11

 LAMPIRAN A SKEP REKTOR

NOMOR : SKEP/141 /X/2012

 TANGGAL : 23 OKTOBER 2012

STANDAR MUTU, SASARAN MUTU, DAN CAPAIAN MUTU PRODI DIPLOMA TIGA
PROGRAM STUDI

: __________________

FAKULTAS

: __________________

	No.
	Deskripsi
	Bobot
	Standar Mutu
	Base line 2013/

2013
	Sasaran dan Capaian Mutu

	
	
	
	
	
	2013/

2014
	2014/2015
	2015/2016
	2016/2017

	
	Parameter 1: Visi, misi, tujuan dan sasaran, serta strategi pencapaian (3 standar)
	3.00
	
	
	
	
	
	

	1
	1.1.1. Kejelasan, kerealistikan, dan keterkaitan antar visi, misi, tujuan, dan sasaran program studi.
	0.75
	Sangat Baik
 1)
	... 2)
	... 2)
	... 2)
	... 2)

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

	2
	1.1.2. Strategi pencapaian sasaran: kejelasan rentang waktu dan dukungan dokumen.
	1.50
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	3
	1.2. Pemahaman pemangku kepentingan internal (sivitas akademika dan tenaga kependidikan) terhadap visi, misi, tujuan dan sasaran program studi.
	0.75
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	Parameter 2: Tata pamong, kepemimpnan, sistim pengelolaan, dan penjaminan mutu (6 standar)
	6.00
	
	
	
	
	
	

	4
	2.1. Jaminan tata pamong untuk mewujudkan visi, melaksanakan misi, mencapai tujuan menggunakan strategi secara (1)kredibel, (2)transparan, (3)akuntabel, (4)bertanggung jawab, dan (5)adil.
	1.09
	5 pilar
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	5
	2.2. Karakteristik kepemimpinan di program studi yang mencakup: (1)kepemimpinan operasional, (2)kepemimpinan organisasi, dan (3)kepemimpinan publik.
	0.55
	3 karakter
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	6
	2.3. Efektivitas sistem pengelolaan fungsional dan operasional program studi mencakup: planning, organizing, staffing, leading, controlling, internal and external operation.
	1.09
	Dokumen lengkap
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	7
	2.4. Pelaksanaan penjaminan mutu program studi.
	1.36
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	8
	2.5. Umpan balik untuk peningkatan mutu proses pembelajaran. Informasi mencakup: sumber umpan balik, keberlanjutan pelaksanaan, dan tindak lanjutnya.
	1.36
	4 sumber umpam balik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	9
	2.6. Upaya-upaya yang telah dilakukan penyelenggara program studi untuk menjamin keberlanjutan (sustainability) program studi.
	0.55
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	No.
	Deskripsi
	Bobot
	Standar Mutu
	Base line 2013/

2013
	Sasaran dan Capaian Mutu

	
	
	
	
	
	2013/

2014
	2014/2015
	2015/2016
	2016/2017

	
	Parameter 3: Mahasiswa dan luluasan (17 standar)
	18.00
	
	
	
	
	
	

	10
	3.1.1.1. Rasio calon mahasiswa yang ikut seleksi : daya tampung.
	1.96
	Rasio≥4
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	11
	3.1.1.2. Rasio mahasiswa baru reguler yang melakukan registrasi : calon mahasiswa baru reguler yang lulus seleksi.

	0.65
	Rasio

≥ 90 %
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	12
	3.1.1.3. Rasio mahasiswa baru transfer terhadap mahasiswa baru regular.
	0.65
	RM
≤ 0.25
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	13
	3.1.1.4. Rata-rata Indeks Prestasi Kumulatif (IPK) selama lima tahun terakhir.
	0.65
	IPK ≥ 3
	
	
	
	
	

	14
	3.1.2. Penghargaan atas prestasi mahasiswa di bidang nalar, bakat dan minat.
	0.65
	Sangat baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	15
	3.1.3.1. Persentase kelulusan tepat waktu.
	0.65
	KTW
≥ 60%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	16
	3.1.3.2. Persentase mahasiswa yang DO atau mengundurkan diri.
	0.33
	MDO
≤ 6%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	17
	3.2.1. Jenis layanan yang disediakan kepada mahasiswa yang dapat dimanfaatkan untuk membina dan mengembangkan (1)penalaran, (2)minat, (3)bakat, (4)seni, dan (5)kesejahteraan.

	0.65
	5 jenis layanan
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	18
	3.2.2. Mutu layanan yang disediakan kepada mahasiswa yang dapat dimanfaatkan untuk membina dan mengembangkan (1)penalaran, (2)minat, (3)bakat, (4)seni, dan (5)kesejahteraan.

	1.31
	5 jenis layanan
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	19
	3.3. Usaha-usaha program studi/jurusan mencarikan tempat kerja bagi lulusannya.
	1.31
	5 upaya
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	20
	3.4.1.1. Upaya pelacakan dan perekaman data lulusan.
	0.65
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	21
	3.4.1.2. Penggunaan hasil pelacakan untuk perbaikan: (1)proses pembelajaran, (2)penggalangan dana, (3)informasi pekerjaan, dan (4)membangun jejaring.
	1.31
	Perbaikan 4 aspek
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	22
	3.4.1.3. Pendapat pengguna (employer) lulusan terhadap mutu alumni.
	1.31
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	23
	3.4.2. Keahlian/kemampuan yang menunjukkan keunggulan lulusan program studi.
	1.31
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	No.
	Deskripsi
	Bobot
	Standar Mutu
	Base line 2013/

2013
	Sasaran dan Capaian Mutu

	
	
	
	
	
	2013/

2014
	2014/2015
	2015/2016
	2016/2017

	24
	3.4.3. Masa tunggu lulusan untuk memperoleh pekerjaan yang pertama.
	1.31
	RMT
≤ 6 bln.
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	25
	3.4. 4Kesesuaian bidang kerja lulusan dengan bidang studi.
	1.31
	PBS
≥ 80%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	26
	3.4.5. Jumlah dan relevansi lembaga (instansi/industri) yang memesan lulusan untuk bekerja di lembaga tersebut dalam lima tahun terakhir.
	1.31
	PLP
≥ 10%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	27
	3.5. Partisipasi alumni dalam mendukung pengembangan program studi.
	0.65
	4 parti-sipasi
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	Parameter 4:
Sumber daya manusia (23 standar)
	23.00
	
	
	
	
	
	

	28
	4.1. Pedoman tertulis tentang sistem seleksi, perekrutan, penempatan, pengembangan, retensi, dan pemberhentian dosen dan tenaga kependidikan, serta efektivitas pelaksanaannya.

	0.74
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	29
	4.2.1. Pedoman tertulis tentang sistem monitoring dan evaluasi, serta rekam jejak kinerja dosen dan tenaga kependidikan, dan konsistensi pelaksanaannya.

	0.74
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	30
	4.2.2. Pelaksanaan monitoring dan evaluasi kinerja dosen di bidang pendidikan, penelitian, pelayanan/pengabdian kepada masyarakat.

	1.48
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	31
	4.3.1.1. Dosen tetap berpendidikan (terakhir) S2 dan S3 yang bidang keahliannya sesuai dengan kompetensi PS.

	1.48
	KD1
≥ 90%
	
	
	
	
	

	32
	4.3.1.2. Dosen tetap yang memiliki jabatan lektor kepala yang bidang keahliannya sesuai dengan kompetensi PS.

	0.74
	KD2
≥ 40%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	33
	4.3.1.3. Rasio mahasiswa terhadap dosen tetap yang bidang keahliannya sesuai dengan bidang PS (RMD).

	1.48
	17≤RMD ≤23
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	34
	4.3.2.1. Dosen tetap yang memiliki Sertifikat Pendidik Profesional.
	0.74
	KD3
≥ 40%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	35
	4.3.2.2. Dosen tetap yang memiliki Sertifikat Kompetensi/Profesi/Keahlian Praktis.

	0.74
	KD4
≥ 80%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	36
	4.3.3. Rata-rata beban dosen per semester (SKS).
	0.74
	11≤RFTE ≤13 sks
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	No.
	Deskripsi
	Bobot
	Standar Mutu
	Base line 2013/

2013
	Sasaran dan Capaian Mutu

	
	
	
	
	
	2013/

2014
	2014/2015
	2015/2016
	2016/2017

	37
	4.3.4 & 4.3.5. Kesesuaian rumpun keilmuan/keahlian (pendidikan terakhir) dosen dengan mata kuliah yang diajarkannya.

	1.48
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	38
	4.3.4 & 4.3.5. Persentase kehadiran dosen tetap dalam perkuliahan
	0.74
	PKDT
≥ 95%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	39
	4.4.1. Persentase jumlah dosen tidak tetap, terhadap jumlah seluruh dosen (= PDTT).

	0.74
	PDTT
≤ 10%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	40
	4.4.2.1. Kesesuaian keahlian dosen tidak tetap dengan mata kuliah yang diampu.
	1.48
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	41
	4.4.2.2. Persentase kehadiran dosen tidak tetap dalam perkuliahan
	0.74
	PKDTT
≥ 95%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	42
	4.5.1. Kegiatan tenaga ahli/pakar sebagai pembicara dalam seminar/pelatihan, pembicara tamu, dsb, dari luar PT sendiri (tidak termasuk dosen tidak tetap).

	0.74
	JTAP (12 orang
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	43
	4.5.2Peningkatan kemampuan dosen tetap melalui program tugas belajar dalam bidang yang sesuai dengan bidang PS.

	1.48
	SD ≥ 4
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	44
	4.5.3Kegiatan dosen tetap yang bidang keahliannya sesuai dengan PS dalam seminar ilmiah/ lokakarya/ penataran/ workshop/ pagelaran/ pameran/peragaan yang tidak hanya melibatkan dosen PT sendiri.

	1.48
	SP ≥ 3
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	45
	4.5.4. Prestasi dosen dalam mendapatkan penghargaan hibah, pendanaan program dan kegiatan akademik dari tingkat nasional dan internasional.

	0.74
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	46
	4.5.5. Reputasi dan keluasan jejaring dosen dalam bidang akademik dan profesi.

	0.74
	PMBI
≥ 50%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	47
	4.6.1.1. Pustakawan dan kualifikasinya.
	0.74
	A ≥ 4
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	48
	4.6.1.2. Laboran, teknisi, analis, operator, programer: kecukupan dan kesesuaian kompetensi dan kegiatannya.

	1.48
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	49
	4.6.1.3. Tenaga administrasi: kecukupan dan kesesuaian kompetensinya.
	0.74
	D ≥ 4
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	50
	4.6.2. Upaya yang telah dilakukan PS dalam meningkatkan kualifikasi dan kompetensi tenaga kependidikan.

	0.74
	Sangat Baik
	
	
	
	
	

	No.
	Deskripsi
	Bobot
	Standar Mutu
	Base line 2013/

2013
	Sasaran dan Capaian Mutu

	
	
	
	
	
	2013/

2014
	2014/2015
	2015/2016
	2016/2017

	
	Parameter 5:

Kurikulum, pembelajaran, dan suasana akademik (28 standar)
	20.00
	
	
	
	
	
	

	51
	5.1.1.1. Kompetensi lulusan: kelengkapan dan perumusan kompetensi.
	0.51
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	52
	5.1.1.2. Kompetensi lulusan: orientasi dan kesesuaian dengan visi dan misi.
	0.51
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	53
	5.1.2.1.1. Struktur kurikulum: kesesuaian mata kuliah dan urutannya dengan standar kompetensi.
	1.03
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	54
	5.1.2.1.2. Struktur kurikulum: jumlah SKS yang digunakan untuk kegiatan praktikum/ praktek/ PKL (=JSKS)
	1.54
	Jsks
≥ 52
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	55
	5.1.2.1.3. Struktur kurikulum: persentase mata kuliah yang dalam penentuan nilai akhirnya memberikan bobot pada tugas-tugas (PR atau laporan) ≥ 20%
	0.51
	PTGS
≥ 60%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	56
	5.1.2.1.4. Struktur kurikulum: persentase mata kuliah dilengkapi dengan deskripsi mata kuliah, silabus dan SAP (= MKSAP)
	0.51
	MKSAP
≥ 95%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	57
	5.1.2.2. Substansi dan pelaksanaan praktikum/praktek.
	1.54
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	58
	5.2.1. Pelaksanaan proses pembelajaran: mekanisme monitoring perkuliahan (kehadiran mahasiswa, kehadiran dosen, materi kuliah)
	0.51
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	59
	5.2.2. Pelaksanaan proses pembelajaran: jumlah jam real yang digunakan untuk kegiatan praktikum/ praktek/PKL(=Jjam real)
	1.54
	Jjam real
≥ 2084

	
	
	
	
	

	
	
	
	
	
	
	
	
	

	60
	5.2.3. Mutu soal ujian
	1.03
	PSoal

≥ 90%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	61
	5.3.1. Peninjauan kurikulum selama 5 tahun terakhir: mekanisme, pihak yang terlibat, hasil peninjauan.
	0.51
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	62
	5.3.2. Penyesuaian kurikulum dengan perkembangan ipteks dan kebutuhan pemangku kepentingan
	0.51
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	63
	5.4.1.1. Rata-rata banyaknya mahasiswa per dosen Pembimbing Akademik (PA)/Wali per semester
	0.51
	RMPA
≤ 20
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	64
	5.4.1.2. Jumlah rata-rata pertemuan pembimbingan per mahasiswa per semester.
	0.51
	PP ≥ 3.0
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	No.
	Deskripsi
	Bobot
	Standar Mutu
	Base line 2013/

2013
	Sasaran dan Capaian Mutu

	
	
	
	
	
	2013/

2014
	2014/2015
	2015/2016
	2016/2017

	65
	5.4.2.1. Pelaksanaan kegiatan pembimbingan akademik: keterlibatan dosen dan kesesuaian pelaksanaannya dengan panduan.
	0.51
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	66
	5.4.2.2. Efektivitas kegiatan perwalian.
	0.51
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	67
	5.5.1. Bentuk dan mutu karya/tugas akhir.
	1.03
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	68
	5.5.2.1. Ketersediaan panduan, sosialisasi, dan pelaksanaan karya/tugas akhir.
	0.51
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	69
	5.5.2.2. Rata-rata mahasiswa per dosen pembimbing karya/tugas akhir.
	0.51
	0<RMTA ≤ 4
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	70
	5.5.2.3. Rata-rata jumlah pertemuan/pembimbingan selama penyelesaian TA.
	0.51
	RBTA ≥ 8
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	71
	5.5.2.4. Kualifikasi akademik dosen pembimbing tugas akhir.
	0.51
	PDTA
≥ 90%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	72
	5.6. Upaya perbaikan sistem pembelajaran yang telah dilakukan selama tiga tahun terakhir.
	0.51
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	73
	5.7.1. Kebijakan tentang suasana akademik (otonomi keilmuan, kebebasan akademik, kebebasan mimbar akademik).
	0.51
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	74
	5.7.2. Ketersediaan dan jenis prasarana, sarana dan dana yang memungkinkan terciptanya interaksi akademik antara sivitas akademika.
	1.03
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	75
	5.7.3. Program dan kegiatan akademik untuk menciptakan suasana akademik (seminar, simposium, lokakarya, bedah buku, penelitian bersama dll).
	0.51
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	76
	5.7.4Interaksi akademik antara dosen-mahasiswa.
	0.51
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	77
	5.8. Pembekalan lulusan program studi dengan etika profesi.
	0.51
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	78
	5.9. Budaya keselamatan kerja dalam kegiatan praktikum/praktek: ketersediaan pedoman, keefektifan pelaksanaan, dan kelengkapan peralatan.
	1.03
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	No.
	Deskripsi
	Bobot
	Standar Mutu
	Base line 2013/

2013
	Sasaran dan Capaian Mutu

	
	
	
	
	
	2013/

2014
	2014/2015
	2015/2016
	2016/2017

	
	Parameter 6:

Pembiayaan, sarana dan prasarana, serta sistim informasi (18 standar)
	20.00
	
	
	
	
	
	

	79
	6.1. Keterlibatan program studi dalam perencanaan target kinerja, perencanaan kegiatan/ kerja dan perencanaan alokasi dan pengelolaan dana.
	0.73
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	80
	6.2.1.1. Persentase perolehan dana dari mahasiswa dibandingkan dengan total penerimaan dana (= PDMHS)
	0.73
	PDMHS
≤ 30%
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	81
	6.2.1.2. Biaya satuan pendidikan per mahasiswa per tahun.
	2.18
	DOM
≥ 20 jt
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	82
	6.2.2. Dana penelitian dosen dalam tiga tahun terakhir.
	1.45
	RPD
≥ 2 juta
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	83
	6.2.3. Dana pelayanan/ pengabdian kepada masyarakat dalam tiga tahun terakhir
	1.45
	RPKM
≥ 4 juta
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	84
	6.3.1. Ruang kerja dosen: luas dan kelayakannya.
	0.73
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	85
	6.3.2. Kelengkapan, kepemilikan, dan mutu prasarana (kantor, ruang kelas, ruang laboratorium, studio, ruang perpustakaan, kebun percobaan, dsb. kecuali ruang dosen) yang dipergunakan PS dalam proses pembelajaran.
	2.91
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	86
	6.3.3. Kelayakan prasarana lain yang menunjang (misalnya tempat olah raga, ruang bersama, ruang himpunan mahasiswa, poliklinik)
	0.73
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	87
	6.4.1.1. Bahan pustaka yang relevan, berupa buku teks dan handbook (termasuk yang versi elektronik).
	0.73
	≥165 judul
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	88
	6.4.1.2. Bahan pustaka berupa modul praktikum/praktek.
	1.45
	≥ 60 judul
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	89
	6.4.1.3. Bahan pustaka berupa majalah ilmiah populer.
	0.36
	≥ 2 judul
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	90
	6.4.1.4. Bahan pustaka berupa jurnal ilmiah terakreditasi Dikti.
	0.36
	≥ 2 judul
	
	
	
	
	

	91
	6.4.1.5. Bahan pustaka berupa jurnal ilmiah internasional.
	0.36
	≥ 2 judul
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	92
	6.4.1.6. Bahan pustaka berupa prosiding seminar dalam tiga tahun terakhir
	0.36
	≥ 6 prosidng
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	No.
	Deskripsi
	Bobot
	Standar Mutu
	Base line 2013/

2013
	Sasaran dan Capaian Mutu

	
	
	
	
	
	2013/

2014
	2014/2015
	2015/2016
	2016/2017

	93
	6.4.2. Akses ke perpustakaan di luar PT atau sumber pustaka lainnya.
	0.36
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	94
	6.4.3. Ketersediaan, akses dan pendayagunaan sarana utama di lab (tempat praktikum, bengkel, studio, ruang simulasi, rumah sakit, puskesmas/balai kesehatan, green house, lahan untuk pertanian, dan sejenisnya)
	2.91
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	95
	6.5.1. Sistem informasi dan fasilitas yang digunakan PS dalam proses pembelajaran (hardware, software, e-learning, akses on-line ke perpustakaan)
	1.45
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	96
	6.5.2. Aksesibilitas data dalam sistem informasi.
	0.73
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	Parameter 7: Penelitian, pengabdian kepada masyarakat, dan kerjasama (7 standar)
	10.00
	
	
	
	
	
	

	97
	7.1.1. Jumlah penelitian yang sesuai dengan bidang keilmuan PS, yang dilakukan oleh dosen tetap yang bidang keahliannya sama dengan PS selama 3 tahun.
	1.54
	NK ≥ 1
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	98
	7.1.2Jumlah artikel ilmiah yang dihasilkan oleh dosen tetap yang bidang keahliannya sama dengan PS selama 3 tahun
	0.77
	NK ≥ 3
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	99
	7.1.3. Karya-karya PS/institusi yang telah memperoleh perlindungan Hak atas Kekayaan Intelektual (Paten/HaKI) atau karya yang mendapat pengakuan/penghargaan dari lembaga di tingkat nasional/internasional.
	0.77
	≥ 2
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	100
	7.2.1. Jumlah kegiatan pelayanan/pengabdian kepada masyarakat (PkM) yang dilakukan oleh dosen tetap yang bidang keahliannya sama dengan PS selama tiga tahun.
	3.08
	NK ≥ 2
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	101
	7.2.2. Keterlibatan mahasiswa dalam kegiatan pelayanan/pengabdian kepada masyarakat.
	1.54
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	No.
	Deskripsi
	Bobot
	Standar Mutu
	Base line 2013/

2013
	Sasaran dan Capaian Mutu

	
	
	
	
	
	2013/

2014
	2014/2015
	2015/2016
	2016/2017

	102
	7.3.1. Kegiatan kerjasama dengan instansi di dalam negeri dalam tiga tahun terakhir.
	1.54
	Sangat Baik
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	103
	7.3.2. Kegiatan kerjasama dengan instansi di luar negeri dalam tiga tahun terakhir.
	0.77
	≥ 1
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	1)
	:
	Diisi Jurusa/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, 2014/2015, 2015/2016, dan 2016/2017. Kolom tersebut diisi bersamaan pengisian Baseline TA. 2012/2013.

	3)
	:
	Diisi Jurusa/Prodi: pencapaian target yang dicapai pada akhir TA. 2013/2014 berdasarkan hasil AMAI.

	4)
	:
	Diisi Jurusa/Prodi: pencapaian target yang dicapai pada akhir TA. 2014/2015 berdasarkan hasil AMAI.

	5)
	:
	Diisi Jurusa/Prodi: pencapaian target yang dicapai pada akhir TA. 2015/2016 berdasarkan hasil AMAI.

	6)
	:
	Diisi Jurusa/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 : 23 Oktober 2012

 REKTOR

PROF. DR. DIDIT WELLY UDJIANO, MS

NIP. 19590620 198603 1 001

PAGE

