

BAB II

GAMBARAN UMUM PERUSAHAAN

2.1 Sejarah STIKOM Surabaya

Di tengah kesibukan derap pembangunan nasional, kedudukan informasi semakin penting. Hasil suatu pembangunan sangat ditentukan oleh materi informasi yang dimiliki oleh suatu negara. Kemajuan yang dicitakan oleh suatu pembangunan akan lebih mudah dicapai dengan kelengkapan informasi. Cepat atau lambatnya laju pembangunan ditentukan pula oleh kecepatan memperoleh informasi dan kecepatan menginformasikan kembali kepada yang berwenang.

Kemajuan teknologi telah memberikan jawaban akan kebutuhan informasi, komputer yang semakin canggih memungkinkan untuk memperoleh informasi secara cepat, tepat dan akurat. Hasil informasi canggih ini telah mulai menyentuh kehidupan kita. Penggunaan dan pemanfaatan komputer secara optimal dapat memacu laju pembangunan. Kesadaran tentang hal inilah yang menuntut pengadaan tenaga-tenaga ahli yang terampil untuk mengelola informasi, dan pendidikan adalah salah satu cara yang harus ditempuh untuk memenuhi kebutuhan tenaga tersebut.

Atas dasar pemikiran inilah, maka untuk pertama kalinya di wilayah Jawa Timur dibuka Pendidikan Tinggi Komputer, Akademi Komputer & Informatika Surabaya (AKIS) pada tanggal 30 April 1983 oleh Yayasan Putra Bhakti berdasarkan SK Yayasan Putra Bhakti No. 01/KPT/PB/III/1983.

Kemudian berdasarkan rapat BKLPTS tanggal 2-3 Maret 1984 kepanjangan AKIS dirubah menjadi Akademi Manajemen Informatika & Komputer Surabaya yang bertempat di jalan Ketintang Baru XIV/2. Tanggal 10


Maret 1984 memperoleh Ijin Operasional penyelenggaraan program Diploma III Manajemen Informatika dengan surat keputusan nomor: 061/Q/1984 dari Direktorat Jendral Pendidikan Tinggi (Dikti) melalui Koordinator Kopertis Wilayah VII. Kemudian pada tanggal 19 Juni 1984 AKIS memperoleh status TERDAFTAR berdasar surat keputusan Direktorat Jendral Pendidikan Tinggi (Dikti) nomor: 0274/O/1984 dan kepanjangan AKIS berubah lagi menjadi Akademi Manajemen Informatika & Teknik Komputer Surabaya. Berdasar SK Dirjen DIKTI nomor: 45/DIKTI/KEP/1992, status DIII Manajemen Informatika dapat ditingkatkan menjadi DIAKUI.

Waktu berlalu terus, kebutuhan akan informasi juga terus meningkat. Untuk menjawab kebutuhan tersebut AKIS ditingkatkan menjadi Sekolah Tinggi dengan membuka program studi Strata 1 dan Diploma III jurusan Manajemen Informatika. Dan pada tanggal 20 Maret 1986 nama AKIS berubah menjadi STIKOM SURABAYA , singkatan dari Sekolah Tinggi Manajemen Informatika & Teknik Komputer Surabaya berdasarkan SK Yayasan Putra Bhakti nomor: 07/KPT/PB/03/86 yang selanjutnya memperoleh STATUS TERDAFTAR pada tanggal 25 Nopember 1986 berdasarkan Keputusan Mendikbud nomor: 0824/O/1986 dengan menyelenggarakan pendidikan S1 dan D III Manajemen Informatika. Di samping itu STIKOM SURABAYA juga melakukan pembangunan gedung Kampus baru di jalan Kutisari 66 yang saat ini menjadi Kampus II STIKOM SURABAYA . Peresmian gedung tersebut dilakukan pada tanggal 11 Desember 1987 oleh Bapak Wahono Gubernur Jawa Timur pada saat itu. Hingga saat ini, STIKOM Surabaya memiliki 8 Program studi dan 1 bidang studi kekhususan, yaitu:

1. Program Studi S1 Sistem Informasi
2. Program Studi S1 Sistem Informasi kekhususan Komputer Akuntansi
3. Program Studi S1 Sistem Komputer
4. Program Studi S1 Desain dan Komunikasi Visual
5. Program Studi DIV Komputer Multimedia
6. Program Studi DIII Manajemen Informatika
7. Program Studi DIII Komputer Perkantoran dan Kesekretariatan
8. Program Studi DIII Komputer Grafis dan Cetak

2.2 Struktur Organisasi

STRUKTUR ORGANISASI STIKOM SURABAYA


Gambar 2.1 Struktur Organisasi

2.3 Visi Misi Dan Deskripsi Pekerjaan

1. Visi & Misi Dan Tujuan STIKOM Surabaya

a. Visi

Visi STIKOM Surabaya yaitu :

Menjadi Perguruan Tinggi yang Berkualitas, Unggul, dan Terkenal.

b. Misi

Untuk mencapai visi tersebut dibuatlah beberapa misi yaitu :

1. Mengembangkan ipteks sesuai dengan kompetensi.
2. Membentuk SDM yang profesional, unggul dan berkompetensi.
3. Menciptakan corporate yang sehat dan produktif.
4. Meningkatkan kepedulian sosial terhadap kehidupan bermasyarakat.
5. Menciptakan lingkungan hidup yang sehat dan produktif.

c. Tujuan

1. Menghasilkan pengembangan dan karya inovatif ipteks sesuai bidang kajian dan kompetensi.
2. Menghasilkan lulusan yang berdaya saing tinggi, mandiri, dan profesional.
3. Meningkatkan kualifikasi dan kompetensi Sumber Daya Manusia.
4. Menjadi lembaga pendidikan tinggi yang sehat, bermutu dan produktif.
5. Meningkatkan kerjasama dan pencitraan.
6. Meningkatkan pemberdayaan ipteks bagi masyarakat.
7. Memperluas akses pendidikan bagi masyarakat.
8. Menciptakan lingkungan hidup yang sehat dan produktif.

2. Deskripsi Pekerjaan

a. Kepala Bagian Administrasi Umum

1. Mengkoordinir pelaksanaan urusan tata usaha.
2. Mengkoordinir pelaksanaan urusan Hukum dan tata laksana.
3. Mengkoordinir pelaksanaan urusan Kesekretariatan/ keprotokoleran.

STIKOM SURABAYA