
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Perkembangan dunia pendidikan tidak dapat lepas dari

perkembangan dunia secara global. Masyarakat yang sadar akan tantangan

masa depan, berusaha membekali diri melalui penguasaan berbagai macam

ilmu pengetahuan. Dunia pendidikan sedang diguncang oleh berbagai

perubahan sesuai dengan tuntutan dan kebutuhan masyarakat, serta

ditantang untuk dapat menjawab berbagai permasalahan lokal dan

perubahan global yang terjadi begitu pesat. Globalisasi yang menghadang

di depan mata membuat persaingan di segala bidang semakin ketat, tidak

terkecuali dengan tenaga lulusan SMK yang akan bersaing dengan tenaga-

tenaga terampil dari negara lain yang memiliki standar kemampuan yang

lebih baik jika dibandingkan dengan negara lain.
1

Peran pendidikan yang diharapkan adalah dapat memberikan

kontribusi bekal nilai moral dan spiritual bagi para murid. Sehingga

mereka di sekolah disamping berwawasan pengetahuan dan terampil

sesuai dengan bidang keilmuan mereka juga diharapkan mempunyai

pengetahuan dan kepribadian moral agama yang kuat. Tujuan seperti

inilah yang diharapkan dapat terwujud sebagaimana termaktub dalam

Undang-undang Sistem Pendidikan Nasional (UUSPN), yaitu:

1
E. Mulyasa, Standar Kompetensi dan Sertifikasi Guru, (Bandung: Rosdakarya, 2007)h. 3

2

Pendidikan nasional adalah berfungsi mengembangkan kemampuan

dan membentuk watak serta peradaban bangsa yang bermartabat

dalam rangka mencerdaskan kehidupan bangsa, yang bertujuan

untuk berkembangnya potensi peserta didik agar menjadi manusia

yang beriman dan bertaqwa kepada Tuhan Yang Maha Esa,

berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri, dan menjadi

warga Negara yang demokratis serta bertanggung jawab.
2

Manajemen mutu terpadu dipandang sebagai salah satu alternatif

jalan keluar dalam masalah ini. Manajemen mutu terpadu sering dikenal

dengan total quality management (TQM). Dalam perspektif total quality

management, pendidikan adalah sebuah institusi yang menyediakan

produk berupa jasa layanan. Manajemen mutu terpadu pendidikan

dimaknai sebuah filosofi tentang perbaikan terus menerus yang dapat

memberikan seperangkat alat praktis kepada setiap institusi pendidikan

dalam memenuhi kebutuhan, keinginan dan harapan para pelanggannya,

saat ini dan untuk masa yang akan datang.
3

Kondisi pergulatan global yang mendua, pendidikan nasional kita

dihadapkan pada permasalahan hubungan yang tidak linear antara

pendidikan dan dunia kerja. Perkembangan dunia kerja tidak terkejar oleh

dunia pendidikan. Menyadari hal ini pemerintah melakukan upaya

penyempurnaan sistem pendidikan melalui penataan perangkat lunak

(software) dan perangkat keras (hardware) dengan munculnya Undang-

undang nomor 22 th 1999 tentang otonomi daerah yang dikuatkan

Undang-undang nomor 20 th 2003 tentang sistem pendidikan.

2
 Undang-undang Sistem Pendidikan Nasional, No. 20 Tahun 2003, BAB II Dasar, Fungsi

dan Tujuan, Pasal 3.
3
 Zubaidi, Implementasi Sistem Manajemen Mutu ISO 9001:2000 di SMK Negeri 2

Karanganyar, Tesis, (Yogyakarta: Universitas Islam Negeri Sunan Kalijaga, 2010) h.4

3

Perkembangan mutu terpadu sebagai suatu sistem, pada mulanya

muncul di negara Amerika Serikat. Namun buah pikir tentang sistem

manajemen mutu ini kurang diperhatikan oleh masyarakat. Khususnya

masyarakat bisnis. Namun berkat keyakinan yang kuat dari pencetus ide-

ide kreatif ini menjadi kunci suatu keberhasilan dalam pengenalan,

penerapan, dan pengembangan konsep mutu. Sejak tahun 1980 ide-ide

manajemen mutu terpadu ini mendapatkan penghargaan di seluruh dunia.

Manajemen pendidikan mutu terpadu berlandaskan kepuasan

pelanggan sebagai sasaran utama. Jika kita tinjau dalam agama Islam, 14

abad yang lalu Rasulullah Shallahu Allaihi Wa’sallam menganjurkan kita

untuk selalu menghormati para tamu kita, bahkan beliau seringkali lebih

mengutamakan para tamunya (pelanggan) daripada dirinya sendiri.

Rasulullah Shallahu Allaihi Wa’sallam pernah bersabda: “Barang siapa

beriman kepada Allah dan hari akhir, maka muliakanlah tamunya.”
4

Jadi, suatu institusi pendidikan disebut bermutu apabila antara

pelanggan internal dan eksternal telah terjalin kepuasan atas jasa yang

diberikan. Bahwa pihak pengelola sekolah senantiasa melakukan berbagai

perbaikan dan peningkatan secara terus-menerus untuk menjamin semua

komponen penyelenggara pendidikan sesuai standar mutu yang ditetapkan.

SMK Bina Banua Banjarmasin merupakan salah satu sekolah

kejuruan swasta yang sudah menerapkan Kurikulum 2013 dan sudah

menerapkan standar ISO 9001:2008. Secara umum kondisi fisik sekolah

4
https://almanhaj.or.id/3347-etika-orang-beriman-ucapan-yang-baik-memuliakan-

tetangga-dan-menghormati-tamu.html, diakses 27 November 2017.

https://almanhaj.or.id/3347-etika-orang-beriman-ucapan-yang-baik-memuliakan-tetangga-dan-menghormati-tamu.html
https://almanhaj.or.id/3347-etika-orang-beriman-ucapan-yang-baik-memuliakan-tetangga-dan-menghormati-tamu.html

4

terutama gedung SMK Bina Banua Banjarmasin dalam kondisi yang baik

dan sangat mendukung bagi terlaksananya kegiatan belajar mengajar.

Peraturan dibuat dengan baik sehingga siswa mampu didisiplinkan dengan

baik, khususnya peraturan untuk tidak keluar dari lingkungan sekolah.

Sebagai bentuk konsekuensi atas peraturan tersebut pihak sekolah sendiri

telah menyediakan berbagai fasilitas yang cukup lengkap. Mulai dari

kantin, tempat fotocopy, toko, dan koperasi. Hal tersebut mengakibatkan

siswa sama sekali tidak memiliki alasan untuk meninggalkan lingkungan

sekolah.

Sebagai standar mutu internasional, penerapan sistem manajemen

mutu ISO 9001:2008 secara konsisten akan meningkatkan mutu sekolah

serta efisiensi dalam pengelolaan sumber daya sekolah. Sertifikat ISO

bertujuan memberikan jaminan bahwa suatu organisasi telah menerapkan

sistem manajemen tertentu guna mencapai tujuan sesuai dengan kebijakan

dan sasaran yang telah ditetapkan organisasi tersebut. Sedangkan

akreditasi merupakan pengakuan formal yang diberikan oleh badan

akreditasi terhadap kompetensi suatu lembaga atau organisasi dalam

melakukan kegiatan penilaian kesesuaian tertentu. Akreditasi dan sertifikat

saling berhubungan, dengan sistem penilaian yang berbeda.
5

Pada masa sekarang ini lulusan SMK sangat dibutuhkan oleh dunia

kerja, untuk itu secara langsung atau tidak langsung SMK harus mampu

mempersiapkan lulusan yang berkualitas dalam bidangnya. Sedangkan

5
 Karnaen, Implementasi Sistem Manajemen Mutu ISO 9001:2000 Studi Deskriptif

Analitik pada Sekolah Menengah Kejuruan Negeri 13 Bandung Jawa Barat, Tesis, (Yogyakarta:

Universitas Islam Negeri Sunan Kalijaga, 2008) h.11

5

saat ini banyaknya angka pengangguran, dibuktikan bahwa tiap tahunnya

banyaknya lulusan SMK yang menjadi pengangguran.

Penerapan ISO 9001:2008 dapat memberikan rekomendasi kepada

sekolah terkait dengan penjaminan mutu pada sekolah tersebut, hal ini

akan mendapatkan nilai lebih di mata mayarakat sebagai sekolah

berkualitas internasional atau memiliki citra yang lebih baik dibanding

sekolah lainnya. Hal ini tentunya akan meningkatkan kemampuan sekolah

dalam memancing minat masyarakat untuk memuaskan anaknya pada

sekolah tersebut.
6

Berdasarkan hasil observasi awal, saat ini SMK Bina Banua

Banjarmasin dalam rangka persiapan audit menerapkan Sistem

Manajemen Mutu ISO 9001:2008 menuju perubahan dan revisi-revisi

setiap komponen, melakukan pembenahan segala sesuatu berkaitan dengan

implementasi Sistem Manajemen Mutu ISO 9001:2008, yang kedua untuk

mewujudkan tujuan tersebut SMK Bina Banua Banjarmasin sebagai salah

satu lembaga pendidikan menengah kejuruan, selalu mengarah pada sistem

manajemen mutu dengan sistem yang harmonis berkesinambungan dan

tidak pernah berhenti. Melihat permasalahan tersebut maka peneliti

bermaksud untuk melakukan penelitian untuk mengetahui “Penerapan

Manajemen Mutu ISO 9001:2008 di SMK Bina Banua Banjarmasin”.

6
 Nana Syaodih Sukmadinata, dkk., Pengendalian Mutu Pendidikan Sekolah Menengah:

Konsep, Prinsip dan Instrumen, (Bandung: Refika Aditama, 2008), h.11

6

B. Rumusan Masalah

Dari latar belakang masalah diatas, maka dapat dijadikan pokok

permasalahan yang akan diteliti adalah bagaimana penerapan sistem

manajemen mutu ISO 9001:2008 di SMK Bina Banua Banjarmasin?

C. Tujuan Penelitian

Sesuai dengan permasalahan yang akan diteliti dan untuk memudahkan

mendapatkan data yang ada hubungannya dengan permasalahan diatas,

maka penelitian ini bertujuan untuk mengetahui penerapan sistem

manajemen mutu ISO 9001:2008 di SMK Bina Banua Banjarmasin.

D. Alasan Memilih Judul

Ada beberapa alasan yang mendasari penulis memilih judul tersebut

sebagai berikut:

1. SMK Bina Banua Banjarmasin merupakan sekolah menengah kejuruan

swasta yang sudah menerapkan standar ISO 9001:2008.

2. Sepengetahuan penulis belum ada yang mengangkat judul tentang

standar ISO 9001:2008.

E. Kegunaan Penelitian

Adapun kegunaan yang diperoleh dari penelitian ini adalah:

1. Secara Teoritis

a. Hasil penelitian ini diharapkan dapat memberikan informasi

tentang penerapan manajemen mutu ISO 9001:2008

b. Hasil penelitian ini diharapkan sebagai bahan acuan dan

pertimbangan bagi penelitian selanjutnya.

7

2. Secara Praktis

a. Bagi Peneliti

Penelitian ini diharapkan dapat menambah wawasan melalui

pengembangan ilmu pengetahuan dalam bidang pendidikan dan

memberikan pengalaman belajar bagi peneliti terutama dalam

bidang yang dikaji serta dijadikan sebagai penerapan teori yang

diperoleh dibangku kuliah.

b. Bagi Sekolah

Sebagai bahan pertimbangan dalam menerapkan manajemen mutu

ISO 9001:2008 di sekolah khususnya dalam peningkatan

penjaminan mutu sekolah.

F. Defenisi Operasional

1. Penerapan Manajemen Mutu

Manajemen Mutu terdiri dari dua kosa kata yaitu manajemen dan

mutu. Manajemen secara etimologi berarti pengelolaan. Sedangkan

mutu adalah kepuasaan terbaik dan tercapainya kebutuhan pelanggan.
7

Penerapan Manajemen Mutu menurut peneliti adalah sistem yang

terstruktur dengan serangkaian alat, cara yang didesain untuk

menciptakan budaya yang memiliki fokus terhadap konsumen dan

perbaikan kualitas yang berkesinambungan yang menunjang

tercapainya kepuasaan konsumen secara total terus-menerus.

7
 Edward Sallis, Total Quality Management in Education, Terj. Ahmad Riyadi dan

Fahrurrozi, Manajemen Mutu Pendidikan, (Yogyakarta: IRCSD, 2006) h.24

8

2. ISO 9001:2008

ISO 9001:2008 telah dipublikasikan pada 14 November 2008 satu

tahun setelah publikasi ISO 9001:2008, semua sertifikat akreditasi

yang diterbitkan (baru maupun resertifikasi) harus mengacu ke ISO

9001:2008 24 bulan setelah publikasi ISO 9001:2008. Jadi ISO

9001:2008 menurut peneliti adalah merupakan standar sistem

manajemen kualitas.

G. Sistematika Penulisan

Penyusunan penelitian ini terdiri dari satu bab dengan sistematika

sebagai berikut:

BAB I: Pendahuluan, meliputi latar belakang masalah, rumusan masalah.

tujuan penelitian, alasan memilih judul, kegunaan penelitian, defenisi

operasional, dan sistematika penulisan.

BAB II: Landasan teori yang terdiri dari, pengertian manajemen mutu,,

pengertian ISO 9001:2008, penerapan ISO 9001:2008 di sekolah, sekolah

menengah kejuruan, standar nasional pendidikan.

BAB III: Metode penelitian yang berisi tentang jenis pendekatan dan

pendekatan penelitian, subjek penelitian, objek penelitian, data dan sumber

data, teknik pengumpulan data, teknik analisa data, dan prosedur

penelitian.

BAB IV: Laporan hasil penelitian meliputi, gambaran umum lokasi

penelitian, deskripsi hasil penelitian.

BAB V: Penutup meliputi, simpulan, dan saran-saran.

