi sebesar 80%
d. Sekolah mampu mengembangkan standar nilai melalui lomba-

lomba dan uji coba sebesar 80%
e. Sekolah mampu mengadakan kerjasama dengan pihak lain dalam

uji coba UN 100% (1 lembaga)
F. Identifikasi Fungsi-fungsi Komponen Untuk Mencapai Tiap Sasaran

Dalam usaha mencapai tujuan diperlukan fungsi dan factor-faktor yang
mempengaruhi proses antara lain:

Sasaran 1. Meningkatkan Standar Kompetensi kelulusan

Fungsi dan Sasaran Faktor Internal Faktor Eksternal

A. Fungsi Pembinaan

a. Pemberdayaan
guru

b. Perilaku guru dan
tenaga

c. Hubungan kepada
sekolah dengan
guru

d. Pemanfaatan waktu
e. Jumlah guru
f. Kualifikasi guru
g. Kesiapan diri

a. Pelatihan MGMP,
 Seminar, Workshop

B. Fungsi

Pendukung
Tenaga
Pendidikan

a. Kualifikasi guru
b. Pelatih
c. Jumlah guru
d. Kesesuaian latar

belakang
pendidikan

e. Jumlah beban
kewajiban mengajar

f. Masa kerja guru

a. Dinas pendidikan
b. Komite sekolah
c. Fasilitas

pengembangan diri
d. Siswa

C. Fungsi
Pendukung
Sarpras

a. Jumlah buku setiap
mata pelajaran

b. Jumlah buku
penunjang

c. Ruang
perpustakaan

d. Al-Quran
e. Sarana / media

elektronik

a. Dukungan komite
sekolah dalam
pengadaan sarana
dan prasarana

b. Dana
c. Pemberdayaan

sarana yang ada

 Sasaran 2. Peningkatan / pengembangan standar isi (Kurikulum)

Fungsi dan Sasaran Faktor Internal Faktor Eksternal

A. Fungsi Pembinaan

a. Guru
b. Pelatihan,

Workshop,
c. MGMP
d. Instruktur
e. ATK
f. Fasilitas Sekolah
g. Kepala Sekolah

a. Dana
b. Pelatihan, Workshop

MGMP

B. Fungsi
Pendukung
Tenaga
Pendidikan

a. Dana
b. Komite
c. Dinas pendidikan

a. Dinas pendidikan
b. Komite sekolah
c. Dana

C. Fungsi

Pendukung
Sarpras

a. PBM
b. Jumlah buku

penunjang
c. Kumpulan Soal
d. Sarana / media

kurikulum 2006
e. Sumber dana

a. Komite
b. Kurikulum
c. Dana
d. Pemberdayaan alat /

sarana

Sasaran 3. Peningkatan Standar Proses

Fungsi dan Sasaran Faktor Internal Faktor Eksternal

A. Fungsi Pembinaan

a. Guru
b. Kepala Sekolah
c. Pelatihan
d. Sarana prasarana
e. Kurikulum
f. Dana
g. Nara sumber
h. ATK

a. Pelatihan MGMP,
Seminar, Workshop

b. Dinas pendidikan

B. Fungsi

Pendukung
Tenaga
Pendidikan

a. PBM
b. Guru
c. Pelatihan
d. Dana
e. e. Komite

a. Pengalaman
mengajar bagi guru

b. Kesiapan mengajar
c. Fasilitas

pengembangan diri
d. Tenaga

administrasi

C. Fungsi

Pendukung
Sarpras

a. Buku
b. Sarana Komputer
c. Sarana / media

Elektronik

a. Pelatihan
b. Dana
c. Pemberdayaan

sarana yang ada

Sasaran 4. Peningkatan / Pengembangan Tenaga Kependidikan

Fungsi dan Sasaran Faktor Internal Faktor Eksternal

A. Fungsi Pembinaan

a. Guru
b. Kepala Sekolah
c. Pelatihan
d. Komite
e. Sarana komputer
f. Instruktur
g. ATK
h. Dana

a. Pendanaan
b. Pelatihan MGMP,

Seminar, Workshop

B. Fungsi

Pendukung
Tenaga
Pendidikan

a. Guru
b. Komite
c. Pelatihan
d. Kurikulum

a. Komite
b. Dinas Pendidikan

C. Fungsi

Pendukung
Sarpras

a. Buku
b. Sarana Komputer
c. Sarana / media

Elektronik

a. Pelatihan
b. Dana
c. Pemberdayaan

sarana yang ada

Sasaran 5. Meningkatkan dan Mengembangkan Saran dan Prasarana
Pendidikan

Fungsi dan Sasaran Faktor Internal Faktor Eksternal

A. Fungsi Pembinaan

a. Pemberdayaan
guru

b. Perilaku guru dan
tenaga

c. Hubungan kepada
sekolah dengan
guru

d. Pemanfaatan waktu
e. Jumlah guru
f. Kualifikasi guru
g. Kesiapan diri

a. Pelatihan MGMP,
Seminar, Workshop

B. Fungsi

Pendukung
Tenaga
Pendidikan

a. PBM
b. Eksperimen
c. Jumlah Guru
d. Kualifikasi guru
e. Kesesuaian latar

belakang
pendidikan

f. Jumlah beban
kewajiban mengajar

g. Masa kerja guru

a. Dinas pendidikan
b. Komite sekolah
c. Dana
d. Laboran
e. Teknisi
f. Pustakawan

C. Fungsi

Pendukung
Sarpras

a. Jumlah Buku setiap
mata pelajaran

b. Jumlah buku
penunjang

c. Ruang
perpustakaan

d. Ruang lab.
Komputer

e. Ruang lab. IPA
f. Ruang lab. Bahasa
g. LKS dan kumpulan

soal
h. Sarana / media

Elektronik

a. Dinas pendidikan
b. Komite sekolah
c. Dana
d. Komputer
e. Alat peraga lab. IPA
f. Pustakawan
g. Dukungan orang

tua/ wali dalam
melengkapi buku

h. Dukungan
pengadaan sarana
(Alat peraga dan
media)

i. Pemberdayaan
sarana yang ada

Sasaran 6. Meningkatkan Mutu dan Kelembagaan Manajemen

Fungsi dan Sasaran Faktor Internal Faktor Eksternal

A. Fungsi Pembinaan

a. Pemberdayaan
guru

b. Perilaku guru dan
tenaga

c. Hubungan kepada
sekolah dengan
guru dan tenaga
kependidikan

d. Pemanfaatan waktu
e. Jumlah guru dan

TU
f. Kualifikasi guru dan

TU
g. Kesiapan diri

a. Pelatihan MGMP,
Seminar, Workshop

b. Monitoring evaluasi

B. Fungsi

Pendukung
Tenaga
Pendidikan

a. Kemampuan
Kepala Sekolah

b. Jumlah guru
c. Jumlah TU
d. Kualifikasi guru
e. Kesesuaian latar

belekang
pendidikan

f. Jumlah beban
kewajiban mengajar

g. Masa kerja guru

a. Dinas pendidikan
b. Komite sekolah
c. Pendanaan
d. Fasilitas

pengembangan diri

C. Fungsi

Pendukung
Sarpras

a. Buku-buku
administrasi

b. Jumlah buku
penunjang

c. Komputer
d. Filing Cabinet

a. Dana
b. Dinas pendidikan
c. Komite sekolah
d. Pemberdayaan

sarana yang ada

Sasaran 7. Mengembangkan Standar Pembiayaan Pendidikan

Fungsi dan Sasaran Faktor Internal Faktor Eksternal

A. Fungsi Pembinaan

a. Pemberdayaan
guru

b. Perilaku guru dan
tenaga TU

c. Hubungan kepala
sekolah dengan
guru dan TU

a. Dinas pendidikan
b. Komite sekolah

B. Fungsi

Pendukung
Tenaga
Pendidikan

a. Kepala Sekolah
b. Guru
c. TU
d. Pembina

a. Pendanaan
b. Komite Sekolah
c. Siswa

C. Fungsi

Pendukung
Sarpras

a. Buku administrasi
b. Filling Cabinet
c. Komputer

a. Dukungan Komite
Sekolah

b. Dukungan
Pengadaan Sarana
(Alat Peraga Dan
Media)

c. Pendanaan
d. Pemberdayaan

sarana yang ada

Sasaran 8. Melaksanakan Pengembangan Standar Penilaian

Fungsi dan Sasaran Faktor Internal Faktor Eksternal

A. Fungsi Pembinaan

a. Kemampuan
manajerial Kepala
Sekolah

b. Pemberdayaan
guru

c. Kemampuan guru
dan tenaga TU

d. Hubungan Kepala
Sekolah dengan
guru

e. Pemanfaatan waktu
f. Kesiapan diri

a. Pelatihan MGMP,
Seminar, Workshop

B. Fungsi

Pendukung
Tenaga
Pendidikan

a. Kualifikasi guru
b. Kualifikasi TU
c. Kesesuaian latar

belakang
pendidikan

d. Kewajiban
mengajar

e. Masa Kerja guru

a. Dinas Pendidikan
b. Pengawas
c. Komite Sekolah
d. Dana

C. Fungsi

Pendukung
Sarpras

a. Buku kurikulum
b. Petunjuk system

penilaian
c. Komputer
d. ATK

a. Dinas Pendidikan
b. Pengawas
c. Komite Sekolah
d. Dana
e. Pemberdayaan

sarana yang ada

G. ANALISA SWOT
Sasaran 1. Meningkatkan Standar Kompetensi kelulusan
Fungsi dan Faktor Kriteria Kesiapan

(Ideal)
Kondisi Nyata Tingkat

Kesiapan Faktor

 Siap Tidak

A. Fungsi Proses Pembinaan

 Faktor Internal

a. Pemberdayaan
siswa

Siswa memiliki
kemampuan untuk
diberdayakan

Siswa mampu tertib
diberdayakan



b. Hubungan guru
dengan siswa

Guru mampu
membimbing siswa
yang bermasalah

Guru punya
kemampuan



c. Keberagaman
metode

Metode mengajar
bervariasi

Metode mengajar
bervariasi



d. Perilaku siswa Asah, asih, asuh Asah, asih, asuh 

e. Efisien waktu KBM memanfaatkan
waktu senggang

Tertib waktu 

f. Lingkungan
sekolah

Mendukung Kondusif 

 Faktor Eksternal

a. Kesiapan siswa
dalam menerima
pelajaran

Siswa siap 100% Siswa siap 95% 

b. Dukungan orang
tua

Mendukung 100% Mendukung 90% 

c. Dukungan komite
sekolah

Mendukung 100% Mendukung 95% 

d. Lingkungan
sosial

Mendukung 100% Mendukung 90% 

B. Fungsi Pendukung Ketenagaan

 Faktor Internal

a. Pengalaman
mengajar guru

Rata-rata > 10 th Rata-rata > 10 th 

b. Kualifikasi guru Pendidikan guru
minimal S1

S1 = 93% 

c. Kesesuian latar
belakang

Sesuai 100% Sesuai 90% 

d. Jumlah
kewajiban
mengajar

Rata-rata 18 jam per
minggu

Rata-rata 19 jam per
minggu



 Faktor Eksternal 

a. Fasilitas
Pengembangan
Diri

Tersedia 100% Tersedia 75% 

b. Lingkungan
Sosial

Mendukung 100% Mendukung 90% 

C. Fungsi Pendukung
Sarana

 

 Faktor Internal 

a. Alokasi Waktu Tersedia Tersedia 

b. Sanggar Tersedia Tersedia 

c. Kumpulan Soal Mendukung 100% Mendukung 60% 

 Faktor Eksternal 

Dukungan Orang tua
dalam menunjang
kelengakapan sarana
dan prasarana

Mendukung 100% Mendukung 75% 

Sasaran 2 Peningkatan / pengembangan standar Isi

Fungsi dan factor Kriteria Kesiapan
(Ideal)

Kondisi Nyata Tingkat
Kesiapan Faktor

Siap Tidak

A. Fungsi Proses Pembinaan

 Faktor Internal

a Guru 100% guru
memahami
kurikulum (KTSP)

Daya serap
pemahaman
kurikulum (KTSP)
guru 40%



a Pelatihan
workshop,
MGMP sekolah

100% daya serap
guru

Daya serap guru 

b Penyusunan
silabus

100% guru mampu
membuat
perangkat

40% guru mampu
membuat
perangkat silabus

 

c Pemberdayaan
guru

100% guru siap 80% guru siap 

 Faktor
Eksternal

a MGMP 100% sesuai
kebutuhan

50% sesuai 

b Pelatihan
Workshop

100% sesuai
kebutuhan

40% sesuai 

c Kebijakan
manajemen

100% kebijakan
diterima

90% kebijakan
diterima



d Pendanaan 100% dana siap 50% dana siap 

B. Fungsi Pendukung Ketenagaan

 Faktor Internal

a Jumlah guru Rasio 1:20 Rasio 1: 16 

b Kualifikasi guru 100% S-1 98% S-1 

c Kesuaian latar
belakang
pendidikan

100% sesuai 75% sesuai 

d Jumlah beban
mengajar

24 jam 30% 24 jam 

e Masa Kerja
guru

> 5 th 100% >5th 30% 

 Faktor
Eksternal

a Pengalaman
guru dalam
mengajar

> 5th 100% >5th 90% 

b Kesiapan guru
dalam mengajar

100% siap 90% siap 

c Fasilitas
Pengembangan
diri

100% siap 70% siap 

C. Fungsi Pendukung Sarana

 Faktor Internal

a Jumlah buku
kurikulum

100% siap 40% siap 

b Jumlah buku
setiap mata
pelajaran

100% siap 40% siap 

c Jumlah buku
penunjang

100 40% siap 

d Kumpulan soal 100% siap 40% siap 

e Sarana / media
kurikulum 2006

100% siap 40% siap 

f Sumber daya 100% siap 50% siap 

 Faktor
Eksternal

a Dukungan
orang tua
dalam
melengkapi
buku

100% siap 90% siap 

b Dukungan
pengadaan
sarana
kurikulum 2006

100% siap 90% siap 

c Dana 100% siap 90% siap 

d Pemberdayaan
alat/sarana

100% siap 40% siap 

Sasaran 3 Peningkatan Standar Proses

Fungsi dan factor Kriteria Kesiapan
(Ideal)

Kondisi Nyata Tingkat
Kesiapan Faktor

Siap Tidak

A. Fungsi Proses Pembinaan

 Faktor Internal

a Sosialisai KTSP Daya serap 100% Daya serap 90% 

b Workshop
KTSP sekolah

Materi, jadwal,
sarana, dan tenaga
100%

Materi 90%,sipa
diserap tetapi
dukungan dana
20%



c Penyusunan
RPP dengan
strategi CTL

100% siap 50% siap 

d Pemberdayaan
guru

100% guru siap 75% guru siap
diberdayakan



 Faktor
Eksternal

a MGMP 100% sesuai
kebutuhan

Kegiatan diserap
90%



b Seminar/
Workshop

100% sesuai
kebutuhan

Kegiatan diserap
90%



c Kebijakan
manajemen

100% kebijakan
diterima

Kebijakan diterima
90%



 B. Fungsi Pendukung Ketenagaan

 Faktor Internal

a Jumlah guru Rasio 1:20 Rasio 1: 16 

b Kualifikasi guru 100% S-1 90% S-1 

c Kesuaian latar
belakang
pendidikan

100% sesuai 93 % sesuai 

d Jumlah beban
mengajar

Ratio 1:18 Rasio 1:16 

 Faktor
Eksternal

a Pengalaman
mengajar bagi
guru

100% masa kerja >
5 tahun

90% masa kerja >
5 tahun



b Kesiapan guru 100% siap 90% siap 

dalam mengajar

c Fasilitas
Pengembangan
diri

Tersedia 100% 50% siap 

C. Fungsi Pendukung Sarana

Jumlah buku setiap
mata pelajaran

Ratio 1:1 Ratio 1:2 

Jumlah buku
penunjang

100% tersedia Tersedia 50% 

Ruang
perpustakaan

Ukuran 8x9 Ukuran 8x9 

Kumpulan soal 100%lengkap Tersedia 60% 

Sarana / media Ratio 1:5 Ratio 1:10 

 Faktor
Eksternal

a Dukungan
orang tua
dalam
melengakapi
buku

100% siap
mendukung

75% siap
mendukung

 

b Dukungan
pengadaan
sarana CTL

100% siap
mendukung

75% siap
mendukung

 

c Dana 100% siap
mendukung

75% siap
mendukung

 

d Pemberdayaan
alat/sarana

100% siap
mendukung

60% diberdayakan 

Sasaran 4 Peningkatan /pengembangan Tenaga Kependidikan

Fungsi dan factor Kriteria Kesiapan
(Ideal)

Kondisi Nyata Tingkat
Kesiapan Faktor

Siap Tidak

A. Fungsi Proses Pembinaan

 Faktor Internal

a Pemberdayaan
guru

100% siap 100% siap 

b Perilaku guru
dan tenaga

100% siap 100% siap 

c Hubungan
kepala sekolah
dengan guru

100% baik 100% baik 

d Pemanfaatan
waktu

100% dapat
memanfaatkan

100% siap 

e Jumlah guru 100% siap 100% siap 

f Kualifikasi 100% S-1 98% S-1 

g Kesiapan diri 100% siap 100% siap 

 Faktor
Eksternal

a Pelatihan
MGMP,
seminar
Workshop

100% siap 40% siap 

b Pendanaan 100% dana siap 50% dana siap 

B. Fungsi Pendukung Ketenagaan

 Faktor Internal

a Jumlah guru 100% siap 95% siap 

b Kualifikasi guru 100% siap 90% siap 

c Kesuaian latar
belakang
pendidikan

100% sesuai 93 % sesuai 

 Faktor
Eksternal

a Pengalaman
guru dalam
mengajar

100% siap 90% siap 

b Kesiapan guru
dalam mengajar

100% siap 90% siap 

c Fasilitas
Pengembangan
diri

100% siap 40% siap 

B. Fungsi Pendukung Sarana

 Faktor Internal

a Jumlah buku
pelajaran

100% siap 20% siap 

b Jumlah buku
penunjang

100% siap 20% siap 

c Ruang
perpustakaan

100% siap 50% siap 

d Sarana
computer

100% siap 20% siap 

e Sarana / media
kurikulum 2006

100% siap 20% siap 

f Sumber daya 100% siap 50% siap 

 Faktor
Eksternal

a Dukungan
orang tua
dalam
melengkapi
buku

100% siap 30% siap 

b Dukungan
pengadaan
sarana (alat
peraga dan
media

100% siap 30% siap 

c Dana 100% siap 80% siap 

d Pemberdayaan
alat/sarana

100% siap 50% siap 

Sasaran 5 Peningkatan Sarana dan Prasarana Pendidikan

Fungsi dan factor Kriteria Kesiapan
(Ideal)

Kondisi Nyata Tingkat
Kesiapan Faktor

Siap Tidak

A. Fungsi Proses Pembinaan

 Faktor Internal

a Kepala Sekolah Melibatkan unsur
sekolah

Kerjasama yang
baik



b Guru Semua guru dapat
menggunakan
alat/media
pendidikan sarana
dan prasarana

70% menggunakan
metode bervariatif



c Siswa Semua bisa
menggunakan alat

80% siswa 

d Karyawan Semua karyawan
dapat
menggunakan
sarana dan
prasarana

85% dapat
menggunakan
sarana dan
prasarana



 Faktor
Eksternal

a Partisipasi
orang tua/wali
murid

80% siap 60% siap 

b Peran Komite 100% mendukung 100% mendukung 

c Peran
masyarakat

80% sejahtera 60% sejahtera 

B. Fungsi Pendukung Ketenagaan

 Faktor Internal

a Peran Kepala
Sekolah

Mendorong
pengadaan
alat/media

100% mendukung 

b Partisipasi guru
dan karyawan

Partisipasi tinggi 100% 

 Faktor
Eksternal

a Partisipasi
orang tua

100% mendukung 60% yang tersedia 

b Peran Komite
sekolah

100% siap 90% yang mampu 

C. Fungsi Pendukung Sarana

a Kepala Sekolah Mendukung 80% dukungan 

b Guru Menggunakan dan
memanfaatkan
sarana dan
prasarana

75 berkualitas 

c Siswa Memanfaatkan
sarana dan
prasarana

70 %
memanfaatkan



d Karyawan Menyiapkan dan
merawat sarana
dan prasarana

80% yang siap 

 Faktor
Eksternal

a Partisipasi
orang tua wali
murid

Partisipasi tinggi 80% dukungan 

b Partisipasi
lingkungan

Partisipasi tinggi 75% berkualitas 

c Peran Komite Peran aktif 80% pemanfaatan 

Sasaran 6 Peningkatan Standar Mutu Kelembagaan dan Manajemen

Fungsi dan factor Kriteria Kesiapan
(Ideal)

Kondisi Nyata Tingkat
Kesiapan Faktor

Siap Tidak

A. Fungsi Proses Pembinaan

 Faktor Internal

a Kepala Sekolah Menguasai MBS
dan RPS

95% mampu
menguasai MBS
dan RPS



b Guru 90% memahami
MBS dan RPS

50% memahami
MBS dan RPS



c Siswa 75% memahami
MBS dan dilibatkan
dalam OSIS

50% memahami
MBS dan dilibatkan
dalam OSIS



d Karyawan 90% memahami
MBS dan RPS

50% memahami
MBS dan RPS



e Kerjasama
Kepala Sekolah

Terjalin kerjasama Terjalin kerjasama 

f Pemahaman
konsep MBS

90% unsur sekolah
memahami

70% unsur sekolah
memahami



 Faktor
Eksternal

a Orang tua 90% berperan 80% berperan 

b Lingkungan
sekolah

90% berperan 80% berperan 

c Komite Sekolah 90% berperan 80% berperan 

B. Fungsi Pendukung MBS

 Faktor Internal

a Kepala Sekolah 90% melibatkan
unsur sekolah

80% melibatkan
unsur sekolah



b Guru 90% memahami
MBS

70% memahami
MBS



 Faktor
Eksternal

a Kepala Sekolah 90% melibatkan
unsur sekolah

70% melibatkan
unsur sekolah



b Guru 90% memahami
MBS

70% memahami
MBS



a Fasilitas
Pengembangan
diri

Tersedia 100% 50% siap 

 Faktor
Eksternal

a Orang Tua 90% berperan aktif 80% berperan aktif 

b Lingkungan
Sekolah

90% berperan aktif 80% berperan aktif 

c Komite Sekolah 90% berperan aktif 80% berperan aktif 

C. Fungsi Pembinaan

 Faktor Internal

a Kepala Sekolah 100% memotivasi
peran guru

90% memotivasi
peran guru



b. Guru 100% berperan
aktif

90% berperan aktif 

c Tenaga TU 100% berperan
aktif

80% berperan aktif 

 Faktor
Eksternal

a Kepala Sekolah Pengalaman >5 th Pengalaman 10th 

b Peran TU 100% aktif 70% diaktifkan 

Sasaran 7 Peningkatan Standar Pembiayaan Pendidikan

Fungsi dan factor Kriteria Kesiapan
(Ideal)

Kondisi Nyata Tingkat
Kesiapan Faktor

Siap Tidak

A. Fungsi Proses Pembinaan

 Faktor Internal

a Kepala Sekolah Mendukung 100% Mendukung 100% 

b Guru Mendukung 100% Mendukung 100% 

c Karyawan Mendukung 100% Mendukung 100% 

d Siswa Mendukung 100% Mendukung 60% 

 Faktor
Eksternal

a Orang tua/wali
murid

100% mendukung Mendukung 60% 

b Komite 100% mendukung Mendukung 60% 

c Pemerintah 100% mendukung Mendukung 10% 

Sasaran 8 Peningkatan Standar Penilaian

Fungsi dan factor Kriteria Kesiapan
(Ideal)

Kondisi Nyata Tingkat Kesiapan
Faktor

Siap Tidak

A. Fungsi Proses Pembinaan

 Faktor Internal

a Kepala Sekolah Memahami dan
terampil tentang
standar penilaian
(100%)

90% paham dan
menguasai



 Melibatkan semua
unsur sekolah

80% melibatkan
semua unsure



b Guru 90% memahami
konsep standar
penilaian

60% terlibat dalam
pembuatan
penilaian



 90% terlibat dalam
pembuatan standar
penilaian

60% terlibat dalam
pembuatan standar
penilaian



c Karyawan 60% memahami
konsep standar
penilaian

40% memahami
konsep standar
penilaian

 

 60 % terlibat dalam
pembuatan standar
penilaian

40 % terlibat dalam
pembuatan standar
penilaian

 

d. Praktik Penilaian 90% menerapkan
standar penilaian

40% menerapkan
standar penilaian

 

 Faktor
Eksternal

a Orang tua 90% Mendukung 90% Mendukung 

b Komite Sekolah 90% Mendukung 90% Mendukung 

B. Fungsi Pendukung Ketenagaan

Faktor Internal

a. Kepala Sekolah 90% melibatkan
semua unsur sekolah

85% melibatkan
semua unsur sekolah



b. Partisipasi guru dan
TU

90% melibatkan
semua unsure sekolah

80% melibatkan
semua unsur sekolah



Faktor Eksternal

a. Orang tua siswa 90% mendukung 90% mendukung 

b. Komite sekolah 90% mendukung 90% mendukung 

C. Fungsi Pendukung sarana Prasaran

Faktor Internal

a. Buku pedoman umum
standar penilaian

Tersedia 20 eks Tersedia 1 eks 

b. Buku standar
penilaian

Tersedia 12 mapel Tersedia 12 mapel 

c. Format model
penilaian

90% tersedia 80% tersedia 



d. Sarana
pendokumentasian

90% didokumentasi 90% didokumentasi 

Faktor Eksternal

a. Orang tua siswa 100% mendukung 60% mendukung 

b. Pengadaan sarana
model-model
penilaian

100% tersedia 90% tersedia 

c. Dana 100% tersedia 80% tersedia 

d. Pemberdayaan
sarana/alat

100% diberdayakan 100% diberdayakan 

H. Alternatif
Sasaran 1 Peningkatan standar kelulusan

Komponen yang tidak aktif Persoalan pada
komponen

Alternative
pemecahan
persoalan

a. Keberagaman metode Metode mengajar
kurang bervariasi

Sosialisasi dan
pelatihan

b. Sanggar Belum tersedia sanggar
belajar

Pembentukan sanggar
belajar

c. Kumpulan soal Kumpulan soal kurang
mencukupi

Pengadaan buku
kumpulan soal

d. Ketuntasan kompetensi Ketuntasan kompetensi
kurang

Les dan uji coba

Sasaran 2 Peningkatan Pengembangan Standar Isi dan Kurikulum

Komponen yang tidak aktif Persoalan pada
komponen

Alternative
pemecahan
persoalan

a. Guru Pemaham guru terhadap
KTSP kurang (40%)

Sosialisasi, workshop,
MGMP, dan
penataran

b. Penyusunan silabus Guru belum mampu
membuat perangkat
silabus secara lengkap
(40%)

Pelatihan dan
workshop

c. MGMP Pelaksanaan kurang
efektif (50%)

MGMP dan workshop

d. Jumlah buku kurikulum Jumlah buku kurikulum
kurang (40%)

Pengadaan buku
kurikulum dan akses
internet

e. Jumlah buku setiap mata
pelajaran

Jumlah buku setiap
mata pelajaran tidak
mencukupi (40% untuk
12 mapel)

Penambahan buku
setiap mapel dan
penjadwalan

f. Jumlah buku penunjang Jumlah buku penunjang Pengadaan buku

kurang (1 buku setiap
mapel)

penunjang setiap
mapel dan akses
internet

g. Kumpulan soal Kumpulan soal belum
semua terpenuhi (40%
dari 12 mapel)

Pengadaan buku
kumpulan soal dan
akses internet

h. Pemberdayaan alat/sarana Pemberdayaan
alat/sarana belum
memadai (40%
berfungsi dengan baik)

Sosialisasi dan
pengadaan sarana
dan alat

Sasaran 3 Peningkatan Standar Proses

Komponen yang tidak aktif Persoalan pada
komponen

Alternative
pemecahan
persoalan

a. Penyusunan RPP dengan
Strategi CTL

Guru kurang mampu
menyusun RPP dengan
strategi CTL

Diadakan workshop
sosialisasi

b. Fasilitas pengembangan diri Fasilitas pengembangan
diri kurang

Sosialisasi

c. Jumlah buku setiap mata
pelajaran

Jumlah buku setiap
mapel kurang

Pengadaan buku
setiap maple

d. Jumlah buku penunjang Jumlah buku penunjang
kurang

Pengadaan buku
penunjang

e. Kumpulan soal Kumpulan soal kurang Penyusunan
kumpulan soal

f. sarana/media CTL Sarana/media CTL
kurang

Pengadaan
sarana/media CTL

Sasaran 4 Peningkatan/pengembangan Tenaga Kependidikan

Komponen yang tidak aktif Persoalan pada
komponen

Alternative pemecahan
persoalan

a. Pelatihan MGMP, seminar,
workshop

Pemahaman guru
kurang

Diadakan workshop,
MGMP

b. Fasilitas pengembangan
diri

Fasilitas
pengembangan diri
kurang

Pengadaan fasilitas

c. Jumlah buku setiap mata
pelajaran

Tidak mencukupi Pengdaan buku setiap
maple

d. Jumlah buku penunjang Buku penunjang kurang Pengadaan buku
penunjang

e. Sarana computer Sarana komputer
kurang

Pengadaan komputer

f. Sarana/media elektronik Sarana/media kurang Pengadaansarana/media

Sasaran 5 Peningkatan fasilitas sarana pendidikan

Komponen yang tidak aktif Persoalan pada
komponen

Alternative
pemecahan
persoalan

a. Guru Penggunaan metode
kurang variatif

Pelatihan
pengembangan
metode

b. Ketersediaan alat/media
pembelajaran

Alat media pembelajaran
kurang

Pengadaan alat/media
pembelajaran

Sasaran 6 Peningkatan Standar Mutu kelembagaan dan Manajemen

Komponen yang tidak aktif Persoalan pada
komponen

Alternative
pemecahan
persoalan

a. Guru Guru kurang memahami
tentang MBS

Sosialisasi

b. Karyawan Karyawan kurang
memahami MBS

Sosialisasi

c. Pemahaman konsep MBS unsur sekolah kurang
memahami MBS

Sosialisasi

Sasaran 7 Peningkatan Standar Pembiayaan pendidikan

Komponen yang tidak aktif Persoalan pada
komponen

Alternative
pemecahan
persoalan

a. Siswa Siswa kurang
mendukung

Sosialisasi dan
musyawarah

b. Orang tua siswa Orang tua siswa kurang
mendukung

Sosialisasi dan
musyawarah

c. Komite Sekolah Komite Sekolah kurang
mendukung

Sosialisasi dan
musyawarah

d. Subsidi silang Kurang adanya subsidi
silang dari orang tua

Sosialisasi dan
musyawarah

Sasaran 8 Peningkatan Standar Penilaian

Komponen yang tidak aktif Persoalan pada
komponen

Alternative
pemecahan
persoalan

a. Guru Guru kurang memahami
konsep penilaian

Sosialisasi dan
pelatihan

 Guru kurang terlibat
dalam penentuan
standar penilaian

Sosialisasi dan
pelatihan

b. Praktek penilaian Guru kurang dalam
menggunakan teknik
penilaianyang sesuai
dengan KTSP

Sosialisasi dan
pelatihan

c. Buku Pedoman Umum
Standar Penilaian

Kurang tersedianya
buku pedoman umum
standar penilaian

pengadaan buku
pedoman umum
standar penilaian

d. Format model penilaian Format model penilaian
belum memenuhi
standar penilaian KTSP

Pelatihan dan
Pengadaan format
model penilaian

I. Rencana Program Kegiatan

1. Sasaran 1. Pengembangan Standar Kelulusan
 Program 1 Tercapainya standar ketuntasan kompetensi
 Program 2 Meningkatkan rata-rata nilai ujian nasional
 Program 3 Kejuaraan tingkat kabupaten : Juara lomba MIPA, juara 1

bola volley putri, juara 1 sepak bola, dan juara 1 MTQ

2. Sasaran 2. Peningkatan/pengembangan Standar Isi (Kurikulum)
 Program 1 Pemahaman guru terhadap KTSP
 Program 2 Pengembangan Silabus
 Program 3 Pengadaan buku sejumlah mata pelajaran

3. Sasaran 3. Pengembangan/peningkatan Standar Proses
 Program 1 Proses pembelajaran menggunakan pendekatan CTL

 Program 2 Proses pembelajaran tuntas
 Program 3 Pengadaan bahan dan sumber pembelajaran

4. Sasaran 4. Pengembangan Tenaga Kependidikan
 Program 1 Stimulasi kepada guru untuk studi lanjut
 Program 2 MGMP Sekolah
 Program 3 Guru mampu menulis karya ilmiah
 Program 4 Guru dan TU mampu mengoperasikan computer
 Program 5 Guru dan tenaga TU mampu mengoperasikan jaringan

internet

5. Sasaran 5. Pengembangan Sarana dan Prasarana Pendidikan
 Program 1 Melengkapi koleksi buku perpustakaan
 Program 2 Pengadaan kamera digital sebagai kelengkapan multimedia
 Program 3 Pengadaan alat praktek laboratorium IPA
 Program 4 Pengadaan alat musik
 Program 5 Pengadaan komputer untuk praktek siswa
 Program 6 Perintisan penerbitan majalah sekolah
 Program 7 Pengadaan ring bola basket

6. Sasaran 6. Pengembangan Mutu Kelembagaan dan Manajemen
 Program 1 Administrasi sekolah terpenuhi
 Program 2 Pengembangan implementasi MBS
 Program 3 Supervisi klinis

7 Sasaran 7. Pengembangan Standar Pembiayaan Pendidikan
 Program 1 Komite dan Orang Tua siswa SSN
 Program 2 Komite andil dalam perumusan RPS dan RAPBS

8 Sasaran 8. Pengembangan Standar Penilaian
 Program 1 Pengembangan system penilaian sesuai dengan SSN
 Program 2 Guru dan sekolah melaksanakan system penilaian dengan

system computer
 Program 3 Ketersediaan instrument/perangkat soal untuk model

evaluasi
 Program 4 Pengembangan / peningkatan standar nilai melalui lomba-

lomba dan uji coba
 Program 5 Kerjasama dengan pihak lain dalam uji coba UN

J. Hasil yang diharapkan (Tonggak-tonggak Kunci Keberhasilan)

No

Sasaran Mutu Tahun I

1 Pengembangan standar Kelulusan

 a. Tercapainya standar ketuntasan kompetensi 25 %

 b. Rata-rata nilai ujian nasional 25 %

 c. Kejuaraan tingkat kabupaten : Juara 1 sepak bola, juara 1
sepak takraw dan juara 1 MTQ

30 %

2 Pengembangan Standar isi (Kurikulum)

 a. Pemahaman guru terhadap KTSP 30 %

 b. Pengembangan Silabus 75 %

 c. Buku 11 mata pelajaran tersedia 80 %

3 Pengembangan/peningkatan standar proses

 a. Proses pembelajaran menggunakan strategi CTL 80 %

 b. Proses pembelajaran menggunakan pendekatan belajar
tuntas

80 %

 c. Bahan dan sumber pembelajaran tersedia 30 %

4 Pengembangan Tenaga Kependidikan

 a. Guru berpendidikan S-1 35 %

 b. MGMP sekolah berjalan efektif 35 %

 c. Guru mampu menulis karya ilmiah 35 %

 d. Guru dan TU mampu mengoperasikan computer 35 %

 e. Guru dan tenaga TU mampu menggunakan jaringan
internet

35 %

5 Pengembangan Sarana dan Prasarana Pendidikan

 a. Koleksi buku perpustakaan 15 %

 b. Alat praktek laboratorium IPA yang terpenuhi 15 %

 c. Alat musik terpenuhi 15 %

 d. Komputer Pentium 3 untuk praktek siswa tercukupi dan
 memadai (1 : 1)

15 %

 e. Tersedia majalah sekolah dan alat cetak 15 %

6 Pengembangan Mutu Kelembagaan dan Manajemen

 a. Administrasi sekolah terpenuhi 15 %

 b. Pengembangan implementasi MBS 15 %

 c. Supervisi klinis berjalan 17 %

7 Pengembangan Standar Pembiayaan Penilaian

 a. Komite dan orang tua memahami SSN 60 %

 b. Komite andil dalam perumusan RPS dan RAPBS 60 %

8 Pengembangan Standar Penilaian

 a. Pengembangan system penilaian sesuai dengan SNP 20 %

 b. Guru dan sekolah melaksanakan system penilaian dengan
system computer

20 %

 c. ketersediaan instrument/perangkat soal untuk model
evaluasi

20 %

 d. Pengembangan/peningkatan standar nilai melalui lomba-
lomba dan uji coba

20 %

 e. Adanya kerjasama dengan pihak lain dalam uji coba UN
100% (1 lembaga)

20 %

K. PEMBIAYAAN

Program-program
Strategis

Tahun 2009/2010

Rutin BOS Komite Yayasan
Dana
Lain

Jumlah

I. HR guru dan karyawan

1. Honorarium 61.696.000 21.600.000 83.296.000

4 Tunjangan beras

3 Lain-lain belanja
pegawai

II. Perawatan Belanja Kantor Dll

4 Biaya pemeliharaan
Gedung

 3.200.000 3.200.000

5 Biaya pemeliharaan
alat Kantor dan rumah
tangga

 2.000.000 2.000.000

6 Biaya pemeliharaan
perlaatan pendidikan ,
Mebeleir,kebersihan

 750.000 3.000.000 3.750.000

III. Pengembangan Sekolah/Pendidikan

Peningkatan mutu dan relevansi

9 Pengembangan
standar kelulusan

 6.740.000 11.800.000 18.340.000

10 Peningkatan Standar
Isi (Kurikulum)

 3.100.000 3.100.000

11 Pengembangan
Standar Proses

 1.596.000 2.774.000 4.370.000

12 Pengembangan
Tenaga Kependidikan

 3.600.000 3.600.000

13 Pengembangan
Sarana dan
Prasarana Pendidikan

 5.000.000 5.000.000

14 Pengembangan Mutu
Kelembagaan dan
Manajemen

 2.150.000 6.000.000 8.150.000

15 Pengembangan
Standar Pembiayaan
Pendidikan

 11.705.000 2.800.000 14.505.000

16 Pengembangan
Standar Penilaian

 9.310.000 4.700.000 14.010.000

Jumlah (Rupiah) 103.220.000 60.101.000 163.321.000

L. Monitoring dan Evaluasi

Dalam rangak untuk mengetahui hasil pelaksanaan program maka dilaksanakan
monitoring dan evaluasi yang meliputi :
1. Monitoring

Monitoring meliputi supervisi klinis KBK dan supervisi klinis lainnya
2. Evaluasi

Evaluasi meliputi kinerja sekolah, kinerja guru, kinerja karyawan/ laboran dan
Kepala Sekolah
Pelaksanaan monitoring dan evaluasi dilakukan secara terprogram
Langkah-langkah untuk melaksanakan monitoring dan evaluasi
a Membuat tim monitoring dan evaluasi
b Membuat instrumen monitoring dan evaluasi
c Pelaksanaan monitoring dan evaluasi
d Analisis hasil monitoring dan evaluasi
e Menyusun pelaporan
f Mengadakan tindak lanjut

Penanggung jawab kegiatan
1. Sasaran 1 Meningkatkan Standar Kompetensi Kelulusan

Penanggung Jawab : Ngatiyem,A.Ma.
2. Sasaran 2 Peningkatan /Pengembangan Standar Isi (kurikulum)

Penanggung Jawab : M. Robith Dinak, S.Ag.
3. Sasaran 3 Pengembangan /Peningkatan Standar Proses

Penanggung Jawab : Ida Faridah, S.Ag./Feri Nurhayati,A.Ma.
4. Sasaran 4 Pengembangan Tenaga Kependidikan

Penanggung Jawab : Dina Amalia, S.Si./Sofitri Dewi,S.S.
5. Sasaran 5 Pengembangan Sarana Dan Prasarana Pendidikan

Penanggung Jawab : Wahyu Hadi A.Ma./Tedi Supriyadi S.Sy.
6. Sasaran 6 Pengembangan Mutu Kelembagaan dan Manajemen

Penanggung Jawab : Endah Sri K,A.Ma./Purdiyanti A.Ma.
7. Sasaran 7 Pengembangan Standar Pembiayaan Pendidikan

Penanggung Jawab : Zulaikha Budi Setyani,A.Ma./Agustin Irani,S.Pd.Si
8. Sasaran 8 Pengembangan Standar Penilaian

Penanggung Jawab : Sulfan Amir R, S.Ag./Ely Triana Sari,S.Pd.

