 -3-	LAMPIRAN A SKEP REKTOR
NOMOR : SKEP/139 /X/2012
[bookmark: _GoBack]TANGGAL : 23 OKTOBER 2012

STANDAR MUTU, SASARAN MUTU, DAN CAPAIAN MUTU

PROGRAM STUDI	: __________________
FAKULTAS	 : __________________

	No.
	Butir dan Deskripsi
	Bobot
	Standar Mutu
	Base line 2012/
2013
	Sasaran dan Capaian Mutu

	
	
	
	
	
	2013/
2014
	2014/
2015
	2015/
2016
	2016/
2017

	
	Parameter 1: Visi, misi, tujuan dan sasaran, serta stratagi pencapaian (3 standar)
	3.12
	
	
	
	
	
	

	1.
	1.1.a. Memiliki kejelasan dan kerealistikan visi, misi, tujuan dan sasaran Program Studi.
	1.04
	Sangat baik
 1)
	... 2)
	... 2)
	... 2)
	... 2)

	
	
	
	
	
	... 3)
	... 4)
	... 5)
	... 6)

	2.
	1.1.b. Mempunyai strategi pencapaian sasaran dengan rentang waktu yang jelas dan didukung oleh dokumen.
	1.04

	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	3.
	1.2. Memiliki sosialisasi visi, misi, tujuan dan sasaran yang efektif tercermin dari tingkat pemahaman pihak terkait.
	1.04
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	Parameter 2: Tata pamong, kepemimpinan, sistim pengelolaan, dan penjaminan mutu (6 standar)
	6.24
	
	
	
	
	
	

	4.
	2.1. Memiliki tata pamong untuk mewujudnya visi, terlaksananya misi, tercapainya tujuan, berhasilnya strategi yang digunakan memenuhi aspek: (1) kredibel, (2) tansparan, (3) akuntabel, (4) bertanggung jawab, dan (5) adil
	1.39

	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	5.
	2.2. Memiliki karakteristik kepemimpinan yang efektif dalam aspek: (1) kepemimpinan operasional, (2) kepemimpinan organisasi, (3) kepemimpinan publik
	
0.69
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	6.
	2.3. Mempunyai sistim pengelolaan fungsional dan operasional fakultas mencakup: planning, organizing, staffing, leading, controlling yg. efektif.
	
1.39

	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	7.
	2.4. Melaksanakan penjaminan mutu dengan sangat baik: (1) kelompok dosen sebidang ilmu yang menilai mutu soal ujian, silabus, dan tugas akhir, (2) penguji luar (external examiner)
	
1.39
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	8.
	2.5. Memiliki penjaringan umpan balik dan tindak-lanjutnya digunakan untuk: perbaikan kurikulum, melaksanakan proses belajar mengajar, meningkatkan kegiatan program studi.
Sumber umpan balik: (1) dosen, (2) mahasiswa, (3) alumni, (4) pengguna lulusan.
	
0.69
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

-4-

	No.
	Butir dan Deskripsi
	Bobot
	Standar Mutu
	Base line 2012/
2013
	Sasaran dan Capaian Mutu

	
	
	
	
	
	2013/
2014
	2014/
2015
	2015/
2016
	2016/
2017

	9.
	2.6. Memilik upaya-upaya untuk menjamin keberlanjutan (sustainability) prodi, antara lain: (1) upaya untuk meningkatkan animo calon mahasiswa, (2) upaya untuk meningkatkan mutu manajemen, (3) upaya untuk meningatkan mutu lulusan, (4) upaya untuk pelaksanaan dan hasil kerjasama kemitraan, (5) upaya dan prestasi dalam memperoleh dana hibah kompetitif.
	
0.69
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	Parameter 3: Mahasiswa dan lulusan (17 standar)
	15.60
	
	
	
	
	
	

	10.
	3.1.1.a. Memiliki rasio calon mahasiswa yang ikut seleksi berbanding daya tampung.
Rasio = (Kolom_3) : (Kolom_2)
Lihat Tabel 1.
	
1.95
	Rasio 5
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	11.
	3.1.1.b. Rasio mahasiswa baru reguler yang melakukan registrasi berbanding calon mahasiswa baru reguler yang lulus seleksi.
Rasio = (Kolom_5) : (Kolom_4)
Lihat Tabel 1.
	
0.65
	Rasio 95%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	12.
	3.1.1.c. Rasio mahasiswa baru transfer terhadap mahasiswa baru bukan transfer, RM
RM = (Kolom_6) : (Kolom_5)
Lihat Tabel 1.
	
0.65

	RM 0,25
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	13.
	3.1.1.d. Rata-rata Indeks Prestasi Kumulatif, IPK
Lihat Tabel 1.
	
1.30
	IPK 3
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	14.
	3.1.2. Proses penerimaan mahasiswa baru yang masih memungkinkan beban dosen untuk mengajar, BDM
	
0.65
	BDM 13 SKS
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	15.
	3.1.3. Penghargaan atas prestasi mahasiswa di bidang: (1) nalar, (2) bakat, dan (3) minat
	
1.30
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	16.
	3.1.4.a. Persentase kelulusan tepat waktu, KTW
KTW = (f)/(d) x 100%
f = jumlah lulusan (angkatan TS-3) yang tepat waktu
d = jumlah mahasiswa pada angkatan TS-3
Lihat Tabel 2.
	1.30
	KTW 50%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

-5-

	No.
	Butir dan Deskripsi
	Bobot
	Standar Mutu
	Base line 2012/
2013
	Sasaran dan Capaian Mutu

	
	
	
	
	
	2013/
2014
	2014/
2015
	2015/
2016
	2016/
2017

	17.
	3.1.4.b. Persentase mahasiswa yang DO atau mengundurkan, MDO
MDO = (a – b – c) : (a)
a= jumlah mahasiswa tahun masuk (angkatan) TS-6
b= jumlah mahasiswa aktif angkatan TS-6 saat ini
c= jumlah lulusan angkatan TS-6 sampai saat ini
Lihat Tabel 2.
	
0.65
	MDO
 6%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	18.
	3.2.1. Akses bagi mahasiswa untuk mendapatkan layanan sangat baik, yang dapat dimanfaatkan untuk membina dan mengembangkan penalaran, minat, bakat, seni, dan kesejahteraan. Jenis layanan: (1) bimbingan dan konseling, (2) minat dan bakat (ekstra kurikuler), (3) pembinaan soft skil, (4) layanan mahasiswa, (4) layanan kesehatan.
	0.65
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	19.
	3.2.2. Kualitas layanan kepada mahasiswa, SL
SL= (Jumlah skor untuk semua layanan) : (5)
	0.65
	SL = 4
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	20.
	3.3.1.a. Upaya pelacakan dan perekaman data lulusan.
	0.65
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	21.
	3.3.1.b. Hasil pelacakan lulusan untuk perbaikan: (1) proses pembelajaran, (2) penggalangan dana, (3) informasi pekerjaan, (4) membangun jejaring.
	0.65
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	22.
	3.3.1.c. Informasi atas pendapat pengguna (employer) lulusan terhadap kualitas alumni pada kompetensi: (1) integritas (etika dan moral), (2) keahlian berdasarkan bidang ilmu (profesionalisme), (3) bahasa Inggris, (4) penggunaan Teknologi Informasi, (5) komunikasi, (6) kerjasama tim, (7) pengembangan diri
Skor akhir, SA= [4 x (a) + 3 (b) + 2 x (c) + (d)] : (7)
a=persentase tanggapan pengguna yg sangat baik
b=persentase tanggapan pengguna yang baik
c=persentase tanggapan pengguna yang cukup
d=persentase tanggapan pengguna yang kurang
	1.30
	SA = 4
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	23.
	3.3.2. Profil masa tunggu kerja pertama lulusan (memperoleh pekerjaan yang pertama), RMT
	1.30
	RMT
3 bulan
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	24.
	3.3.3. Profil kesesuaian atau persentase kesesuaian bidang kerja dengan bidang studi (keahlian) lulusan, PBS
	
0.65
	PBS
 80%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

-6-

	No.
	Butir dan Deskripsi
	Bobot
	Standar Mutu
	Base line 2012/
2013
	Sasaran dan Capaian Mutu

	
	
	
	
	
	2013/
2014
	2014/
2015
	2015/
2016
	2016/
2017

	25.
	3.4.1. Usaha bagi partisipasi alumni dalam mendukung pengembangan akademik dalam bentuk: (1) sumbangan dana, (2) sumbangan fasilitas, (3) keterlibatan dalam kegiatan akademik, (4) pengembangan jejaring, (5) penyediaan fasilitas untuk kegiatan akademik.
	0.65
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	26.
	3.4.2. Usaha bagi partisipasi lulusan dan alumni dalam mendukung pengembangan non-akademik dalam bentuk: (1) sumbangan dana, (2) sumbangan fasilitas, (3) keterlibatan dalam kegiatan non-akademik, (4) pengembangan jejaring, (5) penyediaan fasilitas untuk kegiatan non-akademik
	0.65
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	Parameter 4: Sumber daya manusia (23 standar)
	21.90
	
	
	
	
	
	

	27.
	4.1. Pedoman tertulis tentang sistim seleksi, perekrutan, penempatan, pengembangan, retensi, dan pemberhentian dosen dan tenaga kependidikan.
	0.72
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	28.
	4.2.1. Pedoman tertulis tentang sistim monitoring dan evaluasi, serta rekam jejak kinerja dosen dan tenaga kependidikan.
	
0.72
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	29.
	4.2.2. Monitoring dan evaluasi kinerja dosen di bidang: (1) pendidikan, (2) penelitian, (3) pengabdian kepada masyarakat.
	1.43
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	30.
	4.3.1.a. Persentase dosen tetap berpendidikan (terakhir) S2 dan S3 yang bidang keahliannya sesuai dengan kompetensi prodi, KD1
	1.43
	KD1
 90%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	31.
	4.3.1.b. Perentase dosen tetap berpendidikan S3 yang bidang keahliannya sesuai dengan kompetensi prodi, KD2
	2.15
	KD2
 40%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	32.
	4.3.1.c. Dosen tetap dengan jabatan Lektor Kepala dan Guru Besar yang bidang keahliannya sesuai dengan kompetensi prodi, KD3
	1.43
	KD3
 40%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	33.
	4.3.1.d. Dosen yang mempunyai Sertifikat Pendidik Profesional, KD4
	0.72
	KD4
 40%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	34.
	4.3.2. Rasio mahasiswa terhadap dosen tetap yang bidang keahliannya sesuai dengan bidang prodi, RMD
	0.72
	IPS: 27RMD33
IPA: 17RMD23
	
	
	
	
	

	
	
	
	
	
	
	
	
	

-7-

	No.
	Butir dan Deskripsi
	Bobot
	Standar Mutu
	Base line 2012/
2013
	Sasaran dan Capaian Mutu

	
	
	
	
	
	2013/
2014
	2014/
2015
	2015/
2016
	2016/
2017

	35.
	4.3.3. Rata-rata beban dosen per semester, atau rata-rata FTE (Fulltime Teaching Equivalent) satu tahun akademik terakhir RFTE
	
0.72
	11RTFE 13
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	36.
	4.3.4 & 4.3.5. Kesesuaian keahlian (pendidikan terakhir) dosen dengan mata kuliah yang diajarkan selama satu tahun akademik terakhir.
	0.72
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	37.
	4.3.4 & 4.3.5. Persentase kehadiran dosen tetap dalam perkuliahan (terhadap jumlah kehadiran yang direncanakan) selama satu tahun akademik terakhir yang sangat baik, PKDT
	0.72
	PKDT
 95%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	38.
	4.4.1. Persentase jumlah dosen tidak tetap terhadap jumlah seluruh dosen, PDTT
	0.72
	PDTT
 10%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	39.
	4.4.2.a. Kesesuaian keahlian dosen tidak tetap dengan mata kuliah yang diampu.
	0.72
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	40.
	4.4.2.b. Persentase kehadiran dosen tidak tetap dalam perkuliahan (terhadap jumlah kehadiran yang direncanakan) selama satu tahun terakhir, PKDTT
	0.72
	PKDTT
 95%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	41.
	4.5.1. Kegiatan mendatangkan tenaga ahli/pakar (berasal dari luar UPNVY) sebagai pembicara dalam seminar/pelatihan, pembicara tamu dsb selama tiga tahun terakhir, JTAP
	0.72
	JTAP
 12 orang
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	42.
	4.5.2. Meningkatkan kemampuan dosen tetap melalui program tugas belajar sesuai bidang prodi selama tiga tahun terakhir, SD
1. SD4 bila dosen tetap berpendidikan terakhir S2 dan S3 dengan bidang keahlian sesuai kompetensi prodi berjumlah lebih 90%, atau dosen tetap berpendidikan S3 dengan bidang keahlian sesuai kompetensi prodi berjumlah lebih 40%
2. atau SD = (0,75 N2 + 1,25 N3)
N2=jumlah dosen yang mengikuti tugas belajar S2, bidang keahlian sesuai prodi, kurun tiga tahun terakhir
N3=jumlah dosen yang mengikuti tugas belajar S3, bidang keahlian sesuai prodi, kurun tiga tahun terakhir
	0.72
	SD 4
	
	
	
	
	

	
	
	
	
	
	
	
	
	

-8-

	No.
	Butir dan Deskripsi
	Bobot
	Standar Mutu
	Base line 2012/
2013
	Sasaran dan Capaian Mutu

	
	
	
	
	
	2013/
2014
	2014/
2015
	2015/
2016
	2016/
2017

	43.
	4.5.3. Kegiatan dosen tetap yang bidang keahliannya sesuai prodi dalam seminar ilmiah/ lokakarya/penataran/workshop yang tidak hanya melibatan dosen UPNVY sendiri selama tiga tahun terakhir, SP
SP = [a + b/4] : n
a=jumlah makalah atau kegiatan sebagai penyaji
b=jumlah kehadiran sebagai peserta
n=jumlah dosen tetap
	1.43
	SP 3
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	44.
	4.5.4. Mempunyai prestasi dalam mendapatkan penghargaan hibah, pendanaan program dan kegatan akademik tingkat nasional dan internasional tiga tahun terakhir.
	1.43
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	45.
	4.5.5. Reputasi dan keluasan jejaring dosen dalam bidang akademik dan profesi tiga tahun terakhir.
	1.08
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	46.
	4.6.1.a. Pustakawan dan kualifikasinya, A
A = (A X1 + 3 X2 + 2 X3)/4
X1= jumlah pustakawan S2 atau S3
X2= jumlah pustakawan D4 atau S1
X3= jumlah pstakawan D1, D2, atau D3
	0.72
	A 4
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	47.
	4.6.1.b. Laboran, teknisi, operator, dan programer
	0.72
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	48.
	4.6.1.c. Tenaga administrasi, D
D = (4 X1 + 3 X2 + 2 X3 + X4)/4
X1= jumlah tenaga administrasi D4 atau S1
X2= jumlah tenaga administrasi D3
X3= jumlah tenaga administrasi D1 atau D2
X4= jumlah tenaga administrasi SMU/SMK
	0.72
	D 4
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	49.
	4.6.2. Upaya untuk meningkatkan kualifikasi dan kompetensi tenaga kependidikan meliputi: (1) memberi kesempatan belajar/pelatihan, (2) memberi fasilitas termasuk dana, (3) jenjang karir.
	0.72
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	Parameter 5: Kurikulum, pembelajaran, dan suasana akademik (27 standar)
	18.81
	

	

	

	

	

	

	50.
	5.1.1.a. Kompetensi lulusan dengan kelengkapan dan perumusan kompetensi.
	0.57
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	51
	5.1.1.b. Orientasi dan kesesuaian dengan visi, misi ke masa depan.
	0.57
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

-9-

	No.
	Butir dan Deskripsi
	Bobot
	Standar Mutu
	Base line 2012/
2013
	Sasaran dan Capaian Mutu

	
	
	
	
	
	2013/
2014
	2014/
2015
	2015/
2016
	2016/
2017

	52.
	5.1.2.a. Struktur kurikulum dengan kesesuaian matakuliah dan urutannya terhadap standar kompetensi.
	0.57
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	53.
	5.1.2.b. Persentase matakuliah yang dalam penentuan nilai akhirnya memberikan bobot pada tugas-tugas (praktikum/paktek, PR, atau makalah) 20%, PTGS
PTGS= (a)/(b)
a=jumlah matakuliah dengan bobot tugas-tugas 20%
b=jumlah seluruh matakuliah
	0.57
	PTGS
 50%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	54.
	5.1.2.c. Persentase matakuliah dengan dilengkapi deskripsi matakuliah, silabus, dan SAP, PDMK
	0.57
	PDMK
 95%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	55.
	5.1.3. Fleksibilitas matakuliah pilihan.
BMKP=bobot matakuliah pilihan dalam sks
RMKP=rasio sks matakuliah pilihan yang disediakan/ ditawarkan terhadap sks matakuliah yang harus diambil
	0.57
	BMKP 9 sks
RMKP 2
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	56.
	5.1.4. Substansi praktikum dan pelaksanaan praktikum, pelaksanaan modul praktikum.
	1.14
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	57.
	5.2.a. Peninjauan kurikulum selama lima tahun terakhir
	0.57
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	58.
	5.2.b. Kurikulum dengan perkembangan Ipteks dan kebutuhan.
	
0.57
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	59.
	5.3.1.a. Pembelajaran yang memiliki mekanisme untuk memonitor, mengkaji, dan memperbaiki setiap semester tentang (1) kehadiran mahasiswa, (2) kehadiran dosen, (3) materi kuliah, NA
NA= (jumlah skor setiap butir) : (3)
Skor setiap butir:
1: tidak ada monitoring
2: ada monitoring tetapi tidak ada evaluasi
3: ada monitoring, evaluasi tidak kontinyu
4: ada monitoring dan evaluasi secara kontinyu
	1.14
	NA = 4
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	60.
	5.3.1.b. Mekanisme penyusunan materi kuliah.
	
0.57

	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
61.
	5.3.2. Mutu soal ujian.
	0.57
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

-10-

	No.
	Butir dan Deskripsi
	Bobot
	Standar Mutu
	Base line 2012/
2013
	Sasaran dan Capaian Mutu

	
	
	
	
	
	2013/
2014
	2014/
2015
	2015/
2016
	2016/
2017

	62.
	5.4.1.a. Rata-rata mahasiswa per dosen Pembimbing Akademik per semester, RMPA
	0.57
	RMPA
 20
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	63.
	5.4.1.b. Kegiatan pembimbingan akademik.
	0.57
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	64.
	5.4.1.c. Rata-rata pertemuan PA untuk pembimbingan per mahasiswa per semester, PP
	
0.57

	PP 3
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	65.
	5.4.2. Efektifitas kegiatan perwalian.
	0.57

	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	66.
	5.5.1.a. Panduan skripsi, sosialisasi, penggunaan
	0.57
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	67.
	5.5.1.b. Rata-rata mahasiswa per dosen pembimbing tugas akhir, RMTA
	0.57
	0<RMTA 4
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	68.
	5.5.1.c. Rata-rata jumlah pertemuan/ pembimbingan selama penyelesaian tugas akhir, RBTA,
	0.57
	RBTA
 8
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	69.
	5.5.1.d. Kualifikasi akademik dosen pembimbing tugas akhir.
	1.14
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	70.
	5.5.2. Rata-rata waktu penyelesaian penulisan tugas akhir, RPTA
	1.14
	RPTA 6 bulan
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	71.
	5.6. Upaya dalam perbaikan sistem pembelajaran yang dilaksanakan tiga tahun terakhir berkaitan dengan: (1) materi, (2) metode pembelajaran, (3) penggunaan teknologi pembelajaran, (4) cara-cara evaluasi.
	0.57
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	72.
	5.7.1. Mempunyai kebijakan tertulis tentang suasana akademik sangat baik yang dilaksanakan secara konsisten: (1) otonomi keilmuan, (2) kebebasan akademik, (3) kebebasan mimbar akademik, (4) kemitraan dosen-mahasiswa.
	0.57
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	73.
	5.7.2. Ketersediaan dan kelengkapan jenis prasarana, sarana serta dana yang memungkinkan terciptanya interaksi akademik antara sivitas akademika.
	1.14
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	74.
	5.7.3. Interaksi akademik berupa program dan kegiatan akademik (selain perkuliahan dan tugas-tugas khusus), untuk menciptakan suasana akademik dalam bentuk seminar, simposium, lokakarya, bedah buku, dll.
	1.14
	Setiap bulan
	
	
	
	
	

	
	
	
	
	
	
	
	
	

-11-

	No.
	Butir dan Deskripsi
	Bobot
	Standar Mutu
	Base line 2012/
2013
	Sasaran dan Capaian Mutu

	
	
	
	
	
	2013/
2014
	2014/
2015
	2015/
2016
	2016/
2017

	75.
	5.7.4. Interaksi akademik antara dosen-mahasiswa.
	0.57
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	76.
	5.7.5. Pengembangan perilaku kecendekia-wanan dalam kegiatan: (1) penanggulangan kemiskinan, (2) pelestarian lingkungan, (3) peningkatan kesejahteraan masyarakat, (4) penanggulangan masalah ekonomi, politik, sosial, budaya, dan lingkungan lainnya.
	0.57
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	Parameter 6: Pembiayaan, sarana dan prasarana, serta sistim informasi (16 standar)
	15.62
	

	

	

	

	

	

	77.
	6.1. Keterlibatan prodi dalam perencanaan target kinerja, perencanaan kegiatan dan perencanaan alokasi dan pengelolaan dana.
	0.67
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	78.
	6.2.1. Penggunaan dana operasional (pendidikan, penelitian, pengabdian kepada masyarakat, termasuk gaji dan upah) atau jumlah dana operasional/mahasiswa/tahun, DOM
	1.34
	DOM
 18 juta
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	79.
	6.2.2. Rata-rata dana penelitian/dosen tetap/tahun selama tiga tahun terakhir, RPD
	2.02
	RPD
 3 juta
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	80.
	6.2.3. Rata-rata dana pelayanan atau pengabdian kepada masyarakat/dosen tetap/tahun selama tiga tahun terakhir, RPKM,
	0.67
	RPKM
1,5 juta
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	81.
	6.3.1. Luas ruang kerja dosen tetap 4 m2 dan nyaman, SLRDT
SLRDD= (A) : (B)
A = a + 2b + 3c + 4d
B = a + b + c + d
a=luas total m2 ruang bersama untuk dosen tetap
b=luas total m2 ruang untuk 3-4 orang dosen tetap
c=luas total m2 ruang untuk 2 orang dosen tetap
d=luas total m2 ruang untuk 1 orang dosen tetap
	2.02
	SLRDD=4
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	82.
	6.3.2. Prasarana (kantor, ruang kelas, ruang laboratorium, studio, ruang perpustakaan, kebun percobaan, dsb. kecuali ruang dosen) yang mendukung proses pembelajaran.
	2.02
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

-12-

	No.
	Butir dan Deskripsi
	Bobot
	Standar Mutu
	Base line 2012/
2013
	Sasaran dan Capaian Mutu

	
	
	
	
	
	2013/
2014
	2014/
2015
	2015/
2016
	2016/
2017

	83.
	6.3.3. Prasarana lain yang menunjang (misal: tempat olahraga, ruang bersama, ruang himpunan mahasiswa, poliklinik) kebutuhan mahasiswa.
	0.67
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	84.
	6.4.1.a. Jumlah bahan pustaka berupa buku teks.
	0.17
	 400 judul
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	85.
	6.4.1.b. Jumlah bahan pustaka berupa disertasi/ tesis/skripsi/tugas akhir.
	0.17
	 200 judul
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	86.
	6.4.1.c. Bahan pustaka berupa jurnal ilmiah terakeditasi Dikti dengan nomor yang lengkap.
	0.67
	 3 judul jurnal
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	87.
	6.4.1.d. Bahan pustaka berupa jurnal ilmiah internasional dengan nomor yang lengkap.
	1.01
	 2 judul jurnal
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	88.
	6.4.1.e. Bahan pustaka berupa prosiding seminar dalam tiga tahun terakhir.
	0.17
	 9 prosid-ing
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	89.
	6.4.2. Akses di luar UPN “Veteran” Yogyakarta atau sumber pustaka lainnya.
	0.67
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	90.
	6.4.3. Ketersediaan, akses dan pendayagunaan sarana utama laboratorium (ruang praktikum, bengkel, studio, ruang simulasi, poliklinik, kebun praktek, dsb.)
	1.34
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	91.
	6.5.1. Sistim informasi dan fasilitas yang dapat digunakan dalam proses pembelajaran (hardware, software, e-learning, perpustakaan, dll.)
	1.34
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

-13-

	No.
	Butir dan Deskripsi
	Bobot
	Standar Mutu
	Base line 2012/
2013
	Sasaran dan Capaian Mutu

	
	
	
	
	
	2013/
2014
	2014/
2015
	2015/
2016
	2016/
2017

	92.
	6.5.2. Akses data dalam sistim informasi yang, ADSI,
 d1+d2+d3+d4+d5+d6+d7+d8+d9+d10+d11
Skor akhir=---
 11
d1: data mahasiswa
d2: data KRS
d3: data jadwal matakuliah
d4: data nilai matakuliah
d5: data transkrip akademik
d6: data lulusan
d7: data dosen
d8: data pegawai
d9: data keuangan
d10: data inventaris
d11: data perpustakaan
	0.67
	ADSI = 4
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	93.
	7.1.1. Jumlah penelitian sesuai dengan bidang keilmuan prodi yang dilakukan dosen tetap selama tiga tahun terakhir, NK
NK = (4xna + 2xnb + nc) : (f)
na = jumlah penelitian dengan biaya luar negeri yang sesuai dengan bidang ilmu
nb = jumlah penelitian dengan biaya luar UPNVY yang sesuai dengan bidang ilmu
nc = jumlah penelitian dengan biaya UPNVY yang sesuai dengan bidang ilmu
f = jumlah dosen tetap yang bidang keahliannya sesuai dengan prodi
	3.75
	NK 2
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	94.
	7.1.2. Mahasiswa yang melakukan tugas akhir dalam penelitian dosen tetap, PD
PD = persentase mahasiswa yang melakukan tugas akhir dalam penelitian dosen tetap
	1.88
	PD
 25%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	Parameter 7: Penelitian, pengabdian kepada masyarakat, dan kerjasama (8 standar)
	
18.78
	

	

	

	

	

	

	95.
	7.1.3. Jumlah artikel ilmiah dihasilkan oleh dosen tetap yang bidang keahliannya sama dengan prodi selama tiga tahun terakhir, NK
NK = (4xna + 3xnb + nc) : (f)
na = jumlah artikel ilmiah internasional yang sesuai dengan bidang ilmu
nb = jumlah artikel ilmiah nasional yang sesuai dengan bidang ilmu
nc = jumlah artikel lokal yang sesuai dgn bidang ilmu
f = jumlah dosen tetap yang bidang keahliannya sesuai dengan prodi
	3.75
	NK 6
	
	
	
	
	

	
	
	
	
	
	
	
	
	

-14-

	No.
	Butir dan Deskripsi
	Bobot
	Standar Mutu
	Base line 2012/
2013
	Sasaran dan Capaian Mutu

	
	
	
	
	
	2013/
2014
	2014/
2015
	2015/
2016
	2016/
2017

	96.
	7.1.4. Karya-karya yang telah memperoleh perlindungan Hak atas Kekayaan Intelektual (HaKI) dalam tiga tahun terakhir.
	1.88
	 2
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	97.
	7.2.1. Jumlah kegiatan pelayanan/ pengabdian kepada masyarakat (PkM) yang dilakukan oleh dosen tetap yang bidang keahliannya sama dengan prodi selama tiga tahun terakhir, NK
NK = (4xna + 3xnb + nc) : (f)
na = jumlah kegiatan PkM dengan biaya luar negeri yang sesuai dengan bidang ilmu
nb = jumlah kegiatan PkM dengan biaya luar UPNVY yang sesuai dengan bidang ilmu
nc = jumlah kegiatan PkM dengan biaya UPNVY yang sesuai dengan bidang ilmu
f = jumlah dosen tetap yang bidang keahliannya sesuai dengan prodi
	1.88
	NK 1
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	98.
	7.2.2. Kegiatan mahasiswa dalam kegiatan pengabdian kepada masyarakat
	1.88
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	99.
	7.3.1. Kerjasama dengan instansi di dalam negeri dalam tiga tahun terakhir
	1.88
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	100
	7.3.2. Kerjasama dengan instansi di luar negeri dalam tiga tahun terakhir
	1.88
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

1)	: Diisi Jurusan/Prodi: situasi/kondisi saat ini akhir TA. 2012/2013 berdasarkan hasil AMAI.
2)	: Diisi Jurusan/Prodi: sasaran mutu (road map) yang direncanakan dicapai pada akhir TA. 2013/2014, 2014/1015, 2015/2016, dan 2016/2017. Kolom tersebut diisi bersamaan pengisian Baseline TA. 2012/2013
3)	: Diisi Jurusan/Prodi: pencapaian target yang dicapai pada akhir TA. 2013/2014 berdasarkan hasil AMAI.
4)	: Diisi Jurusan/Prodi: pencapaian target yang dicapai pada akhir TA. 2014/2015 berdasarkan hasil AMAI.
5)	: Diisi Jurusan/Prodi: pencapaian target yang dicapai pada akhir TA. 2015/2016 berdasarkan hasil AMAI.
8)	: Diisi Jurusan/Prodi: pencapaian target yang dicapai pada akhir TA. 2016/2017 berdasarkan hasil AMAI.

Ditetapkan di : Y o g y a k a r t a
Pada tanggal : Oktober 2012

 			REKTOR

 PROF. DR. DIDIT WELLY UDJIANO, MS
 	NIP. 19590620 198603 1 001

