

1

PANDUAN
SISTEM PENJAMINAN MUTU INTERNAL

PROSES AKADEMIK

PROGRAM SARJANA & SARJANA TERAPAN

KANTOR PENJAMINAN MUTU
INSTITUT TEKNOLOGI SEPULUH NOPEMBER

AGUSTUS, 2020

GUIDE BOOK
INTERNAL QUALITY ASSURANCE SYSTEM - IQAS

ACADEMIC PROCESS

STUDY PROGRAM OF BACHELOR AND APPLIED BACHELOR

i | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

IDENTITAS

DOCUMENT IDENTITY

 INSTITUT TEKNOLOGI SEPULUH NOPEMBER

Kampus ITS Sukolilo-Surabaya 60111

Telp: 031-5994251-54, 5947274, 5945472

Fax: 031-5947264, 5950808

http://www.its.ac.id

KODE
CODE

10.14.4.3.1

DOKUMEN
Document
PANDUAN
Guide

SUB BAG.
Sub of Part

Sistem Penjaminan Mutu Internal - Prodi
Internal Quality assurance System - Study

Program

Tanggal dikeluarkan: 30
Date : 30

Revisi 1
Revise 1

April 2020

BAGIAN

Part

PELAKSANAAN SPMI

IQAS - Implementation

ii | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

KATA PENGANTAR

FOREWARD

Sesuai dengan amanah UU Nomor 12 Tahun 2012
pasal 53, bahwa Sistem Penjaminan Mutu Internal
(SPMI) yang menyatakan bahwa dilakukan secara
sistemik untuk meningkatkan mutu Pendidikan
Tinggi secara berencana dan berkelanjutan,
dengan melalui penetapan, pelaksanaan, evaluasi,
pengendalian, dan peningkatan (PPEPP) standar
Pendidikan Tinggi. Selain SPMI, yang harus
dilakukan oleh PT di Indonesia adalah Sistem
Penjaminan Mutu Eksternal (SPME) atau yang
dikenal dengan akreditasi, dimana dilakukan oleh
Lembaga Akreditasi Mandiri (LAM) atau Badan
Akreditasi Nasional Perguruan Tinggi (BAN-PT).
Dengan ditetapkan nya permendikbud Nomor 5
tahun 2020 tentang akreditasi Program Studi yang
berlaku 5 (lima) tahun dan akan diperpanjang
secara otomatis / tanpa melalui permohonan
perpanjangan Akreditasi untuk pemberlakukan 5
(lima) tahun kemudian, maka peran SPMI sangat
penting, karena penjaminan mutu internal sebagai
bentuk pertanggung jawaban kepada masyarakat.

 In accordance with the mandate of Law Number 12
of 2012 article 53, that the Internal Quality
Assurance System (IQAS / SPMI) states that it is
carried out systemically to improve the quality of
Higher Education in a planned and sustainable

manner, by Establishing, Implementation,
Evaluating, Controlling, and Improving (EIECI/PDCA)
of higher education standards. Beside of IQAS, what
must be done by HE in Indonesia is the External
Quality Assurance System (EQA / SPME) or as an
accreditation, which is carried out by the
Independent Accreditation Board (ICB / Lembaga
Akreditasi Mandiri - LAM) by the National
Accreditation Board for Higher Education (NAHE /
BAN-PT). With the stipulation of The Ministry of
Higher Education - in Permendikbud Number 5 of
2020 concerning Study Program accreditation that is
valid for 5 (five) years and will be extended
automatically / without going through an
application for additional Accreditation to take 5
(five) years later. The role of IQAs very important,
because internal quality assurance is a form of
accountability to society.

Perubahan kebijakan dalam Sistem Penjaminan
Mutu Eksternal (SPME), menjadikan SPMI sebagai
sebuah kewajiban yang harus dilakukan, hal ini
dengan memperhatikan syarat yang tertulis di
dalam Peraturan Badan Akreditasi Nasional
Perguruan Tinggi (BAN-PT) Nomor 5 tahun 2019
tentang Instrumen Akreditasi Program Studi.
Luaran penerapan SPMI oleh perguruan tinggi
digunakan oleh BAN-PT atau LAM untuk
penetapan status dan peringkat terakreditasi
perguruan tinggi atau progam studi.
Keterlaksanaan SPMI juga digunakan sebagai
persayaratan sebuah Prodi terakreditasi, dimana
keterlaksanaan SPMI > 2.0, yang mempunyai
makna bahwa SPMI harus diimplementasikan
melalui siklus PPEPP (Penetapan, Pelaksanaan,
Evaluasi, Pengendalian dan Peningkatan) standar.

 Policy changes in the External Quality Assurance
System (EQA) make IQA an obligation that must be
done, this is by taking into considered the
requirements written in the Regulation of the
National Accreditation Board for Higher Education
(NAHE) in Number 5 of 2019 as Study Program
Accreditation Instruments. The output of
implementation of IQA is used by NAHE or ICB to
determine the status and ranking of an accredited
university or study program. IQA implementation is
also used as a requirement for an accredited study
program, where the implementation of IQA give of
grade > 2.0. This is means that IQA must be
implemented through the PDCA (Plan, Do, Check,
and Action) / EIECI cycle (Establizing,
Implementation, Evaluation, Control and
Improvement) standards.

Disisi lain kontrak antara ITS dengan Kementerian
Pendidikan dan Kebudayaan, yang sudah dilakukan
sejak beberapa tahun lalu, dan juga tahun 2020 ini,
bahwa jumlah Prodi terakreditasi Unggul, harus >
80%, sedangkan nilai peringkat Unggul tidak setara
dengan nilai A untuk kriteria BAN PT dengan 7
standar. Nilai kesetaraan antara A dengan nilai
Unggul, sebagai salah satu kriteria yang akan
ditetapkan di dalam standar SPMI ITS, atau
diperoleh dari akreditasi Internasional. Semua
badan akreditasi internasional akan memberikan
akreditasi apabila prodi telah mengimplementasi
pendidikan berbasis pada outcome, atau dikenal

 On the other hand the contract between ITS and the
Ministry of Education and Culture, which has been
carried out since several years ago, and also in 2020,
that the number of Accredited Prodi is Excellent,
must be> 80%, while the value of the Superior rating
is not equivalent to the A value for the NAHE criteria
based on 7 standards. The equivalence value
between A and the Excellent value, as one of the
criteria to be set in the ITS IQAS standard, or
obtained from international accreditation. All
international accreditation bodies will provide
accreditation if the study program has implemented
outcome-based education (OBE). The Study Program

iii | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

sebagai Outcomes Based Education (OBE). Kriteria
Akreditasi Program Studi (APS) 4.0 juga telah
mengakomodasi pelaksanaan OBE. Untuk itu pada
standard di dalam SPMI ini menggunakan SN Dikti
dengan anatomi sesuai dengan BAN-PT.

Accreditation Criteria of NAHE (APS) version 4.0 has
also accommodated the implementation of OBE. For
that, the standard in the IQAS uses of Indonesia
National Standard (SN Dikti) with structure /
anatomy according to NAHE.

Buku Panduan ini merupakan pedoman
pelaksanaan SPMI untuk bidang akademik, dengan
mengacu pada 9 (sembilan) kriteria BAN-PT yang
telah disinkronisasi dengan SN Dikti. Pelaksanaan
SPMI pada Prodi, ditekankan pada integrasi
pelaksanaan pendidikan, penelitian dan
pengabdian masyarakat berdasarkan 24 Standar
Nasional Pendidikan Tinggi (SN Dikti), yang
kemudian dikelompokkan ke dalam 9 standar.
Perubahan mendasar, dengan pengelompokkan
tersebut, menjadikan jumlah indikator lebih sedikit
dibandingkan standar pada tahun sebelumnya.
Buku Panduan SPMI dapat digunakan oleh Prodi
dalam mempersiapkan data dan dokumen evaluasi
diri serta kinerja Prodi untuk persiapan proses
penjaminan mutu eksternal, baik reakreditasi BAN-
PT maupun untuk sertifikasi / akreditasi pada
badan akreditor internasional yang lain.

 This Guidebook is a guideline for implementing IQAS
for the academic field, by referring to the 9 (nine)

criteria fo NAHE that have been synchronized to
National Standards (SN Dikti). The implementation
of IQAS in the Study Program emphasizes the
integration of the implementation of education,
research and community service based on the 24
National Higher Education Standards (SN Dikti),
which are grouped into 9 standards. The
fundamental change, with this grouping, makes the
number of indicators less than the standard in the
previous year. The IQASI guidebook can be used by
SP in preparing data and self-evaluation as well as
SP performances for preparing of an external quality
assurance process, both for NAHE in re-accreditation
and for certification / accreditation at other
international accrediting bodies.

Dengan memperhatikan kondisi saat ini, dalam
masa bencana nasional non-alam sesuai dengan
Keputusan Presiden No.21 Tahun 2020, maka
pelaksanaan SPMI dilakukan dengan media online.
Untuk kemudahan akses, telah disediakan data
Laporan Kinerja Program Studi (LKPS) di dalam
Power Bi, dan beberapa butir standar tidak wajib
di isi, sehingga harapan nya ITS akan tetap
melakukan monitoring atas ketercapaian standar,
dapat dilakukan evaluasi untuk ketercapaiannya,
serta tindak lanjut untuk perbaikan berkelanjutan.

 Taking into account the current conditions, during a
non-natural national disaster in accordance with
Presidential Decree No.21 of 2020, the
implementation of IQAS is carried out by online
media. For easy access, Study Program Performance
Report (LKPS) data has been provided in Power Bi,
and some standard items are not required to be
filled in.
ITS will continue to monitor the achievement of
standards, evaluate its achievement, and follow up
for continuous improvement.

 Surabaya, August 2020
 Rector

 Prof. Dr. Ir. Mochamad Ashari, M.Eng
NIP. 19651012 199003 1003

iv | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

TIM PENYUSUN

The Drafting Teams

Prof. Dr. Ir. Aulia Siti Aisjah, MT.
Dr. Lailatul Qadariyah, ST, MT.

Prof. Dr. Taslim Ersam, M.S.
Prof. Dr. Ing. I Made Londen Batan, M.Eng.

Prof. Ir. Renanto, M.Sc.,Ph.D.
Prof. Ir. Moses L. Singgih, M.Sc.,Ph.D.

Prof. Dr. Ir. Nadjadji Anwar, M.Sc.
Prof. Dr. Ir. Bangun M.S., DEA.,DESS.

Prof. Ir. Achmad Zubaydi, M.Eng.,Ph.D.
Prof. Ir. Joko Lianto Buliali, M.Sc., Ph.D.

Prof. Dr. Ir. Soeprijanto, M.Sc.

v | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

DAFTAR ISI - Table of Content

IDENTITAS ... I

KATA PENGANTAR.. II

FOREWARD .. II

TIM PENYUSUN .. IV

DAFTAR ISI - TABLE OF CONTENT ... V

DAFTAR GAMBAR - LIST OF FIGURES ... VII

DAFTAR TABEL - LIST OF TABLE ... VIII

DAFTAR ISTILAH - LIST OF TERMS ..IX

DAFTAR SINGKATAN - LIST OF ABBREVIATIONS ... XX

BAB 1. PENDAHULUAN - INTRODUCTION .. 22

1.1 VISI, MISI DAN TUJUAN ITS - VISION, MISSION AND GOAL OF ITS... 22
1.2 LATAR BELAKANG PELAKSANAAN SPMI - BACKGROUND OF IMPLEMENTATION IQAS 24
1.3 TUJUAN PELAKSANAAN SPMI - THE IQAS IMPLEMENTATION OBJECTIVES .. 26
1.4 DASAR HUKUM PELAKSANAAN SPMI - LEGAL BASIS OF IQAS IMPLEMENTATION .. 27

BAB 2. SISTEM PENJAMINAN MUTU INTERNAL ... 29

2.1 PPEPP DALAM SPMI .. 29
2.2 STANDAR DALAM SISTEM PENJAMINAN MUTU INTERNAL ITS - STANDARD OF IQAS 30

2.2.1 Hubungan Standar SPMI dengan SN Dikti dan Kriteria BAN PT - Relationship between the SPMI
Standards and the Higher Education Standards and the Criteria for BAN PT 32
2.2.2 Standard SPMI dan Sinkronisasi dengan Standard Nasional & Internasional - IQAS Standards
and Synchronization with National & International Standards ... 35
2.2.3 Anatomi Borang SPMI Program Sarjana Tahun 2020 - Anatomy of the IQAS 2020
Undergraduate Program Form .. 44

2.3 LED DALAM 9 STANDAR DAN 1 STANDAR PENGEMBANGAN SPMI - LEDS IN 9 STANDARDS AND 1 IQAS

DEVELOPMENT STANDARD ... 59
2.4 KRITERIA PENILAIAN, BOBOT PENILAIAN SETIAP INDIKATOR DAN SUMBER DATA - ASSESSMENT CRITERIA,
ASSESSMENT WEIGHT OF EACH INDICATOR AND DATA SOURCES ... 59

2.4.1 Persentase Bobot Penilaian LKPS dan LED - Percentage of Weighted Assessment of LKPS and
LED) 59
2.4.2 Penilaian LED - LED assessment .. 61
2.4.3 Butir Standar dengan Penilaian Otomatis 4 - Standard Items with Automatic Assessment 4 .. 64

BAB 3. PELAKSANAAN SPMI .. 66

3.1 PELAKSANAAN SPMI UNTUK TAHUN 2020 DALAM MASA KHUSUS ... 66
3.2 JADWAL PELAKSANAAN SPMI MELALUI SPMI ONLINE - THE IQAS SCHEDULE VIA ONLINE SYSTEM 68
3.3 ISIAN BUTIR STANDAR OLEH UPPS DAN PRODI - STANDARD ITEM ENTRY BY UPPS AND PRODI 69
3.4 PRODI PELAKSANA SPMI – STUDY PROGRAMS THAT IMPLEMENTS IQAS .. 82
3.5 PENENTUAN KRITERIA PERINGKAT PRODI PELAKSANA SPMI TERBAIK - DETERMINATION OF RANK FOR STUDY

PROGRAMS THAT IMPLEMENT THE BEST IQAS .. 85
3.6 SOP PELAKSANAAN SPMI MELALUI ONLINE SISTEM - SOP FOR IQAS IMPLEMENTATION VIA ONLINE SYSTEM 87

BAB 4. CHAPTER 4 PENUTUP - CONCLUSION ... 90

DAFTAR PUSTAKA - REFFERENCES .. 91

LAMPIRAN A – URAIAN BORANG SPMI .. 92

LAMPIRAN B - HASIL EVALUASI PEMERINGKATAN PRODI SESUAI DENGAN DATA LKPS SPMI 2019 130

LAMPIRAN C - KAJIAN STANDAR PENGEMBANGAN ... 136

LAMPIRAN D – DATA LKPS .. 139

vi | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

LAMPIRAN E – BOBOT NILAI LKPS APP. E - THE WEIGHT FACTOR OF DATA .. 142

LAMPIRAN F – BUTIR STANDAR 1-10 .. 145

vii | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

DAFTAR GAMBAR - List of Figures

GAMBAR 1.1 SIKLUS PPEPP DI DALAM SPMI - THE CYCLE OF EIECI IN IQAS .. 25
GAMBAR 2.1 SISTEM PENDIDIKAN BERBASIS OUTCOMES PADA SN DIKTI DAN AUN-QA - OUTCOMES BASED EDUCATION IN SN

DIKTI AND AUN-QA .. 31
GAMBAR 2.2 KRITERIA DI DALAM IABEE - CRITERIA OF IABEE ... 31
GAMBAR 2.3 KRITERIA PDCA - ASIIN - PDCA IN CRITERIA OF ASIIN .. 32
GAMBAR 2.4 HUBUNGAN ANTARA SN-DIKTI DENGAN KRITERIA AKREDITASI BAN PT .. 36
GAMBAR 2.5 KRITERIA PENILAIAN YANG DIGUNAKAN OLEH BAN-PT ... 37
GAMBAR 3.1 SISTEM PENJAMINAN MUTU SESUAI DENGAN TUPOKSI LEVEL MUTU DI ITS - THE QUALITY ASSURANCE SYSTEM IS IN

ACCORDANCE WITH THE TASK OF QUALITY AT ITS .. 67

viii | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

DAFTAR TABEL - List of Table

TABEL 2.1 SYARAT PERLU DAN PERINGKAT AKREDITASI UNTUK APS 4.0 .. 33
TABEL 2.2 NILAI PADA BUTIR STANDAR YANG AKAN DIGUNAKAN PADA SPMI 2020 UNTUK PENENTUAN KESETARAAN NILAI

AKREDITASI BAN PT - THE SCORE IN THE STANDARD ITEMS TO BE USED AT THE 2020 SPMI FOR DETERMINING THE

EQUIVALENCE OF THE BAN PT ACCREDITATION SCORE .. 33
TABEL 2.3 HASIL EVALUASI ATAS DATA LKPS SPMI 2019 TERHADAP “PERINGKAT” SESUAI DENGAN PERMENDIKBUD NO. 5

TAHUN 2020 (DH PERMENRISTEKDIKTI 32/2016)(A) - RESULTS OF THE EVALUATION OF THE 2019 IQAS LKPS DATA FOR

"RANKINGS" IN ACCORDANCE WITH PERMENDIKBUD NO. 5 OF 2020 (DH PERMENRISTEKDIKTI 32/2016) 35
TABEL 2.4 DESKRIPSI KRITERIA BAN PT YANG DIGUNAKAN DALAM STANDAR SPMI ITS TAHUN 2020 - DESCRIPTION OF BAN PT

CRITERIA USED IN THE ITS IQAS 2020 STANDARDS .. 37
TABEL 2.5 KETIDAK SAMAAN INDIKATOR STANDARD SPMI DENGAN 9 KRITERIA APS 4.014 - THE DIFFERENCE BETWEEN THE

SPMI STANDARD INDICATORS AND THE 9 APS CRITERIA 4.0 .. 38
TABEL 2.6 FOKUS PENILAIAN PADA SETIAP STANDAR SPMI ITS TAHUN 202015 – FOCUS OF ASSESSMENT ON EACH OF THE ITS

IQAS 2020 STANDARDS ... 40
TABEL 2.7 BAGIAN DAN ISI SETIAP BORANG SPMI 2020 - SECTIONS AND CONTENTS OF EACH SPMI 2020 FORM 44
TABEL 2.8 DATA LKPS YANG DIGUNAKAN DALAM PENILAIAN SPMI 2020 UNTUK PRODI SARJANA DAN SARJANA TERAPAN 46
TABEL 2.9 DESKRIPSI DI DALAM BAGIAN II SPMI 2020... 51
TABEL 2.10 UNSUR DI DALAM SETIAP STANDAR YANG HARUS DIURAIKAN DALAM LED (BAGIAN II SPMI 2020) 53
TABEL 2.11 TUPOKSI FAKULTAS DAN DEPARTEMEN SESUAI DENGAN OTK PEREK NO. 25/2020 56
TABEL 2.12 BOBOT PENILAIAN SETIAP BAGIAN DI DALAM SPMI 2020 .. 60
TABEL 2.13 RUBRIK YANG DIGUNAKAN UNTUK PENILAIAN DATA KUANTITATIF PADA LKPS.. 60
TABEL 2.14 FORMAT INDIKATOR DAN BOBOT ABSOLUT UNTUK SETIAP NILAI PADA KRITERIA 1 SAMPAI DENGAN 9 YANG

DITETAPKAN PADA SPMI ITS 2020 - INDICATOR FORMATS AND ABSOLUTE WEIGHTS FOR EACH VALUE OF CRITERIA 1 TO 9

WHICH SET AT ITS IQAS 2020 .. 61
TABEL 2.15 PERSENTASE BOBOT UNTUK SETIAP STANDAR PADA SPMI ITS 2020 PRODI SARJANA UNTUK KELOMPOK I DAN PRODI

SARJANA TERAPAN - PERCENTAGE OF WEIGHT FOR EACH STANDARD AT ITS IQAS 2020 UNDERGRADUATE STUDY

PROGRAM FOR GROUP I AND APPLIED UNDERGRADUATE STUDY PROGRAM ... 62
TABEL 2.16 PERSENTASE BOBOT UNTUK SETIAP STANDAR PADA SPMI ITS 2020 PRODI SARJANA UNTUK KELOMPOK II - THE

PERCENTAGE OF WEIGHT FOR EACH STANDARD AT THE 2020 ITS IQAS UNDERGRADUATE STUDY PROGRAM FOR GROUP

II... 63
TABEL 2.17 JUMLAH BUTIR STANDAR PADA LED YANG WAJIB DIISI OLEH PRODI SARJANA DAN SARJANA TERAPAN - THE NUMBER

OF STANDARD ITEMS ON THE LED THAT MUST BE FILLED IN BY UNDERGRADUATE AND GRADUATE APPLIED STUDY

PROGRAMS .. 64
TABEL 3.1 JADWAL PELAKSANAAN SPMI ITS TAHUN 2020 MELALUI AUDIT INTERNAL - THE SCHEDULE OF IQAS IN 2020 VIA

IQA ... 68
TABEL 3.2 ISIAN PADA BUTIR STANDAR PRODI SARJANA / SARJANA TERAPAN - STANDARD ITEMS FOR THE UNDERGRADUATE /

APPLIED BACHELOR STUDY PROGRAMS ... 69
TABEL 3.3 PENGELOMPOKAN PROGRAM STUDI SARJANA DALAM PELAKSANAAN SPMI 2020 - GROUPING OF UNDERGRADUATE

STUDY PROGRAMS IN THE IMPLEMENTATION OF THE IQAS 2020.. 83
TABEL 3.4 NAMA PROGRAM STUDI SARJANA TERAPAN YANG DIMASUKKAN KE DALAM KELOMPOK 1 PELAKSANAAN SPMI 2020

 .. 85
TABEL 3.5 PERINGKAT PADA PELAKSANAAN SPMI LEVEL PRODI TAHUN 2020 - RANKING ON THE IMPLEMENTATION OF SPMI AT

THE STUDY PROGRAM LEVEL IN 2020 ... 86
TABEL 4.1 DATA LKPS PADA SETIAP STANDAR SPMI.. ERROR! BOOKMARK NOT DEFINED.

ix | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

DAFTAR ISTILAH - LIST OF TERMS

Andragogy adalah suatu bentuk pembelajaran yang mampu mengarahkan dirinya sendiri dan

menjadi guru bagi dirinya sendiri.

Andragogy is a form of learning that is able to direct itself and become a teacher for itself.

Asesmen adalah satu atau lebih proses mengidentifikasi, mengumpulkan, dan mempersiapkan

data yang digunakan untuk mengevaluasi pencapaian hasil mahasiswa dan tujuan program

pendidikan. Asesmen mencakup semua metode yang digunakan untuk menilai kinerja individu,

kelompok, atau organisasi.1

Assessment is one or more processes of identifying, collecting, and preparing data used to evaluate

student achievement and educational program objectives. Assessment includes all methods used

to assess the performance of an individual, group or organization.

Akreditasi merupakan Sistem Penjaminan Mutu Eksternal sebagai bagian dari Sistem

Penjaminan Mutu Pendidikan Tinggi.

Accreditation is an External Quality Assurance System as part of the Higher Education Quality

Assurance System.

Badan Akreditasi Nasional Perguruan Tinggi selanjutnya disingkat BAN PT adalah badan yang

dibentuk oleh pemerintah untuk melakukan dan mengembangkan akreditasi perguruan tinggi

secara mandiri.

National Accreditation of Higher Education Boards (NAHE), hereinafter abbreviated as BAN PT, is

an agency established by the government to carry out and develop higher education accreditation

independently.

Borang adalah instrumen akreditasi yaitu berupa formulir yang berisikan data dan informasi

yang digunakan untuk mengevaluasi dan menilai mutu suatu program studi tingkat program

diploma, sarjana, dan pascasarjana.

Borang is an accreditation instrument in the form of a form containing data and information used

to evaluate and assess the quality of a study program at the diploma, undergraduate and

postgraduate levels.

Capaian Pembelajaran Lulusan Program Studi yang selanjutnya disingkat CPL Prodi adalah

kemampuan lulusan yang mencakup sikap, pengetahuan, dan keterampilan.

Learning Outcomes of Study Program Graduates or Programme Learning Outcomes, hereinafter

abbreviated as PLO (CPL) of Study Program, are the ability of graduates that include attitudes,

knowledge, and skills.

x | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Capaian Pembelajaran Mata Kuliah adalah kemampuan lulusan setelah mengikuti pembelajaran

dalam satu mata kuliah.

Course Learning Outcomes are the ability of graduates after participating in learning in one course.

Dosen adalah pendidik profesional dan ilmuwan dengan tugas utama mentransformasikan,

mengembangkan, dan menyebarluaskan ilmu pengetahuan dan teknologi melalui pendidikan,

penelitian, dan pengabdian kepada masyarakat.

Lecturers are professional educators and scientists with the main task of transforming,

developing, and disseminating science and technology through education, research, and

community service.

Departemen adalah unsur dari Fakultas yang mendukung penyelenggaraan kegiatan akademik

dalam satu atau beberapa cabang ilmu pengetahuan dan teknologi dalam jenis pendidikan

akademik, pendidikan vokasi, dan/atau pendidikan profesi.

Departments are elements of the Faculty that support the implementation of academic activities

in one or several branches of science and technology in the types of academic education, vocational

education, and / or professional education.

Efektif dalam proses pembelajaran merupakan karakteristik yang menyatakan bahwa capaian

pembelajaran lulusan diraih secara berhasil guna dengan mementingkan internalisasi materi

secara baik dan benar dalam kurun waktu yang optimum.

Effective in the learning process is a characteristic that states that graduate learning outcomes are

achieved effectively by emphasizing the internalization of the material properly and correctly in an

optimum period of time.

Evaluasi adalah salah satu atau lebih proses untuk menafsirkan data dan bukti yang telah

dikumpulkan melalui proses penilaian/asesmen.

Evaluation is one or more processes for interpreting data and evidence that has been collected

through an assessment / assessment process.

Evaluasi-diri adalah proses yang dilakukan oleh suatu Perguruan Tinggi atau Program Studi

untuk menilai secara kritis keadaan dan kinerja diri sendiri.

Self-evaluation is a process carried out by a College or Study Program to critically assess one's own

condition and performance.

Evaluasi Diagnostik adalah evaluasi yang digunakan untuk mendiagnosa kekuatan dan

kelemahan mahasiswa untuk mengenal latar belakang mahasiswa dan hasil evaluasi ini

digunakan untuk melakukan perbaikan program pembelajaran. Evaluasi diagnostik biasa

dilakukan di awal proses pembelajaran.

xi | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Evaluasi Diagnostik adalah evaluasi yang digunakan untuk mendiagnosa kekuatan dan

kelemahan mahasiswa untuk mengenal latar belakang mahasiswa dan hasil evaluasi ini

digunakan untuk melakukan perbaikan program pembelajaran. Evaluasi diagnostik biasa

dilakukan di awal proses pembelajaran.

Diagnostic Evaluation is an evaluation that is used to diagnose the strengths and weaknesses of

students to get to know the student's background and the results of this evaluation are used to

make improvements to the learning program. Diagnostic evaluation is usually done early in the

learning process.

Evaluasi Formatif adalah evaluasi yang digunakan untuk memberikan feedback kepada

mahasiswa dan untuk melakukan perbaikan proses pembelajaran. Evaluasi formatif biasa

dilakukan di sepanjang proses pembelajaran.

Formative evaluation is an evaluation that is used to provide feedback to students and to make

improvements to the learning process. Formative evaluation is usually carried out throughout the

learning process.

Evaluasi Sumatif adalah evaluasi untuk memberikan nilai kemajuan dan keberhasilan

mahasiswa dalam proses pembelajaran serta untuk pelaporan hasil pembelajaran. Evaluasi

sumatif dilakukan di akhir proses pembelajaran.

Summative evaluation is an evaluation to provide a value for the progress and success of students

in the learning process and for reporting learning outcomes. Summative evaluation is carried out

at the end of the learning process.

EWMP sama dengan FTE (Full-time Teaching Equivalent), merupakan beban kerja dosen yang

terdiri dari tridharma dan beban tambahan yang dikonversikan ke dalam satuan sks. 1 EWMP =

37.5 jam / minggu

EWMP is the same as FTE (Full-time Teaching Equivalent), which is a lecturer workload consisting

of tridharma and additional loads which are converted into credit units. 1 EWMP = 37.5 hours /

week

Fakultas adalah himpunan sumber daya pendukung yang menyelenggarakan dan mengelola

pendidikan akademik, pendidikan profesi, dan/atau pendidikan vokasi dalam satu rumpun

disiplin ilmu pengetahuan dan teknologi.

Faculty is a set of supporting resources that organize and manage academic education,

professional education, and / or vocational education in one clump of science and technology

disciplines.

Heutagogy adalah pembelajaran yang ditentukan sendiri (mandiri). Heutagogy menerapkan

pendekatan holistik untuk mengembangkan kemampuan mahasiswa, dengan belajar sebagai

proses aktif dan proaktif, dan mahasiswa melayani sebagai "agen utama dalam pembelajaran

xii | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

mereka sendiri, yang terjadi sebagai akibat dari pengalaman pribadi" (Hase & Kenyon, 2007, hal.

112).

Heutagogy is self-determined (independent) learning. Heutagogy takes a holistic approach to

developing student abilities, with learning as an active and proactive process, and students serving

as “the primary agents in their own learning, which occurs as a result of personal experiences”

(Hase & Kenyon, 2007, page. 112).

Holistik dalam proses pembelajaran merupakan karakteristik yang menyatakan bahwa proses

pembelajaran mendorong terbentuknya pola pikir yang komprehensif dan luas dengan

menginternalisasi keunggulan dan kearifan lokal maupun nasional.

Holistic in the learning process is a characteristic which states that the learning process encourages

the formation of a comprehensive and broad mindset by internalizing local and national excellence

and wisdom.

Integratif dalam proses pembelajaran merupakan karakteristik yang menyatakan bahwa

capaian pembelajaran lulusan diraih melalui proses pembelajaran yang terintegrasi untuk

memenuhi capaian pembelajaran lulusan secara keseluruhan dalam satu kesatuan program

melalui pendekatan antardisiplin dan multidisiplin.

Integrative in the learning process is a characteristic that states that graduate learning outcomes

are achieved through an integrated learning process to meet the overall learning outcomes of

graduates in a single program through an interdisciplinary and multidisciplinary approach.

Institut Teknologi Sepuluh Nopember yang selanjutnya disingkat dengan ITS adalah perguruan

tinggi teknik yang berkedudukan di Surabaya.

Institut Teknologi Sepuluh Nopember, hereinafter abbreviated as ITS, is an engineering college in

Surabaya City.

Interaktif dalam proses pembelajaran merupakan karakteristik yang menyatakan bahwa

capaian pembelajaran lulusan diraih dengan mengutamakan proses interaksi dua arah antara

mahasiswa dan dosen

Interactive in the learning process is a characteristic that states that graduate learning outcomes

are achieved by prioritizing the two-way interaction process between students and lecturers.

Kantor Penjaminan Mutu, adalah salah satu unit di ITS yang mempunyai tupoksi memantau,

mengevaluasi dan melaporkan kepada pimpinan tentang mutu pendidikan di ITS.

The Quality Assurance Office, is one of the units at ITS which has the main tasks and functions of

monitoring, evaluating and reporting to the leadership about the quality of education at ITS.

Kerangka Kualifikasi Nasional Indonesia yang selanjutnya disingkat KKNI adalah kerangka

penjenjangan kualifikasi kompetensi yang dapat menyandingkan, menyetarakan, dan

xiii | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

mengintegrasikan antara bidang pendidikan dan bidang pelatihan kerja serta pengalaman kerja

dalam rangka pemberian pengakuan kompetensi kerja sesuai dengan struktur pekerjaan di

berbagai sektor2.

The Indonesian National Qualification Framework (INQF), hereinafter abbreviated as KKNI, is a

competency qualification framework that can match, equalize and integrate the education and job

training fields as well as work experience in order to recognize work competencies in accordance

with the job structure in various sectors.

Kolaboratif dalam proses pembelaran merupakan karakteristik menyatakan bahwa capaian

pembelajaran lulusan diraih melalui proses pembelajaran bersama yang melibatkan interaksi

antar individu pembelajar untuk menghasilkan kapitalisasi sikap, pengetahuan, dan

keterampilan.

Collaborative in the learning process is a characteristic that states that graduate learning

outcomes are achieved through a joint learning process that involves interaction between

individual learners to produce capitalization of attitudes, knowledge, and skills.

Kontekstual dalam proses pembelajaran merupakan karakteristik yang menyatakan bahwa

capaian pembelajaran lulusan diraih melalui proses pembelajaran yang disesuaikan dengan

tuntutan kemampuan menyelesaikan masalah dalam ranah keahliannya.

Contextual in the learning process is a characteristic which states that the learning outcomes of

graduates are achieved through a learning process that is tailored to the demands of the ability to

solve problems in their realm of expertise.

Kontrak Kuliah yang selanjutnya disingkat KK merupakan kesepakatan yang dilakukan antara

dosen dan mahasiswa di awal perkuliahan.

Study Contract, hereinafter abbreviated as KK, is an agreement made between lecturers and

students at the beginning of the lecture.

Kriteria adalah ukuran yang menjadi dasar penilaian atau penetapan sesuatu dan menentukan

kelayakan serta mutu sesuatu.

Criteria are measures that become the basis for evaluating or determining something and

determining the appropriateness and quality of something.

Laporan Kinerja Program Studi (LKPS) adalah sekelompok data kuantitatif yang

menggambarkan kinerja unit pengelola program studi dan program studi yang diukur dalam

proses akreditasi.

Study Program Performance Report (LKPS) is a group of quantitative data that describes the

performance of the study program management unit and study program as measured in the

accreditation process.

xiv | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Misi adalah tugas dan cara kerja pokok yang harus dilaksanakan oleh suatu Perguruan Tinggi

atau Program Studi untuk mewujudkan visi Perguruan Tinggi atau Program Studi tersebut.

Mission is the main task and work method that must be carried out by a College or Study Program

to realize the vision of the College or Study Program.

Program Studi yang selanjutnya disingkat Prodi adalah kesatuan kegiatan pendidikan dan

pembelajaran yang memiliki kurikulum dan metode pembelajaran tertentu dalam satu jenis

pendidikan akademik, pendidikan vokasi, dan/atau pendidikan profesi.

Study Program, hereinafter abbreviated as SP, is a unit of educational and learning activities that

have a certain curriculum and learning methods in one type of academic education, vocational

education, and / or professional education.

Pembelajaran adalah proses interaksi mahasiswa dengan dosen dan sumber belajar pada suatu

lingkungan belajar.

Learning is a process of interaction between students and lecturers and learning resources in a

learning environment.

Pangkalan Data Pendidikan Tinggi yang selanjutnya disingkat PD Dikti adalah kumpulan data

penyelenggaraan pendidikan tinggi seluruh perguruan tinggi yang terintegrasi secara nasional

di lingkup Kemenristekdikti.

Higher Education Database, hereinafter abbreviated as PD Dikti, is a collection of data on the

implementation of higher education for all tertiary institutions that are integrated nationally

within the Ministry of Research, Technology and Higher Education.

Pendidikan Tinggi adalah jenjang pendidikan setelah pendidikan menengah yang mencakup

program diploma, program sarjana, program magister, program doktor, dan program profesi,

serta program spesialis, yang diselenggarakan oleh perguruan tinggi berdasarkan kebudayaan

bangsa Indonesia.

Higher Education is a level of education after secondary education which includes diploma

programs, undergraduate programs, master programs, doctoral programs, and professional

programs, as well as specialist programs, which are organized by universities based on Indonesian

culture.

Prinsip edukatif dalam penilaian pembelajaran merupakan penilaian yang memotivasi

mahasiswa agar mampu: a. memperbaiki perencanaan dan cara belajar; dan b. meraih capaian

pembelajaran lulusan.3

The educational principle in learning assessment is an assessment that motivates students to be

able to: a. improve planning and learning styles; and b. achieve graduate learning outcomes.

xv | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Prinsip otentik dalam penilaian pembelajaran merupakan penilaian yang berorientasi pada

proses belajar yang berkesinambungan dan hasil belajar yang mencerminkan kemampuan

mahasiswa pada saat proses pembelajaran berlangsung.3

The authentic principle in learning assessment is an assessment that is oriented towards a

continuous learning process and learning outcomes that reflect student abilities during the

learning process.

Prinsip objektif dalam penilaian pembelajaran merupakan penilaian yang didasarkan pada

standar yang disepakati antara dosen dan mahasiswa serta bebas dari pengaruh subjektivitas

penilai dan yang dinilai.

The objective principle in learning assessment is an assessment based on standards agreed upon

between lecturers and students and is free from the influence of the assessor's subjectivity and the

assessed.

Prinsip akuntabel dalam penilaian pembelajaran merupakan penilaian yang dilaksanakan sesuai

dengan prosedur dan kriteria yang jelas, disepakati pada awal kuliah, dan dipahami oleh

mahasiswa.

The principle of accountability in learning assessment is an assessment carried out in accordance

with clear procedures and criteria, agreed upon at the beginning of the lecture, and understood

by students.

Prinsip transparan dalam penilaian pembelajaran merupakan penilaian yang prosedur dan hasil

penilaiannya dapat diakses oleh semua pemangku kepentingan.

The principle of transparency in learning assessment is an assessment whose procedures and

results of the assessment can be accessed by all stakeholders.

Pendidikan Tinggi adalah jenjang pendidikan setelah pendidikan menengah yang mencakup

program diploma, program sarjana, program magister, program doktor, dan program profesi,

serta program spesialis, yang diselenggarakan oleh perguruan tinggi berdasarkan kebudayaan

bangsa Indonesia.

Higher Education is a level of education after secondary education which includes diploma

programs, undergraduate programs, master programs, doctoral programs, and professional

programs, as well as specialist programs, which are organized by universities based on Indonesian

culture.

Perguruan Tinggi Negeri Badan Hukum selanjutnya disingkat PTNBH adalah Perguruan Tinggi

Negeri yang berstatus Badan Hukum.

Legal Entity State Universities, hereinafter referred to as PTNBH, are State Universities with the

status of a Legal Entity.

xvi | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Program Studi Pelaksana SPMI Terbaik selanjutnya disingkat dengan PSPST merupakan Prodi

yang telah berhasil melaksanakan proses SPMI sesuai dengan standar yang ditetapkan.

The Best IQAS Implementing Study Program, hereinafter abbreviated as PSPST, is a study

program that has successfully carried out the SPMI process according to the set standards.

Rekognisi adalah hal atau keadaan yang diakui / pengakuan / pengenalan / penghargaan.

Recognition is the thing or situation that is recognized / acknowledged / recognition / rewarded.

Rencana Pembelajaran Semester yang selanjutnya disingkat dengan RPS adalah Perencanaan

proses pembelajaran selama satu semester yang disusun oleh pemangku mata kuliah dalam

kelompok bidang ilmu.

Semester Learning Plan, hereinafter abbreviated as RPS, is the planning of the learning process

for one semester that is compiled by subject holders in the field of science group.

Rencana Asesmen dan Evaluasi yang selanjutnya disingkat dengan RAE merupakan

perencanaan penilaian dan evaluasi pembelajaran yang disusun oleh pemangku mata kuliah

dalam kelompok bidang ilmu.

The Assessment and Evaluation Plan, hereinafter abbreviated as RAE, is a learning assessment and

evaluation plan prepared by subject holders in the field of science group.

Rencana Tugas yang selanjutnya disingkat dengan RT merupakan perencanaan aktifitas

mahasiswa dalam bentuk tugas mahasiswa.

Task Plans, hereinafter abbreviated as RT, are planning student activities in the form of student

assignments.

Standar adalah ukuran tertentu yang dipakai sebagai patokan.

Standard is a certain measure that is used as a benchmark.

Saintifik adalah proses pembelajaran yang dirancang sedemikian rupa agar peserta didik secara

aktif mengkonstruksi konsep, hukum dan prinsip melalui tahapan – tahapan mengamati (untuk

mengidentifikasi atau menemukan masalah), merumuskan masalah, mengajukan atau

merumuskan hipotesis, mengumpulkan data dengan berbagai teknik, menganalisa data,

menarik kesimpulan dan mengkomunikasikan konsep, hukum atau prinsip yang “ditemukan”.

Scientific is a learning process designed in such a way that students actively construct concepts,

laws and principles through the stages of observing (to identify or find problems), formulate

problems, propose or formulate hypotheses, collect data with various techniques, analyze data,

draw conclusions and communicating the “discovered” concept, law or principle.

Sertifikasi adalah pemenuhan kriteria kelulusan dan melalui proses pembelajaran dan evaluasi

yang sesuai dengan kriteria/standar yang ditetapkan oleh suatu badan internasional.

xvii | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Certification is the fulfillment of graduation criteria and goes through a learning and evaluation

process in accordance with the criteria / standards set by an international body.

Surveilan adalah indikasi aktivitas pengawasan berkala yang berupa pengumpulan dan analisis

data/informasi secara terus menerus/periodik dan sistematis untuk memastikan standar/kriteria

dipenuhi secara berkelanjutan atau bagian dari proses re-akreditasi.

Surveillance is an indication of periodic surveillance activities in the form of continuous / periodic

and systematic collection and analysis of data / information to ensure standards / criteria are met

on an ongoing basis or as part of the re-accreditation process.

Sistem Penjaminan Mutu Internal yang selanjutnya disingkat SPMI adalah sistem penjaminan

mutu pendidikan tinggi yang dilakukan secara internal pada perguruan tinggi sendiri.

Internal Quality Assurance System, hereinafter abbreviated as IQAS, is a higher education quality

assurance system that is carried out internally at the tertiary institution itself.

Sistem Penjaminan Mutu Eksternal yang selanjutnya disingkat SPME adalah sistem penjaminan

mutu pendidikan tinggi yang dilakukan oleh badan eksternal melalui akreditasi BAN-PT atau

lembaga akreditasi internasional.

External Quality Assurance System, hereinafter abbreviated as EQAS, is a higher education quality

assurance system carried out by external agencies through BAN-PT accreditation or international

accreditation agencies.

Sistem Penjaminan Mutu Perguruan Tinggi yang selanjutnya disingkat SPM-PT adalah sistem

penjaminan mutu penyelengaraan pendidikan tinggi yang terdiri dari SPME, SPMI, dan PDDIKTI.

Higher Education Quality Assurance System, hereinafter abbreviated as HEQAS, is a higher

education quality assurance system consisting of EQAS, IQAS, and PDDIKTI.

Standar Mutu (quality standards) adalah dokumen tertulis berisi kriteria, ukuran, patokan atau

spesifikasi dari seluruh kegiatan penyelenggaraan akademik dan non-akademik di ITS yang

ditetapkan untuk mewujudkan visi dan misi yang telah ditetapkan.

Quality standards are written documents containing criteria, measurements, benchmarks or

specifications of all academic and non-academic activities at ITS which are determined to realize

the vision and mission that have been set.

Standar Nasional Pendidikan adalah kriteria minimal tentang pembelajaran pada jenjang

pendidikan tinggi di perguruan tinggi di seluruh wilayah hukum Negara Kesatuan Republik

Indonesia.

National Education Standards are the minimum criteria for learning at the higher education level

in tertiary institutions in all jurisdictions of the Republic of Indonesia.

xviii | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Standar Pendidikan Tinggi yang selanjutnya disingkat SPT adalah satuan standar yang terdiri

dari Standar Nasional Pendidikan Tinggi (SN Dikti) dan Standar Mutu Internal (SMI) ITS yang

mengacu pada SNPT.

Higher Education Standards, hereinafter abbreviated as HES, are standard units consisting of the

National Higher Education Standards (SN Dikti) and ITS Internal Quality Standards (IQS) which

refer to the SNDikti.

Standar Nasional Penelitian adalah kriteria minimal tentang sistem penelitian pada perguruan

tinggi yang berlaku di seluruh wilayah hukum Negara Kesatuan Republik Indonesia.

National Research Standards are the minimum criteria regarding research systems in tertiary

institutions that apply in all jurisdictions of the Republic of Indonesia.

Standar Nasional Pengabdian kepada Masyarakat adalah kriteria minimal tentang sistem

pengabdian kepada masyarakat pada perguruan tinggi yang berlaku di seluruh wilayah hukum

Negara Kesatuan Republik Indonesia.

The National Standard of Community Service is the minimum criterion regarding community

service systems in tertiary institutions that apply in all jurisdictions of the Republic of Indonesia.

Standar Nasional Pendidikan Tinggi yang selanjutnya disingkat SN Dikti adalah satuan standar

yang meliputi Standar Nasional Pendidikan, ditambah dengan Standar Nasional Penelitian, dan

Standar Nasional Pengabdian kepada Masyarakat.

Higher Education National Standards, hereinafter abbreviated as SN Dikti, are standard units

covering the National Education Standards, plus the National Research Standards, and the National

Community Service Standards.

Surat Keterangan Pendamping Ijasah yang selanjutnya disingkat SKPI adalah dokumen yang

berisi keterangan kemampuan mahasiswa yang melengkapi ijasah dan transkrip sebagai

pernyataan mahasiswa telah lulus dari perguruan tinggi.

Certificate of Companion Ijasah, hereinafter abbreviated as SKPI, is a document containing

information on the student's ability to complete the diploma and transcript as a statement that

the student has graduated from college.

Seleksi Nasional Masuk Perguruan Tinggi Negeri yang selanjutnya disingkat SNMPTN adalah

jalur seleksi penerimaan mahasiswa untuk memasuki perguruan tinggi negeri yang

dilaksanakan serentak seluruh Indonesia, dengan kriteria seleksi penerimaan berdasarkan nilai

rapot, nilai Ujian Nasional, dan prestasi akademis lainnya.

National Selection to Enter State Universities, hereinafter abbreviated as SNMPTN, is a selection

pathway for admission of students to enter public universities which is carried out simultaneously

throughout Indonesia, with the criteria for admission selection based on report card scores,

National Exam scores, and other academic achievements.

https://id.wikipedia.org/wiki/Perguruan_tinggi_negeri
https://id.wikipedia.org/wiki/Ujian_Nasional

xix | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Seleksi Bersama Masuk Perguruan Tinggi Negeri yang selanjutnya disingkat SBMPTN, adalah

jalur seleksi penerimaan mahasiswa untuk memasuki perguruan tinggi negeri yang

dilaksanakan serentak seluruh Indonesia, melalui ujian tulis.

Joint Selection to Enter State Universities, hereinafter abbreviated as SBMPTN, is a selection path

for student admission to enter state universities which is carried out simultaneously throughout

Indonesia, through written examinations.

Surveilan merupakan indikasi aktifitas pengawasan berkala yang berupa pengumpulan dan

analisis data / informasi secara terus menerus / periodic dan sistematis untuk memastikan

standar / kriteria dipenuhi secara berkelanjutan atau bagian dari proses reakreditasi.

Surveillance is an indication of periodic surveillance activities in the form of continuous / periodic

and systematic collection and analysis of data / information to ensure standards / criteria are met

on an ongoing basis or as part of the re-accreditation process.

Tata pamong (governance) adalah sistem yang dianut Perguruan Tinggi atau Program Studi

yang meliputi struktur organisasi, sistem pengambilan keputusan dan alokasi sumber daya, pola

otoritas dan jenjang pertanggungjawaban, hubungan antara satuan kerja dalam Perguruan

Tinggi, termasuk juga tata kelola kegiatan bisnis dan komunitas di luar lingkungan akademik.

Governance is a system adopted by Higher Education Institutions or Study Programs which include

organizational structure, decision-making systems and resource allocation, patterns of authority

and levels of accountability, relations between work units within Higher Education, including the

management of business and community activities in outside the academic environment.

Tematik dalam proses pembelajaran merupakan karakteristik yang menyatakan bahwa capaian

pembelajaran lulusan diraih melalui proses pembelajaran yang disesuaikan dengan karakteristik

keilmuan program studi dan dikaitkan dengan permasalahan nyata melalui pendekatan

transdisiplin.

Thematic in the learning process is a characteristic which states that the learning outcomes of

graduates are achieved through a learning process that is adjusted to the scientific characteristics

of the study program and is associated with real problems through a transdisciplinary approach.

Visi adalah rumusan tentang keadaan dan peranan yang ingin dicapai oleh sebuah Perguruan

Tinggi dalam kurun waktu tertentu di masa depan. Visi mengandung perspektif masa depan

yang merupakan pernyataan tentang keadaan dan peranan yang akan dicapai oleh suatu

Perguruan Tinggi atau Program Studi .

Vision is a formulation of the conditions and roles that a higher education wants to achieve within

a certain period in the future. The vision contains a future perspective which is a statement about

the circumstances and roles to be achieved by a university or study program.

https://id.wikipedia.org/wiki/Seleksi_Bersama_Masuk_Perguruan_Tinggi_Negeri
https://id.wikipedia.org/wiki/Perguruan_tinggi_negeri

xx | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

DAFTAR SINGKATAN - LIST OF ABBREVIATIONS

ABET : American Board of Engineering and Technology

AMI : Audit Mutu Internal

AUN : ASEAN University Network

AUN-QA: ASEAN University Network – Quality Assurance

BAN-PT: Badan Akeditasi Nasional - Pendidikan Tinggi

CP : Capaian Pembelajaran

CPL : Capaian Pembelajaran Lulusan

CP MK : Capaian Pembelajaran Mata Kuliah

DPTSI : Direktorat Pengembangan Teknologi dan Sistem Informasi
DKPU : Direktorat Kerjasama dan Pengelolaan Usaha
DKG: Direktorat Kemitraan Global
DRPM: Direktorat Riset dan Pengabdian kepada Masyarakat
DIKST: Direktorat Inovasi dan Kawasan Sainsa Teknologi
ELO : Expected Learning Outcomes

EWMP : Ekivalensi Waktu Mengajar Penuh

EQA : External Quality Assurance

FSAD : Fakultas Sains dan Analitika Data

FTEIC : Fakultas Teknologi Elektro dan Informatika Cerdas

FTIRS : Fakultas Teknologi Industri dan Rekayasa Sistem

FTSPK : Fakultas Teknik Sipil, Perencanaan, dan Kebumian

FTK : Fakultas Teknologi Kelautan

FDKBD : Fakultas Desain Kreatif dan Bisnis Digital

FV : Fakultas Vokasi

HE : Higher Education

HEI : Higher Education Institutions

IABEE : Indonesian Accreditation Board for Engineering Education

IKU : Indeks Kinerja Utama

IKT : Indeks Kinerja Tambahan

IPD : Indeks Pengajaran Dosen

IQA : Internal Quality Assurance

IT : Information Technology

ICT : Information Comunication Technology

ITS : Institut Teknologi Sepuluh Nopember

IPD: Indeks Prestasi Dosen
KAI : Kantor Audit Internal

Kadep : Kepala Departemen

xxi | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kaprodi: Kepala Program Studi

Kemenristekdikti: Kementerian Riset, Teknologi, dan Pendidikan Tinggi

LO : Learning Outcomes

OBE : Outcome-Based Education

PP : Peraturan Pemerintah

Perpres: Peraturan Presiden

Perek : Peraturan Rektor

PkM : Pengabdian kepada Masyarakat

PK2M: Sub Direktorat Pengembangan Karir dan Kewirausahaan Mahasiswa
PLO : Program Learning Outcome

Prodi : Program Studi

POMITS: Publikasi Online ITS
PPEPP : Perencanaan, Pelaksanaan, Evaluasi, Pengendalian, dan Peningkatan
PRESTASI: Sistem Informasi Prestasi Mahasiswa
PSPST : Program Studi Pelaksana SPMI Terbaik

QA : Quality Assurance

RPL : Rekognisi Pembelajaran Lampau

RENSTRA: Rencana Strategis

SAR : Self Assesment Report

SCL : Student Centered Learning

SPT : Standar Pendidikan Tinggi

SWOT : Strengths, Weaknesses, Opportunities and Threats

SIAKAD: Sistem Informasi Manajemen Akademik
SIMPEG: Sistem Informasi Manajemen Kepegawaian
SINTA: Science and Technology Index
SIMPEL: Sistem Informasi Penelitian
TCL :Teacher Centered Learning

Tendik : Tenaga Kependidikan

TQM : Total Quality Management

UU : Undang-undang

UPPS : Unit Pengelola Program Studi

VMTS : Visi, Misi, Tujuan, dan Strate

22 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

BAB 1.

PENDAHULUAN - INTRODUCTION

Pelaksanaan Tridharma untuk mencapai
Visi, dan Misi perguruan tinggi, harus
terjamin dalam pengelolaan dan
pelaksanaan nya. Pendidikan Tinggi yang
bermutu merupakan pendidikan yang
menghasilkan lulusan yang mampu secara
aktif mengembangkan potensinya dan
menghasilkan ilmu pengetahuan dan/atau
teknologi dan / atau seni yang berguna bagi
masyarakat, bangsa, dan negara.
Penjaminan mutu ITS merupakan kegiatan
sistemik untuk meningkatkan mutu ITS
secara terencana dan berkelanjutan.

 The implementation of Education, Research
and Community Services (Tridharma) to
achieve the vision and mission of higher
education must be guaranteed in its
management and implementation. Quality
higher education is education that produces
graduates who are able to actively develop
their potential and produce science and / or
technology and / or arts that are useful for
society, the nation and the state. ITS quality
assurance is a systemic activity to improve ITS
quality in a planned and sustainable manner.

Kegiatan sistemik dan berkelanjutan untuk
peningkatan mutu ITS dilakukan melalui
SPMI, yang secara operasional telah
disebutkan di dalam Permenristekdikti No
62 tahun 2016. SPMI bertujuan menjamin
pemenuhan Standar Pendidikan Tinggi
(SPT), sehingga tumbuh dan berkembang
budaya mutu. SPMI berfungsi untuk
mengendalikan penyelenggaraan
pendidikan tinggi oleh ITS dalam
mewujudkan pendidikan ITS yang bermutu,
sesuai dengan fungsi ITS sebagai
penyelenggara pendidikan tinggi.

 Systemic and continuous activities to improve
the quality of ITS done through SPMI, which is
operationally stated in Permenristekdikti No.
62 of 2016. SPMI aims to guarantee
fulfillment of Higher Education Standards
(SPT), so that it grows and developing a
quality culture. SPMI serves to control
implementation of higher education by ITS in
realizing quality ITS education, in accordance
with ITS function as higher education
providers.

Fungsi Pendidikan tinggi telah dituliskan di
dalam UU No 12/2012 4, adalah:
a. mengembangkan kemampuan dan

membentuk watak serta peradaban
bangsa yang bermartabat dalam rangka
mencerdaskan kehidupan bangsa;

b. mengembangkan sivitas akademika
yang inovatif, responsif, kreatif,
terampil, berdaya saing, dan kooperatif
melalui pelaksanaan Tridharma; dan

c. mengembangkan ilmu pengetahuan
dan teknologi dengan memperhatikan
dan menerapkan nilai humaniora.

 The function of higher education has been
written in Law No. 12/2012, which are:
a. develop capabilities and shape the

character and civilization of a nation with
dignity in the framework of the
intellectual life of the nation;

b. develop innovative, responsive, creative,
skilled, competitive and cooperative
academicians through the
implementation of Tridharma; and

c. develop science and technology by paying
attention to and applying humanities
values.

1.1 Visi, Misi dan Tujuan ITS - Vision, Mission and Goal of ITS

Visi, misi ITS adalah sebagai berikut5: Vision, mission of ITS are as follows:

23 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Visi ITS adalah “menjadi perguruan tinggi
dengan reputasi internasional dalam ilmu
pengetahuan dan teknologi terutama yang
menunjang industri dan kelautan yang
berwawasan lingkungan.”
Misi ITS untuk meraih Visi di atas, melalui
misi bidang Pendidikan, Penelitian,
Pengabdian kepada Masyarakat, dan
didukung oleh misi bidang Manajemen. Misi
ITS adalah sebagai berikut:

ITS vision is “to become a university with a
international reputation in science and
technology especially ones support
environmentally friendly marine and
industry”.
ITS mission to achieve the vision above,
through missions in the field of Education,
Research, Community Service, and supported
by field missions Management. ITS mission is
as follows:

Misi ITS di bidang pendidikan: ITS Mission in Education:

1. menyelenggarakan pendidikan tinggi
berbasis teknologi informasi dan
komunikasi dengan kurikulum, Dosen,
dan metode pembelajaran berkualitas
internasional;

2. menghasilkan lulusan yang beriman
dan bertakwa kepada Tuhan Yang
Maha Esa serta memiliki moral dan
budi pekerti yang luhur; dan

3. membekali lulusan dengan
pengetahuan kewirausahaan berbasis
teknologi.

 1. Organizing higher education based on
information technology and
communication with curriculum, lecturers,
and methods international quality
learning;

2. Producing graduates who believe in and
fear God the Almighty and possessing
noble morals and manners; and

3. Equiping graduates with entrepreneurial
knowledge based on technology.

Misi ITS di bidang penelitian: ITS mission in the field of research:

Berperan secara aktif dalam pengembangan
ilmu pengetahuan dan teknologi terutama
di bidang kelautan, lingkungan dan
permukiman, energi, serta teknologi
informasi dan komunikasi yang berwawasan
lingkungan melalui kegiatan penelitian yang
berkualitas internasional.

 Take an active role in the development of
science and technology, especially in the fields
of maritime affairs, environment and
settlements, energy, as well as insightful
information and communication technology
environment through research activities of
international quality.

Misi ITS di bidang pengabdian kepada

masyarakat:

 ITS mission in the field of community
service:

Memanfaatkan segala sumber daya yang
dimiliki untuk ikut serta dalam
menyelesaikan problem yang dihadapi oleh
masyarakat, industri, pemerintah pusat, dan
pemerintah daerah dengan mengede-
pankan fasilitas teknologi informasi dan
komunikasi.

 Make use of all available resources to
participate in solving problems faced by
society, industry, central government, and
local government by prioritizing facilities
information and communication technology

Misi ITS di bidang manajemen: ITS mission in management:

a. pengelolaan ITS dilakukan dengan
memperhatikan prinsip tata pamong
yang baik yang didukung dengan
teknologi informasi dan komunikasi;

 a. ITS management is carried out by paying
attention to governance principles a good civil
servant who is supported by information
technology and communication;

24 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

b. menciptakan suasana yang kondusif dan
memberikan dukungan sepenuhnya
kepada Mahasiswa, Dosen, Tenaga
Kependidikan untuk dapat
mengembangkan diri dan memberikan
kontribusi maksimum pada masyarakat,
industri, ilmu pengetahuan dan
teknologi; dan

c. mengembangkan jejaring untuk dapat
bersinergi dengan perguruan tinggi lain,
industri, masyarakat, pemerintah pusat,
dan pemerintah daerah dalam
menyelenggarakan kegiatan
pendidikan, penelitian, dan pengabdian
kepada masyarakat.

b. create a conducive atmosphere and provide
support fully to Students, Lecturers, Education
Personnel to be able to develop themselves
and contribute maximum in society, industry,
science and technology; and
c. develop networks to be able to synergize
with other universities, industry, society,
central government, and local governments in
carrying out educational activities, research,
and community service.

Tujuan ITS

 ITS Goals

ITS memiliki tujuan:
a. mencerdaskan kehidupan bangsa,

menumbuhkan, dan merekatkan rasa
kesatuan dan persatuan bangsa yang
dilandasi nilai, etika akademis, moral,
iman, dan takwa kepada Tuhan Yang
Maha Esa;

b. mendidik, mengembangkan
kemampuan Mahasiswa, dan
menghasilkan lulusan yang: 1. berbudi
pekerti luhur; 2. unggul dalam ilmu
pengetahuan dan teknologi.

 ITS has the following goals:
a. the intellectual life of the nation, grow, and
cement a sense of national unity and unity
which is based on values, academic ethics,
morals, faith and piety to God. Almighty;
b. educate, develop student abilities, and
produce graduates who:
1. have high character;
2. excel in science and technology.

1.2 Latar Belakang Pelaksanaan SPMI - Background of Implementation IQAS

Penjaminan mutu pendidikan di ITS
merupakan kewajiban yang harus dilakukan,
sebagai bentuk pertanggung jawaban
kepada pemangku kepentingan, dan bentuk
akuntabilitas. Penjaminan mutu dilakukan
melalui sistem secara sistemik dan
berkelanjutan, melalui sistem penjaminan
mutu pendidikan tinggi.

 Education quality assurance at ITS is an
obligation must be done, as a form of
responsibiliyy to stakeholders, and
accountability. Quality assurance is carried out
through the system systematically and
continuously, through the system higher
education quality assurance.

Sistem penjaminan mutu pendidikan tinggi,
sesuai dengan UU No. 12 Tahun 2012, terdiri
atas6:
⚫ Sistem Penjaminan Mutu Internal

(SPMI) yang dikembangkan oleh
Perguruan Tinggi, dalam hal ini oleh
ITS; dan

 Higher education quality assurance system, in
accordance to constitution Number 12, year
2012 (UU no. 12 2012), consisting of 6:

• Internal Quality Assurance System (IQAS)
developed by Higher Education, in this
case by ITS; and

25 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

⚫ Sistem Penjaminan Mutu Eksternal
(SPME) yang dilakukan melalui
akreditasi.

• External Quality Assurance System
(EQAS) conducted through accreditation.

SPMI dilakukan melalui penetapan (P),
pelaksanaan (P), evaluasi (E), pengendalian
(P), dan peningkatan (P) terhadap Standar
Pendidikan Tinggi yang ditetapkan oleh ITS,
atau dikenal sebagai siklus PPEPP terhadap
standar.

 IQAS carried out through setting (S),
implementation (I), evaluation (E), control (C),
and improvement (I) of Higher Education
Standards set by ITS, otherwise known as the
EIECI cycle of standard.

Gambar 1.1 Siklus PPEPP di dalam SPMI - The cycle of EIECI in IQAS

Standar nasional pendidikan tinggi - SN Dikti
merupakan standar minimal yang harus
dipenuhi, mempunyai tujuan7:

 Higher education national standards - (SN
Dikti) are standards minimum that must be
met, has a goal7:

a. menjamin tercapainya tujuan
pendidikan tinggi yang berperan
strategis dalam mencerdaskan
kehidupan bangsa, memajukan ilmu
pengetahuan dan teknologi dengan
menerapkan nilai humaniora serta
pembudayaan dan pemberdayaan
bangsa Indonesia yang berkelanjutan;

b. menjamin agar pembelajaran pada
program studi, penelitian, dan
pengabdian kepada masyarakat yang
diselenggarakan oleh perguruan tinggi
di seluruh wilayah hukum Negara
Kesatuan Republik Indonesia mencapai
mutu sesuai dengan kriteria yang
ditetapkan dalam Standar Nasional
Pendidikan Tinggi; dan

c. mendorong agar perguruan tinggi di
seluruh wilayah hukum Negara
Kesatuan Republik Indonesia mencapai
mutu pembelajaran, penelitian, dan

 a. ensure the achievement of the goals of
higher education that play a role strategic
in educating the nation's life, advancing
science knowledge and technology. The
strategic by applying humanities values as
well as the civilization and empowerment
of the Indonesian nation sustainable;

b. ensure that learning in study programs,
research, and community service
organized by universities in all jurisdictions
of the Unitary State The Republic of
Indonesia achieved the quality according
to the criteria stipulated in the National
Higher Education Standards (SN Dikti); and

c. encourage universities in all jurisdictions
of the State The unity of the Republic of
Indonesia achieves the quality of learning,
research, and community service beyond
the criteria stipulated in the National
Higher Education Standards (SN Dikti)
sustainable.

P: Penetapan - Setting
P: Pelaksanaan - Implementation
E: Evaluasi - Evaluation
P: Pengendalian - Control
P: Peningkatan - Improvement

26 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

pengabdian kepada masyarakat
melampaui kriteria yang ditetapkan
dalam Standar Nasional Pendidikan
Tinggi secara berkelanjutan.

Sistem penjaminan mutu pendidikan tinggi
dilakukan terhadap 24 (dua puluh empat)
standar di dalam SN Dikti, dengan melalui 3
(tiga) kegiatan, yaitu;

 The higher education quality assurance system
is carried out on 24 (twenty four) standards as
SN Dikti states, through 3 (three) activities,
namely;

a. Sistem Penjaminan Mutu Internal
(SPMI) yang dilkakukan di lingkungan
internal ITS,

b. Sistem Penjaminan Mutu Eksternal
(SPME) yang dilakukan dengan
menggunakan borang akreditasi BAN-PT
untuk Institusi dan Program Studi, serta
didukung oleh

c. ketersediaan data yang ada pada
Pangkalan Data Perguruan Tinggi
(PDDikti) yang terintegrasi secara
nasional.

 a. Internal Quality Assurance System
(EQAS) which is implemented in ITS,

b. The External Quality Assurance System
(EQAS) of NAHE (BAN-PT) in both
University levels and Study Program
levels, and supported by

c. the availability of data in the National
Database (PDDikti) which is integrated
nationally.

SPME dan SPMI dilakukan dengan
berdasarkan SPT yang sama dan/atau
melampaui SN Dikti. Setiap perguruan tinggi
dapat mengembangkan SPT dan memiliki
keleluasaan mengatur pemenuhan SN Dikti,
sedangkan SPME dilakukan melalui
akreditasi, yang dilakukan oleh BAN-PT atau
Lembaga Akreditasi Mandiri (LAM).

 EQAS and IQAS are carried out based on the
same of University Education Standard (UES)
and / or exceed the National Standard (SN
Dikti). Every university can develop UES and
have the flexibility to regulate compliance with
SN Dikti, while EQAS is carried out through
accreditation by NAHE (BAN-PT) or
Independent Accreditation Agency (LAM).

1.3 Tujuan Pelaksanaan SPMI - The IQAS Implementation Objectives

Beberapa tujuan dalam pelaksanaan SPMI di
ITS, yaitu sebagai berikut:

 The objectives in implementing IQAS at ITS, as
following:

1. Melaksanakan peraturan pemerintah
yang tertuang pada UU No. 12 tahun
2012, yang secara operasional
dinyatakan di dalam Permenristekdikti
No 62/2016,8

2. Menjamin dan mengendalikan proses
pendidikan pada tingkat Prodi sesuai
dengan kebijakan dan standar minimal
SN Dikti dan standar pengembangan,

3. Mempersiapkan Prodi dengan
memenuhi kriteria paling sedikit 60%
(enam puluh persen) Program Studi
dengan peringkat akreditasi unggul,
sesuai dengan Permendikbud No. 4

 1. Implementing of government regulations
as stipulated in Constitution (UU no. 12
2012), which is operationally stated in
Ministry Regulation (Permenristekdikti
No 62/2016),8

2. Guarantee and control the education
process at the SP level in accordance to
the minimum policies of SN Dikti and
standards development,

3. Preparing Prodi by achieving the criteria
of at least 60% (sixty percent) Study
Program with an accreditation in grade
excellent, in accordance to Ministry
Regulation (Permendikbud No. 4 years

27 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

ahun 20209 dan relevansinya dengan
Keputusan Menteri Pendidikan dan
Kebudayaan No. 83 Tahun 2000,10

4. Melakukan evaluasi kekurangan dan
kelebihan Prodi sesuai dengan standar.

2020)9 and relevance to the Decree of the
Minister of Education and Culture No. 83
of 2000,10

4. Evaluating the shortcomings and
strengths of the Study Program in
accordance to standard.

Pada tujuan no 3 di atas, SPMI juga
dilakukan secara pararel dalam rangka
persiapan prodi untuk menyusun borang /
SAR yang sesuai dengan badan akreditasi
nasional dan internasional yang dituju.
Badan akreditasi internasional, harus sesuai
dengan bidang keilmuan, serta diakui oleh
Kementerian Pendidikan dan Kebudayaan10.
Borang tersebut dapat digunakan oleh
Program Studi telah memiliki Akreditasi
dengan peringkat C / Baik untuk menaikkan
peringkat Akreditasi ke peringkat Baik Sekali
atau peringkat Unggul, sesuai
permendikbud No. 5 Tahun 2020.11 Selain
untuk persiapan peningkatan peringkat
akreditasi BAN PT, juga dapat digunakan
untuk persiapan Akreditasi internasional.

 In goal number 3 above, IQAS also carried out
in parallel in order to prepare the study
program to compile an appropriate SAR form
designated national and international
accreditation boards. Board of International
Accreditation must be in accordance to the
scientific field, and be recognized by Ministry
of Education and Culture10.
The SAR form can be used by the Study
Program already has an Accreditation with a
grade of C / Good to up Very Good or Excellent
rank, according to ministry Regulation
(Permendikbud No. 5 of 2020).11 Besides of
preparing for upgrading the rank as NAHE,
also can used for the preparation of SAR as
International Accreditation criteria.

Untuk Program Sarjana dan Sarjana
Terapan, dapat mengusulkan akreditasi
internasional melalui badan akreditasi yang
tertuang di dalam Keputusan Menteri
Pendidikan dan Kebudayaan Nomor
83/2020, diantaranya adalah lembaga
dengan persetujuan internasional, yaitu:
ASIIN – Akkreditierungsagentur fur
Studiengange der Ingenieur-wissenschafen,
der Informatik, der Naturwissenschaften un
der Mathematik, yang disetujui oleh EQAR
(External Quality Assurance Register), dan
badan akreditasi yang disetujui oleh CHEA,
Washington Accord, Sydney Accord, Seoul
Accord, Canberra Accord, dan yang lain,
termasuk yang menjadi badan akreditasi
internasional yang diakui, diantaranya
AACSB, Royal society of Chemistry (RSC).

 The Bachelor and Applied Bachelor Programs,
can propose international accreditation
through the accreditation boards wich list at
Decree of the Minister of Education and
Culture Number 83/2020, among them are
institutions with international agreements,
namely: ASIIN - Akkreditierungsagentur fur
Studiengange der Ingenieurwissenschafen,
der Informatik, der Naturwissenschaften un
der Mathematik, approved by the EQAR
(External Quality Assurance Register), and the
agency accreditation approved by the CHEA,
Washington Accord, Sydney Accord, Seoul
Accord, Canberra Accord, and others,
including those that became recognized
international accreditation bodies, including
AACSB, Royal society of Chemistry (RSC).

1.4 Dasar Hukum Pelaksanaan SPMI - Legal Basis of IQAS Implementation

1. Undang undang No 12 tahun 2012

tentang Sistem Pendidikan Nasional
 1. Constitution (UU No. 12 of 2012) of

National Education System

28 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

2. Permendikbud No 3 Tahun 2020
tentang Standar Nasional Pendidikan
Tinggi

3. Peraturan Pemerintah No 4 Tahun
2014 tentang Penyelenggaraan
Pendidikan Tinggi dan Pengelolaan
Perguruan Tinggi

4. Peraturan Pemerintah Nomor 54
Tahun 2015 tentang Statuta Institut
Teknologi Sepuluh Nopember

5. Peraturan Rektor ITS No. 15 Tahun
2018 tentang Peraturan Akademik ITS
tahun 2018

2. Ministry Regulation (Permendikbud No. 3
/ 2020) concerning of National Standards
in Hhigher Education (SN Dikti)

3. Government Regulation No. 4 / 2014
concerning of Implementation Higher
Education and Management in Higher
Education

4. Government Regulation Number 54/
2015 concerning Statutes of Institut
Teknologi Sepuluh Nopember (ITS)

5. Regulation of Rector ITS No. 15/2018
concerning Academic Regulations in ITS.

29 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

BAB 2.

SISTEM PENJAMINAN MUTU INTERNAL
Internal Quality Assurance System

Penjaminan mutu yang dilakukan di ITS untuk
menjamin bahwa sistem pendidikan tinggi ITS
telah melampaui SN Dikti, serta tercapainya
Visi, Misi ITS di dalam bidang akademik.
Pencapaian Visi, Misi tersebut dilakukan
melalui beberapa program akademik oleh
Fakultas dan Departemen, dengan didukung
oleh Direktorat, Kantor, Biro, dan Unit yang
lain.

 Quality assurance carried out at ITS to
ensure that the ITS higher education system
has surpassed of SN Dikti, and achieved ITS
Vision, Mission in the academic field. The
achievement of the Vision and Mission is
carried out through several academic
programs by the Faculties and
Departments, supported by other
Directorates, Offices, Bureaus, and Units

2.1 PPEPP dalam SPMI

SPMI memiliki siklus kegiatan yang terdiri atas
PPEPP, yaitu:

 IQAS has an activity cycle consisting of
SIECI, namely:

a. Penetapan Standar Pendidikan Tinggi;
b. Pelaksanaan Standar Pendidikan Tinggi;
c. Evaluasi pelaksanaan Standar Pendidikan

Tinggi
d. Pengendalian pelaksanaan Standar

Pendidikan Tinggi; dan
e. Peningkatan Standar Pendidikan Tinggi.

 a. Setting of Higher Education Standards
(HES);

b. Implementation of HES;
c. Evaluation of the implementation HES
d. Control of the implementation HES;

and
e. Improvement of HES

Pada point (a), Standar yang digunakan di
dalam SPMI ITS akan dijelaskan di dalam sub
bab 2.2 di bawah. Point (b), menyatakan bahwa
Pelaksanaan standar dilakukan oleh semua
Prodi S1 dan Prodi Sarjana Terapan. Evaluasi
dilakukan dengan audit mutu internal (AMI)
melalui tahap pertama yaitu: audit dokumen
yang diperoleh dari informasi dan data yang
sudah di upload dan diisikan pada
spmi.its.ac.id.
Tahap kedua adalah relevansi antara analisis
SWOT dan program pengembangan Prodi.
Point (c), yaitu Evaluasi dilakukan atas dasar
data dan informasi serta temuan oleh para
auditor. Tahap (d) dilakukan setelah pelaksaan
evaluasi terhadap ketercapaian /
ketidaktercapaian / penyimpangan pada
standar yang telah ditentukan. Selanjutnya
atas dasar evaluasi, akan dilakukan tahap (e),
yaitu peningkatan atas standar yang
diimplementasi pada tahun 2021 y.a.d.

 In point (a), the standards used in IQAS ITS
explain in section 2.2 below. Point (b),
states that the standard implementation is
carried out by undergraduate and applied
undergraduate programs. Evaluation is
carried out via an Internal Quality Audit
(IQA) through two stages. The first stage,
namely: audit of documents obtained from
information and data that have been
uploaded and filled in spmi.its.ac.id.
The second stage is the relevance between
the SWOT analysis and the Prodi
development program. Point (c), namely
the evaluation is carried out on the basis of
data and information and findings by
auditors. Stage (d) is carried out after
conducting an evaluation of the
achievement / unattainment / deviation of
predetermined standards. Furthermore, on
the basis of evaluation, stage (e) will be
carried out, namely the improvement of the
standards implemented in 2021 y.a.d

30 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

2.2 Standar dalam Sistem Penjaminan Mutu Internal ITS - Standard of IQAS

Standar yang digunakan di dalam SPMI ITS
tahun 2020, dengan mengacu atas evaluasi
keterlaksanaan SPMI tahun 2019, serta dengan
memperhatikan kebijakan baru yang berlaku
pada tahun 2020. Standar ITS mengacu pula
pada Standar Nasional Pendidikan Tinggi 3,
sebagai standar minimal ITS yang meliputi
standar12 berikut ini, dan standar
pengembangan sebagai standar tambahan,
sebagai perwujudan melebihi SN Dikti.

 The standards used in the ITS IQAS 2020,
with reference to the evaluation of the
implementation of the IQAS 2019, and with
due observance of the new policies in effect
in 2020. The ITS standards also refer to the
National Higher Education Standards, as
ITS minimum standards which include the
following standards and standards
development as an additional standard, as
an embodiment of exceeding the Higher
Education National Standards.

1. Standar Nasional Pendidikan,
2. Standar Nasional Penelitian,
3. Standar Nasional Pengabdian kepada

Masyarakat.
dan
4. Standar Pengembangan

 1. National Education Standards,
2. National Research Standards,
3. National Community Service

Standards.
and

4. Development Standards

Standar pengembangan adalah standar yang
diadopsi dari beberapa kriteria dari badan
akreditasi internasional, yaitu IABEE dan
ASIIN, serta kriteria badan sertifikasi
internasional AUN-QA. Selanjutnya,
berdasarkan standard tersebut disusun sesuai
anatomi sistem AUN-QA. Sistem AUN-QA
digunakan, dengan sasar bahwa latar belakang
bidang keilmuan yang disertifikasi oleh AUN
QA adalah bidang umum, yang mampu
mengakomodasi keilmuan untuk bidang sains,
teknik, sosial, humaniora, kesehatan, dan yang
lain. Dengan memperhatikan bidang keilmuan
Prodi di ITS adalah sains, teknik, manajemen,
maka kriteria ini tetap digunakan sebagai
standar pengembangan. Standar
pengembangan ini telah dikaji dengan
memverifikasi nya dengan standar dari ABET,
IABEE, dan standar ASIIN, yang secara lengkap
dituliskan pada Lampiran B

 Development standards are standards
adopted from several criteria from
international accreditation bodies, namely
IABEE and ASIIN, as well as criteria for
international certification bodies AUN-QA.
Furthermore, based on these standards are
arranged according to the anatomy of the
AUN-QA system. The AUN-QA system is
used, with the aim that the scientific
background certified by AUN QA is a
general field, which is able to
accommodate scholarship for the fields of
science, engineering, social, humanities,
health, and others. By paying attention to
the scientific fields of study programs at ITS
are science, engineering, management,
these criteria are still used as development
standards. This development standard has
been reviewed by verifying it with
standards from ABET, IABEE, and ASIIN
standards, which are in full in Annex B.

Semua badan akreditasi internasional
melakukan proses penjaminan mutu
pendidikan tinggi dengan menggunakan prinsip
PDCA pelaksanaan pendidikan berbasis
outcomes, atau yang sering dikatakan sebagai
OBE – Outcomes Based Education. Sistem OBE
pada sebuah badan akreditasi / sertifikasi

 All international accreditation bodies, in
carrying out the process of quality
assurance of higher education using PDCA
principles, implementing outcomes-based
education, or often referred to as OBE -
Outcomes Based Education. The OBE
system in an international accreditation /

31 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

internasional, secara ilustrasi ditunjukkan pada
siklus Gambar 2.1 sd 2.3 di bawah ini.

certification body is illustrated in the cycle
of Figures 2.1 to 2.3 below.

Gambar 2.1 Sistem Pendidikan berbasis Outcomes pada SN Dikti dan AUN-QA - Outcomes Based
education in SN Dikti and AUN-QA

(Picture 2.1 Outcomes-based Education System at SN Dikti and AUN-QA)

Gambar 2.2 Kriteria di dalam IABEE - Criteria of IABEE

(Picture 2.2 Outcomes based education system according to IABEE)

32 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Gambar 2.3 Kriteria PDCA - ASIIN - PDCA in Criteria of ASIIN

(Picture 2.3 Outcomes based education system according to ASIIN)

Dengan memperhatikan ketiga ilustrasi
sistem OBE di atas, maka penambahan
standar yang belum terakomodasi di dalam
standar SPMI, akan dijadikan sebagai standar
pengembangan.

 By paying attention to the three illustrations
of the OBE system above, then additional
standards that have not been accommodated
in the IQAS standard, will serve as
development standards.

2.2.1 Hubungan Standar SPMI dengan SN Dikti dan Kriteria BAN PT - Relationship
between the SPMI Standards and the Higher Education Standards and the Criteria
for BAN PT

Standar dalam SPMI ITS tahun 2020
berkorelasi dengan standar SN Dikti dan
kriteria BAN PT. Standar ini telah digunakan
untuk memetakan posisi setiap Prodi
sehingga terlihat peringkat setiap prodi
sesuai dengan Peraturan BAN PT No. 1 Tahun
2020, dan dapat dievaluasi peringkatnya
sesuai dengan Instrumen Suplemen Konversi
(ISK). Hasil evaluasi ISK atas data SPMI 2019,
ditunjukkan pada Lampiran A.

 The standards in the ITS IQAS 2020 correlate
with the SN standards Dikti and criteria for
BAN PT. This standard has been used for
mapping the position of each study program
so that the ranking of each study program is
in accordance with BAN PT Regulation No. 1
of 2020, and the ranking can be evaluated
according to the Conversion Supplement
Instrument (ISK). Results of the ISK evaluation
above IQAS 2019 data, shown in Appendix A.

 Evaluasi Hasil Pelaksanaan SPMI Tahun 2019 - Evaluation of the Results of the
2019 SPMI Implementation

Hasil evaluasi terhadap prodi Sarjana, dan
Sarjana Terapan, dengan mengacu pada ISK
menunjukkan beberapa prodi belum berada

 The results of the evaluation of the
Undergraduate and Applied Bachelor study
programs, with reference to the ISK show

33 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

pada peringkat “Unggul”. Peringkat Unggul
diperlukan oleh sebuah PTNBH, bahwa syarat
nya adalah 60% dengan peringkat unggul9.
Syarat peringkat akreditasi sesuai dengan Per
BAN PT No 2 tahun 2020, ditunjukkan pada
Tabel sbb:

that several study programs are not yet at
the “Excellent” rank. A superior rating is
required by a PTNBH, that the requirement
is 60% with a superior rating9. The
requirements for accreditation ratings are in
accordance with Per BAN PT No. 2 of 2020,
shown in the following table

Tabel 2.1 Syarat perlu dan peringkat akreditasi untuk APS 4.0

No Nilai Akreditasi
(accreditation

score)

Syarat Perlu
Terakreditasi

(Requirements for
Accreditation)

Syarat perlu peringkat
(Requirements need

ranking)

Status
(Status)

Peringkat
(Rank)

Unggul
(Superior)

Baik
Sekali
(Very
Well)

1 NA≥361   - terakreditasi
(accredited)

Unggul(superior)

2 NA≥361  X - Terakreditasi
(accredited)

Baik Sekali(Very
Well)

3 301≤NA<361  -  Terakreditasi
(accredited)

Baik Sekali(Very
Well)

4 301≤NA<361  - X Terakreditasi(accredited) Baik (Good)

5 200≤NA<301  - - Terakreditasi(accredited) Baik (Good)

6 NA≥200 X /X /X Tidak terakreditasi(not
accredited)

-

7 NA<200 /X Tidak terakreditasi(not
accredited)

-

Keterangan:

Note:  Must be fulfilled X not eligible

Nilai akreditasi BAN PT, akan dijadikan
rujukan dalam penetapan bobot untuk
setiap butir standar pada SPMI. Bobot setiap
butir standar yang digunakan di dalam
standar SPMI ditunjukkan pada Sub bab di
bawah. Penentuan peringkat “Unggul”, “Baik
Sekali” dan “Baik”, sesuai dengan per BAN 5,
6, dan 7 Tahun 2019, dan Per BAN No 2 tahun
2020, didasarkan atas kriteria yang
ditunjukkan di dalam Tabel 2.2 berikut ini.
Terdapat 54 aspek untuk penentuan
peringkat, yaitu (i) Dosen, (ii) Kurikulum, (iii)
Penjaminan Mutu, dan (iv) Pelacakan lulusan

 The accreditation score of BAN PT will be used
as a reference in the determination weights
for each standard item on the IQAS. The
weight of each standard item used in the
IQAS standard is shown in the Sub-chapter at
under. "Excellent", "Very Good" and "Good"
rankings, accordingly with per BAN 5, 6, and
7 of 2019, and Per BAN No 2 of 2020, based
on the criteria shown in Table 2.2 below.
There are 54 aspects for ranking, namely (i)
Lecturers, (ii) Curriculum, (iii) Quality
Assurance, and (iv) Tracking of graduates

Tabel 2.2 Nilai pada butir standar yang akan digunakan pada SPMI 2020 untuk penentuan kesetaraan
Nilai Akreditasi BAN PT - The score in the standard items to be used at the 2020 SPMI for determining the
equivalence of the BAN PT Accreditation score

34 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

No

Aspek

Keterangan

Nilai -
Score

“Unggul -
Superior”

“Baik Sekali –
Very Well”

“Baik -
Good”

1 Dosen
• Kualifikasi

Akademik

• Jabatan Akademik
• Kecukupan Dosen

Translate :
 Lecturer
• Academic Qualification

• Academic Occupation
• Lecturer Competence

TS

> 3.5
> 3.5
> 3.5

> 3.0
> 3.0
> 3.0

> 2.0
> 2.0
> 2.0

2 Kurikulum
Translate :

Curriculum

TS-2 sd TS > 2.0

3 Penjaminan Mutu
Translate :
 Quality Assurance

 > 2.0

3.1 SPMI Dilakukan UPPS
3.2 Pelampauan SN Dikti

Translate :
SN Dikti Exceedance

TS-1 sd TS

4 Pelacakan Lulusan
Translate :

Graduate Tracking

4.1 Sistem Pelacakan Lulusan
Translate :

Graduate Tracking System

Dilakukan UPPS

4.2 Waktu Tunggu Lulusan
Translate :

Graduate Waiting Time

TS-4 sd TS-2 > 3.5 > 3.0

4.3 Kesesuaian Bidang Kerja
Translate :

Suitability of Work Fields

TS-4 sd TS-2 > 3.5 > 3.0

4.4 Kepuasan Pengguna
Translate :

User Satisfaction

TS-4 sd TS-2

Keterangan: TS = Tahun sekarang

 Hasil Peringkat Prodi berdasar ISK untuk SPMI tahun 2019 - Results of Study
Program Ranking based on ISK for IQAS 2019

ISK digunakan untuk mengevaluasi peringkat
nilai prodi, dengan mengacu pada Tabel 2.2
di atas. Hasil peringkat untuk setiap Prodi
yang melakukan entry data pada
spmi.its.ac.id tahun 2019, menunjukkan
masih banyak yang berada pada peringkat
“Baik” dan “Baik Sekali”, dan belum
memenuhi syarat “Unggul”. Jumlah prodi
dengan kategori unggul, ditunjukkan oleh 5
dari 32 Prodi Sarjana (lihat Tabel 2.3 di
bawah). Hasil pemeringkatan secara lengkap
ditunjukkan pada Lampiran A. Dengan

 ISK is used to evaluate the rank of the study
program, with refer to Table 2.2 above. The
ranking results for each Prodi entry data on
spmi.its.ac.id in 2019, shows there are still
many the study program are in the “Good”
and “Very Well” ratings, and has not met the
"Superior" requirements. Number of study
programs with superior categories, shown by
5 out of 32 Undergraduate Study Programs
(see Table 2.3 below). Result The complete
ranking is shown in Appendix A. With pay
attention to the results of the evaluation,

35 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

memperhatikan hasil evaluasi tersebut,
maka di dalam standard SPMI akan
ditetapkan bahwa nilai minimal Prodi harus
mengacu pada indikator Tabel 2.2 tersebut.

then the IQAS standard will it is determined
that the minimum score of study programs
must refer to the Table indicator 2.2.

Tabel 2.3 Hasil evaluasi atas data LKPS SPMI 2019 terhadap “peringkat” sesuai dengan Permendikbud
No. 5 Tahun 2020 (dh Permenristekdikti 32/2016)(a) - Results of the evaluation of the 2019 IQAS LKPS data
for "rankings" in accordance with Permendikbud No. 5 of 2020 (dh Permenristekdikti 32/2016)
 Jumlah Prodi Persentase

Jumlah prodi Sarjana dan
Sarjana terapan

Translate :
Number of Bachelor and Applied Scholar
Programs

32

Jumlah prodi dengan peringkat
“Unggul”

Translate :
Number of Study Programs with
“Excellent” grade

5 15.63

Jumlah prodi dengan peringkat
“Baik Sekalil”

Translate :
Number of Study Programs with “Very
Good” grade

2 6.25

Jumlah prodi dengan peringkat
“Unggul”

Translate :
Number of Study Programs with “Good”
grade

23 71.88

Jumlah prodi dengan peringkat
“Tidak Terakreditasi”

Translate :
Number of Study Programs with
“Unaccredited”

2 6.25

Jumlah Prodi yang tidak
memenuhi Butir 1 syarat
“Unggul”

Translate :
Number of Study Programs
uncomply 1 Terms of “Excellent”
grade

9 28.13

Jumlah Prodi yang tidak
memenuhi Butir 1 syarat
“Baik Sekali”

Translate :
Number of Study Programs uncomply 1
Terms of “Very Good” grade

13 40.63

Jumlah Prodi yang tidak
memenuhi Butir 4 syarat
“Unggul”

Translate :
Number of Study Programs uncomply 4
Terms of “Excellent” grade

21(b) 65.63

(a) Data diperoleh dari isian LKPS SPMI 2019
(b) Prodi Aktuaria tidak termasuk dalam kategori ini

2.2.2 Standard SPMI dan Sinkronisasi dengan Standard Nasional & Internasional - IQAS
Standards and Synchronization with National & International Standards

36 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Standar ITS terdiri dari standar dari BAN PT
yang sinkron dengan SN Dikti). Standar dari
BAN PT merupakan kriteria yang digunakan
pada Peraturan BAN PT No 4 /2017, serta
dituangkan kembali pada Per BAN PT No 5,6,
dan 7 Tahun 2019. Gambar 2.1 di bawah ini,
menunjukkan hubungan antara kriteria
akreditasi BAN PT dengan SN-Dikti, sedangkan
Gambar 2.2 menunjukkan kerangka pikir
sistemik kriteria akreditasi (input – proses –
output - outcome).

 ITS standards consist of standards from BAN
PT which are synchronous with SN Dikti).
Standards from BAN PT are the criteria used
in BAN PT Regulation No. 4/2017, as well as
reiterated in Per BAN PT No. 5,6, and 7 of
2019. Figure 2.1 below shows the
relationship between BAN PT accreditation
criteria and SN- Dikti, while Figure 2.2 shows
a systemic framework of accreditation
criteria (input - process - output - outcome).

Gambar 2.4 Hubungan antara SN-Dikti dengan Kriteria Akreditasi BAN PT

(Picture 2.4 Relationship between SN-Dikti and Accreditation Criteria for BAN PT)

37 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Gambar 2.5 Kriteria Penilaian yang digunakan oleh BAN-PT

Picture 2.5 Assessment Criteria used by BAN-PT

Kriteria penilaian yang dinyatakan pada
Gambar 2.2 di atas, digunakan sebagai
standar di dalam SPMI dengan anatomi dan
terminologi yang ditunjukkan pada Tabel 2.4
berikut:

 The assessment criteria are stated in Figure 2.2
above, used as standard in IQAS with anatomy
and terminology shown in Table 2.4 below:

Tabel 2.4 Deskripsi kriteria BAN PT yang digunakan dalam standar SPMI ITS Tahun 2020 - Description of
BAN PT criteria used in the ITS IQAS 2020 standards

Deskripsi Penilaian Penomoran Kriteria Penomoran standar SPMI
BAN PT ITS

Visi, Misi, Tujuan dan Strategi
Translate :

Vision, Mission, Objective and Strategy

Kriteria 1
Translate :
 Criteria 1

 Standar 1
Translate :

Standard 1

Tata Pamong, Tata Kelola dan Kerjasama
Translate :

Governance system and Cooperation

Kriteria 2
Translate :
 Criteria 2

Standar 1
Translate :

Standard 2
Mahasiswa

Translate :
Student

Kriteria 3
Translate :
 Criteria 3

Standar 1
Translate :

Standard 3
Sumber Daya Manusia

Translate :
Human Resources

Kriteria 4
Translate :
 Criteria 4

Standar 4
Translate :

Standard 4

Keuangan, Sarana dan Prasarana
Translate :

Finance,Facilities and Infrastructure

Kriteria 5
Translate :
 Criteria 5

Standar 5
Translate :

Standard 5
Pendidikan

Translate :
Education

Kriteria 6
Translate :
 Criteria 6

Standar 6
Translate :

Standard 6
Penelitian

Translate :
Research

Kriteria 7
Translate :
 Criteria 7

Standar 7
Translate :

Standard 7

38 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Pengabdian kepada Masyarakat (PKM)
Translate :

Community Service

Kriteria 8
Translate :
 Criteria 8

Standar 8
Translate :

Standard 8

Luaran dan Pencapaian Tridharma
Translate :

External and Tridharma achievements

Kriteria 9
Translate :
 Criteria 9

Standar 9
Translate :

Standard 9

Penilaian SPMI ITS pada program studi
mempunyai tujuan yang sama dengan
penilaian akreditasi BAN PT, yang lebih
menitikberatkan pada aspek kebijakan
teknis, pelaksanaan, pengendalian mutu
akademik dan ketercapaian capaian
pembelajaran lulusan. Selain itu, diarahkan
pula pada kerjasama akademik yang
meliputi pendidikan, penelitian, dan
pengabdian kepada masyarakat sesuai
dengan visi misi yang ditetapkan.
Kajian atas kriteria BAN PT yang tertuang
pada Per BAN PT No 5/2019, dengan standar
pada SPMI 2020 telah dilakukan, dan
menunjukkkan relevansi yang sangat kuat13.
Beberapa butir standar menunjukkan
“kekurang tepatan” terhadap matriks
penilaian 9 kriteria APS 4.0. Butir – butir
tersebut ditunjukkan Pada Tabel berikut ini:

The ITS IQAS assessment in the study program
has the same objectives as the BAN PT
accreditation assessment, which focuses more
on aspects of technical policy,
implementation, academic quality control and
achievement of graduate learning outcomes.
In addition, it is also directed at academic
cooperation which includes education,
research, and community service in
accordance with the stated vision and mission.
A study of the criteria for BAN PT as stipulated
in Per BAN PT No. 5/2019, with the SPMI 2020
standard has been carried out, and shows very
strong relevance13. Several standard items
show “inaccuracy” of the 9 APS 4.0 criteria
assessment matrix. These items are shown in
the following table :

Tabel 2.5 Ketidak samaan Indikator standard SPMI dengan 9 kriteria APS 4.014 - The difference between
the SPMI standard indicators and the 9 APS criteria 4.0

No
No. Indikator

standard SPMI
Thn 2019

No. Indikator Per BAN
PT

Keterangan - Perubahan

1 2.3.2 C.2.4.c point A Penambahan: Indikator Tabel 1 LKPS: Kerjasama
berdasarkan kategori
pendidikan/penelitian/PkM
Addition: Indicators Table 1 LKPS: Cooperation
based on the category of education / research / PkM

2 2.3.2 C.2.4.c point B Perubahan: Rumus kuantitatif - Kerjasama
berdasarkan tingkat internasional/nasional/lokal
terdapat
Change: Quantitative formula - Cooperation based on
international / national / local levels exists

3 - C.2.6 point A Penambahan: Instrument Indikator Baru -
Pelampauan SN DIKTI
Addition: New Indicator Instrument - Exceeding DIKTI Standard
National

4 - C.2.6 point B Penambahan: Instrumen Indikator Baru -
Evaluasi Capaian Kinerja UPPS
Addition: New Indicator Instrument - Evaluation of UPPS
Performance Outcomes

39 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

5 2.4.1 C.2.7 Perubahan: Jumlah Aspek pada Penjaminan
Mutu dari 4 menjadi 5 aspek
Change: Number of Aspects in Quality Assurance from 4 to 5
aspects

6 4.2.1 C.4 No 21
C.4 Number 21

Perubahan: Rumus kuantitatif - Dosen
Pembimbing TA
Change: Quantitative formula – Final project supervisor

7 - C.4.4.b No 25
C.4.4.b Number 25

Penambahan: Kegiatan Penelitian DTPS yang
relevan dengan bidang Prodi

Addition: DTPS research activities that are relevant to the field of
study program

8 -
-

C.4.4.b No 26
C.4.4.b Number 26

Penambahan: Kegiatan PkM DTPS yang relevan
dengan bidang Prodi
Addition: DTPS PKM activities that are relevant
to the field of study program

9 4.3.1 C.4.4.b No 27
C.4.4.b Number 27

Perubahan: Kinerja Dosen Penelitian dan PkM dan Kinerja Dosen
Publikasi dijadikan satu dengan rumus baru
Change: Reasearch and PKM lecturer performance and
publication lecturer performance are combined with the new
formula

10 5.4.1 C.5 No 36
C.5 Number 36

Perubahan: Indikator Instrument Kecukupan dana untuk
menjamin pengembangan tridharma (SPMI) menjadi
Kecukupan dana untuk menjamin pencapaian capaian
pembelajaran
Change: Instrument indicators adequacy of funds to ensure
the development of tridharma (SPMI) becomes sufficient
funds to ensure the achievement of learning outcomes

11 6.1.2 C.6 point B No. 38
C.6 point B Number 38

Perubahan: Deskripsi harkat – B. Pendidikan Kurikulum dan
Kesesuaian capaian
pembelajaran
Change: Descriptions of dignity – B. Education Curriculum
and suitability of learning outcomes

12 6.1.3 C.6 point C No. 38 Perubahan: Deskripsi harkat Pendidikan Kurikulum – B.
Ketepatan struktur kurikulum
terdapat
Change: Description of the value of curriculum education – B. The
accuracy of the curriculum structure

13 6.3.2 C.6.4.d Point B No.
41

Perubahan: Pelaksanaan Proses Pembelajaran -
Kesesuaian metode pembelajaran

14 - C.6.4.d Point C No 41
C.6.4.d Point C Number 41

Penambahan: Tambahan Instrument Indikator Baru - C. Proses
pembelajaran yang terkait
dengan penelitian harus mengacu SN Dikti
Addition: Additional New Indicator Instruments – C. The
learning process related to research must refer to the Dikti
National Standards

15 - C.6.4.d Point D No 41
C.6.4.d Point D Number 41

Penambahan: Instrument Indikator Baru : D. Proses pembelajaran
yang terkait dengan PkM
harus mengacu SN Dikti
Addition: New Indicator Instruments : D. The learning process
related to PkM must refer to the Dikti National Standards

16 - C.6.4.d Point E No 41
C.6.4.d Point E Number 41

Penambahan: Instrument Indikator Baru - E. Kesesuaian metode
pembelajaran dengan capaian
Addition: New Indicator Instruments - E.
Suitability of learning methods with outcomes

17 6.6.1 C.6.4.g No. 45
C.6.4.g Number 45

Perubahan: Deskripsi harkat Integrasi kegiatan
penelitian dan PkM dalam pembelajaran
Change: Descriptions of the dignity of the integration of research
activities and PkM in learning

18 7.1.2 - Perubahan: tidak ada Rata-rata jumlah penelitian DTPS yang
sesuai dengan keilmuan
PS/tahun
Change: There is No average number of DTPS studies that are in
accordance with the science of PS/year

40 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

19 7.1.3 C.7.4.b No 49
C.7.4.b Number 49

Perubahan: rumus kuantitatif Keterlibatan
mahasiswa dalam penelitian
Change: quantitative formula Student involvement in research

20 8.2.1 C.8.4.b No.51
C.8.4.b Number 51

Perubahan: PkM Dosen digantikan dengan
keterlibatan PkM dosen dengan mahasiswa
Change: Lecturer of PkM was replaced by the involvement of PkM
lecturers with students

21 9.1.5 - Perubahan: Deskripsi Harkat - Presentase
kelulusan tepat waktu
Change: Dignity Description – Percentage of graduation on time

22 3.1 & 4.1 - Perubahan: Tidak ada - Kondisi Ekternal
Konsistensi dengan analisis SWOT dan Profil UPPS
Change: None – External Conditions Consistency with SWOT
analysis and UPPS Profile

Dengan memperhatikan tabel 2.5 di atas,
terdapat perbedaan pada butir penilaian
standar di dalam SPMI 2020. Butir penilaian
ditunjukkan pada tabel 2.6 di bawah ini.

By paying attention to table 2.5 above,
there are differences in Standard
assessment items in IQAS 2020. Assessment
items are indicated in table 2.6 below.

Tabel 2.6 Fokus penilaian pada setiap Standar SPMI ITS Tahun 202015 – Focus of assessment on each of
the ITS IQAS 2020 Standards

No Standar Fokus Penilaian

1 Visi, misi, tujuan, dan strategi Penilaian pada:
a. kejelasan arah, komitmen dan konsistensi pengembangan program studi
b.Point (a) dilakukan oleh unit pengelola program studi
c. Point (a) untuk mencapai kinerja dan mutu yang ditargetkan
d. Point (a) berdasarkan misi dan langkah-langkah program yang

terencana, efektif, dan terarah
e. Point (a) dalam rangka pewujudan visi perguruan tinggi dan visi

keilmuan program studi.

 Vission, mission, goals, and
strategies

Rating on :
a. clarity of direction, commitment and consistency of study program

development
b. Point (a) is carried out by the study program management unit
c. Point (a) to achieve the targeted performance and quality
d. Point (a) is based on a planned, effective, and targeted mission and

program steps
e. Point (a) is in the context of realizing the university's vision and the

scientific vision of the study program.

41 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

No Standar Fokus Penilaian

2 Tata Pamong, Tata Kelola, dan
Kerjasama

Penilaian pada:
a. kinerja dan keefektifan kepemimpinan, tata pamong, sistem

manajemen sumber daya, sistem penjaminan mutu, sistem
komunikasi dan teknologi informasi, program dan kegiatan

b. Point (a) diarahkan pada perwujudan visi dan penuntasan misi
yang bermutu,

c. Point (a) untuk tujuan terbangun dan terselenggaranya kerjasama dan
kemitraan strategis dalam penyelenggaraan pendidikan tinggi, baik
akademik maupun non akademik secara berkelanjutan

d. Point (a) pada tataran nasional, regional, maupun

internasional untuk meningkatkan daya saing program studi

 Governance and Cooperation Rating on :
a. performance and effectiveness of leadership, governance, resource

management systems, quality assurance systems, communication
systems and information technology, programs and activities

b. Point (a) is directed at the realization of a quality vision and mission
completion,

c. Point (a) for the purpose of building and implementing strategic
cooperation and partnerships in the implementation of higher
education, both academic and non-academic in a sustainable manner

d. Point (a) at the national, regional and as well international programs to
increase the competitiveness of study programs

3 Mahasiswa Penilaian pada:
a. keefektifan sistem penerimaan mahasiswa baru yang adil dan

objektif,
b. keseimbangan rasio mahasiswa dengan dosen dan tenaga

kependidikan yang menunjang pelaksanaan pembelajaran yang
efektif dan efisien,

c. program dan keterlibatan mahasiswa dalam pembinaan
minat, bakat, dan keprofesian.

 Students Rating on :
a. the effectiveness of the new student admission system that is

fair and objective,
b. the balance of the ratio of students to lecturers and education staff

that supports the implementation of effective and efficient learning,
c. programs and student involvement in fostering interests, talents, and

professions.

4 Sumber Daya Manusia Penilaian pada:
a. keefektifan sistem perekrutan, ketersedian sumber daya dari segi

jumlah, kualifikasi pendidikan dan kompetensi, program
pengembangan, penghargaan, sanksi dan pemutusan hubungan kerja,

b. Point (a) untuk dosen
c. Point (a) untuk tenaga kependidikan
d. Point (a) untuk menyelenggarakan kegiatan pendidikan,

penelitian, dan pengabdian kepada masyarakat yang bermutu.

42 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

No Standar Fokus Penilaian

 Human Resources Rating on :
a. the effectiveness of the recruitment system, the availability of resources

in terms of numbers, educational qualifications and competencies,
development programs, awards, sanctions and termination of
employment,

b. Point (a) for lecturers
c. Point (a) for educational staff
d. Point (a) to organize quality educational, research and community

service activities.

5 Keuangan, Sarana, dan
Prasarana

Penilaian pada:
a. kecukupan, keefektifan, efisiensi, dan akuntabilitas keuangan serta

pembiayaan.
b. keberlanjutan pembiayaan untuk menunjang penyelenggaraan

pendidikan, penelitian, dan pengabdian kepada masyarakat.
c. pemenuhan ketersediaan (availability) sarana dan prasarana,
d. akses civitas akademika terhadap sarana prasarana (accessibility),
e. kegunaan atau pemanfaatan (utility) sarana prasarana oleh

sivitas akademika,
f. keamanan, keselamatan, kesehatan dan lingkungan dalam menunjang

pelaksanaan tridharma perguruan tinggi.

 Finance, Facilities, and
Infrastructure

Rating on :
a. adequacy, effectiveness, efficiency, and financial and financing

accountability.
b. sustainable financing to support the implementation of education,

research, and community service.
c. fulfillment of the availability of facilities and infrastructure,
d. access of the academic community to infrastructure (accessibility),
e. the use or utilization (utility) of infrastructure by the academic

community,
f. security, safety, health and the environment in supporting the

implementation of the tridharma of higher education.

6 Pendidikan Penilaian pada:
a. kebijakan dan pengembangan kurikulum,
b. kesesuaian kurikulum dengan bidang ilmu program studi
c. kekuatan dan keunggulan kurikulum, budaya akademik, proses

pembelajaran, sistem penilaian, dan
d. sistem penjaminan mutu untuk menunjang tercapainya capaian

pembelajaran lulusan dalam rangka pewujudan visi, misi, dan tujuan
perguruan
tinggi/unit pengelola program studi

 Education Rating on :
a. policy and curriculum development,
b. conformity of the curriculum with the field of study program
c. strength and excellence of curriculum, academic culture, learning

process, assessment system, and
d. a quality assurance system to support the achievement of graduate

learning outcomes in the context of realizing the vision, mission and
goals of the college / study program management unit

43 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

No Standar Fokus Penilaian

7 Penelitian Penilaian pada:
a. komitmen untuk mengembangkan penelitian yang bermutu,
b. keunggulan dan kesesuaian program penelitian dengan visi

keilmuan program studi dan visi perguruan tinggi/unit pengelola
program studi,

c. capaian jumlah dan lingkup penelitian.

 Research Rating on :
a. commitment to developing quality research,
b. excellence and suitability of the research program with the scientific

vision of the study program and the vision of the university / study
program management unit,

c. the number and scope of research achievements.

8 Pengabdian kepada Ma-
syarakat (PkM)

Penilaian pada:
a. komitmen untuk mengembangkan dan melaksanakan

pengabdian kepada masyarakat,
b. jumlah dan jenis kegiatan PkM
c. keunggulan dan kesesuaian program pengabdian kepada

masyarakat,
d. cakupan daerah pengabdian kepada masyarakat

 Community Service (PkM) Rating on :
a. commitment to develop and implement community service,
b. number and types of PkM activities
c. excellence and suitability of community service programs,
d. coverage of community service areas

9 Luaran dan Capaian: hasil
pendidikan, penelitian dan
pengabdian kepada
masyarakat

Penilaian pada:
a. pencapaian kualifikasi berupa gambaran yang jelas tentang profil
b. Pencapaian kompetensi lulusan capaian pembelajaran

lulusan dari program studi,
c. penelusuran lulusan,
d. umpan balik dari pengguna lulusan,
e. persepsi public terhadap lulusan sesuai dengan capaian

pembelajaran lulusan/kompetensi yang ditetapkan oleh program studi
dan perguruan tinggi dengan mengacu pada KKNI,

f. jumlah dan keungggulan publikasi ilmiah,
g. jumlah sitasi,
h. jumlah hak kekayaan intelektual,
i. kemanfaatan/dampak hasil penelitian terhadap pewujudan visi

dan penyelenggaraan misi,
j. kontribusi pengabdian kepada masyarakat pada

pengembangan dan pemberdayaan sosial, ekonomi, dan
kesejahteraan masyarakat.

44 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

No Standar Fokus Penilaian

 Outputs and Outcomes :
results of education,
research and community
service

Rating on :
a. the achievement of qualification form a clear picture of the profile
b. Achievement of graduate competencies, learning outcomes of

graduates from study programs,
c. traceability of graduates,
d. feedback from graduate users,
e. public perception of the graduates according to graduate learning

outcomes / competency set by the program of study and colleges with
reference to KKNI,

f. the number and excellence of scientific publications,
g. the number of citations,
h. the number of intellectual property rights,
i. benefit / impact of research results on the realization of the vision and

mission implementation,
j. contribution of community service to social, economic and welfare

development and empowerment.

2.2.3 Anatomi Borang SPMI Program Sarjana Tahun 2020 - Anatomy of the IQAS 2020
Undergraduate Program Form

Borang SPMI ITS terdiri dari 2 dokumen
utama, yaitu Laporan Kinerja Program
Studi - LKPS dan Laporan Evaluasi Diri -
LED. LKPS merupakan data awal yang
digunakan sebagai syarat prodi dan UPPS
mengisikan informasi pada LED. Standar
yang digunakan pada SPMI, terbagi atas 2
bagian kelompok standar, yang
ditunjukkan pada Tabel 2.7 di bawah.

 ITS IQAS forms consist of 2 main documents,
namely the Performance Report Study Program
- LKPS and Self Evaluation Report - LED. LKPS is
the initial data used as the requirements for the
study program and the UPPS filled in information
on the LED. The standards used in the IQAS are
divided into 2 the standard group section, which
is shown in Table 2.7 below.

Tabel 2.7 Bagian dan isi setiap borang SPMI 2020 - Sections and contents of each SPMI 2020 form

Bagian Kelompok Standar Keterangan

I Standar kelengkapan data minimal prodi Data LKPS Prodi untuk 1 tahun
akademik

Minimum standard of data completeness for study program LKPS Study Program data for 1 academic
year

II Bagian IIA
LED dengan 9 standar untuk Kelompok I LED dengan 10
standar untuk Kelompok II Bagian IIB
berisi analisis SWOT, dan penetapan program
pengembangan UPPS & program
Studi dengan mengacu pada 9 standar

Kelompok I:
Sama dengan 9 kriteria BAN PT Kelompok
II:
Sama dengan 9 kriteria BAN PT dan
ditambahkan 1 standar pengembangan

Part IIA
LED with 9 standard for Group I
LED with 10 standard for Group II
Part IIB
Contains a SWOT analysis and determines the UPPS
development program and study program with reference to 9
standards

Group I:
Same with 9 BAN PT criteria Group II:
Same with 9 BAN PT criteria and added 1
development standard

45 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

 Bagian I Borang SPMI Data LKPS - Part I IQAS Form - LKPS Data

Bagian I borang SPMI, berisi data LKPS, dengan
identitas masing-masing data ditunjukkan pada
Tabel 2.8 di bawah ini. Data tersebut terdiri dari
38 macam data untuk program Sarjana
Terapan, dan 41 macam data untuk program
Sarjana. Data SPMI 2020 berlaku untuk 1 (satu)
tahun akademik sebagai TS yaitu tahun
akademik 2019/2020, mulai 1 September 2019
sampai dengan 31 Agustus 2020.
Data LKPS, merupakan data yang digunakan
oleh BAN PT untuk memonitor dan
mengevaluasi, dengan syarat terjadi
sonkronisasi dengan data di PD Dikti. Selain hal
tersebut, data diperlukan untuk evaluasi pihak
Kementerian dan/atau laporan Masyarakat
atas dugaan pelanggaraan peraturan
perundang-undangan dan/atau penurunan
mutu dalam penyelenggaraan pendidikan
tinggi.11 Data juga digunakan oleh BAN-PT
untuk memperpanjang kembali dalam jangka
waktu Akreditasi 5 (lima) tahun berikutnya,
tanpa melalui permohonan perpanjangan
Akreditasi.
Data LKPS disediakan oleh DPTSI dalam bentuk
dashboard tersendiri yaitu: Executive Report
Power Bi Prodi. Data dalam file di download
dari Power Bi, dan kemudian diupload pada
sistem spmi online, kecuali data yang tidak
tersedia, seperti diuraikan di dalam Tabel 2.8 di
bawah ini

 Part I of the IQAS form, contains LKPS data,
with the identity of each data shown in
Table 2.8 below. The data consists of of 38
kinds of data for the Applied Bachelor
program, and 41 kinds of data for the
Bachelor program. IQAS 2020 data is valid
for 1 (one) year academic as TS, namely the
academic year 2019/2020, starting
September 1 2019 to 31 August 2020. LKPS
data, is the data used by BAN PT for
monitor and evaluate, with requirement
there is synkronization with data in PD
Dikti. Apart from this, data is required for
party evaluation Ministry and / or Public
reports on alleged violations laws and
regulations and / or quality degradation in
administration of higher education. 11
Data is also used by BAN-PT to extend back
within the Accreditation period of 5 (five)
the following year, without going through
an application for accreditation extension.
LKPS data is provided by DPTSI in the form
of a separate dashboard namely: Executive
Report Power Bi Prodi. Data in files
downloaded from Power Bi, and then
uploaded on the online IQAS system, except
data which are not available, as described
in Table 2.8 below in

.

46 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Tabel 2.8 data LKPS yang digunakan dalam penilaian SPMI 2020 untuk Prodi Sarjana dan Sarjana Terapan

No

Nomor dan Judul Tabel

Number and Table’s TItle

Nama
Sheet

S

STr
Sumber Data

Data Source

Ketersediaan data
dari

DPTSI
Data Availability

from DPTSI

Kategori

 Pusat Lokal

 Tabel Daftar Program Studi di Unit Pengelola Program
Studi
Table List of Courses at Study Program Unit Management

PS

1 Tabel 1 Kerjasama Tridharma – Pendidikan

Table 1 Tridharma – Education Cooperation

1-1 √ √ DKPU √ √*

2 Tabel 1 Kerjasama Tridharma – Penelitian

Table 1 Tridharma – Research Cooperation

1-2 √ √ DKPU √ √*

3
Tabel 1 Kerjasama Tridharma – Pengabdian kepada
Masyarakat
Table 1 Tridharma – Community Service Cooperation

1-3 √ √
DKPU √ √*

4 Tabel 2.a Seleksi Mahasiswa

Table 2.a Student Selection

2a √ √ SIAKAD √ √

5 Tabel 2.b Mahasiswa Asing

Table 2.b International Student

2b √ √ DKG √

6
Tabel 3.a.1) Dosen Tetap Perguruan Tinggi yang ditugaskan
sebagai pengampu mata kuliah
Table 3.a.1) Permanent University Lecturer that is Tasked as
Lecturer of Courses

3a1 √ √
SIMPEG √ √*

7
Tabel 3.a.2) Ekuivalen Waktu Mengajar Penuh (EWMP)
Dosen Tetap Perguruan Tinggi
Table 3.a.2) Full Lecture Time Equivalent for University Permanent Lecturer

3a2 √ √
SIAKAD √ √

8
Tabel 3.a.3) Dosen Tidak Tetap yang ditugaskan sebagai
pengampu mata kuliah
Table 3.a.3) Temporary Lecturer that is Tasked as Lecturer of courses

3a3 √ √
SIAKAD √ √*

9 Tabel 3.a.4) Dosen Pembimbing Utama Tugas Akhir

Table 3.a.4) Final Project Main Supervisor

3a4 √ √ SIMPEG √ √

10 Tabel 3.a.5) Dosen Industri/Praktisi 3a5 √ SIMPEG √ √

47 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Table 3.a.5) Industrial/Practical Lecturer

11 Tabel 3.b.1) Pengakuan/Rekognisi Dosen

Table 3.b.1) Lecturer Acknowledgement/Recognition

3b1 √ √ SIMPEG √ √

12 Tabel 3.b.2) Penelitian DTPS

Table 3.b.2) DTPS Research

3b2 √ √ DPRM √ √

13 Tabel 3.b.3) PkM DTPS

Table 3.b.3) PkM DTPS

3b3 √ √ DPRM √ √

14
Tabel 3.b.4) Pagelaran/Pameran/Presentasi/Publikasi
Ilmiah DTPS
Table 3.b.4) DTPS Scientific Performance/Exhibition/Presentation/Publication

3b4-1 √
 POMITS √ √

15
Tabel 3.b.5) Luaran Penelitian/PkM Lainnya - HKI (Paten,
Paten Sederhana)
Table 3.b.5) Research Outcome/Other PkM- HKI (Patent, Simple Patent)

3b5-1

√
POMITS √ √

16
Tabel 3.b.5) Luaran Penelitian/PkM Lainnya - HKI (Hak
Cipta, Desain Produk Industri, dll.)
Table 3.b.5) Research Outcome/Other PkM- HKI (Copyright, Industrial Product
Design, etc)

3b5-2 √ √
SINTA/

TTO
√ √

17
Tabel 3.b.5) Luaran Penelitian/PkM Lainnya - Teknologi
Tepat Guna, Produk, Karya Seni, Rekayasa Sosial
Table 3.b.5) Research Outcome/Other PkM- Appropriate Technology, Product,
Artworks, Social Engineering

3b5-3 √ √
SINTA/

TTO
√ √

18
Tabel 3.b.5) Luaran Penelitian/PkM Lainnya - Buku ber-
ISBN, Book Chapter
Table 3.b.5) Research Outcome/Other PkM – ISBN- book, Book Chapter

3b5-3 √ √
SIMPEG/

SINTA
√

√

19
Tabel 3.b.6) Karya Ilmiah DTPS yang Disitasi
Table 3.b.6) Citated DPTS Scientific Work

3b6

√
SIMPEG/

SINTA
√ √

20
Tabel 3.b.6) Produk/Jasa DTPS yang Diadopsi oleh
Industri/Masyarakat
Table 3.b.6) DPTS Product/Services that is Adopted by Industry/Community

3b7

√
DIKST/
DKPU

√ √

21 Tabel 4 Penggunaan Dana
Table 4 Use of Funds

4 √ √ DEP BELUM ADA √

22
Tabel 5.a Kurikulum, Capaian Pembelajaran, dan Rencana
Pembelajaran
Table 5.a Curriculum, Course Outcome, and Course Plan

5a √ √
SIAKAD √

23
Tabel 5.b Integrasi Kegiatan Penelitian/PkM dalam
Pembelajaran
Table 5.b Integration Research Activity/PkM in Courses

5b √ √
DPRM √

48 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

24 Tabel 5.c Kepuasan Mahasiswa
Table 5.c Student Satisfaction

5c √ √ IPD √

25 Tabel 6.a Penelitian DTPS yang Melibatkan Mahasiswa

Table 6.a DTPS Research that Involve Student

6a √ √ SIMPEL √

26
Tabel 6.b Penelitian DTPS yang Menjadi Rujukan Tema
Tesis/Disertas
Table 6.b DTPS Research that become Thesis/Dissertation Theme Reference

6b √ √
SIMPEL √

27 Tabel 7 PkM DTPS yang Melibatkan Mahasiswa

Table 7 DTPS PkM that Involves Student

7 √ √ DPRM √

28 Tabel 8.a IPK Lulusan

Table 8.a Graduates GPA

8a √ √ SIAKAD √ √

29 Tabel 8.b.1) Prestasi Akademik Mahasiswa

Table 8.b.1) Student Academic Achievement

8b1 √ √ PRESTASI √ √

30 Tabel 8.b.2) Prestasi Non-akademik Mahasiswa

Table 8.b.2) Student Non-Academic Achievement

8b2 √ √ PRESTASI √ √

31 Tabel 8.c Masa Studi Lulusan
Table 8.c Graduates Study Period

8c √ √ SIAKAD √ √

32 Tabel 8.d.1) Waktu Tunggu Lulusan

Table 8.d.1) Graduates Wait Time

8d1 √ √ PK2M √

33 Tabel 8.d.2) Kesesuaian Bidang Kerja Lulusan

Table 8.d.2) Graduates Work Field Suitability

8d2 √ √ PK2M √

34 Tabel 8.e.1) Tempat Kerja Lulusan

Table 8.e.1) Graduates Work Place

8e1 √ √ PK2M √

35 Tabel Referensi 8.e.2)

Reference Table 8.e.2)

Ref
8e2 √ √

PK2M √

49 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

No

Nomor dan Judul Tabel
Nama
Sheet

S

STr
Sumber

Data

Ketersediaan data
dari DPTSI

Kategori

 Pusat Lokal

36 Tabel 8.e.2) Kepuasan Pengguna Lulusan

Table 8.e.2) Graduates Users Satisfaction

8e2 √ √ PK2M √

37
Tabel 8.f.1) Pagelaran/ Pameran/ Presentasi/Publikasi Ilmiah Mahasiswa
Table 8.f.1) Students Scientific
Performance/Exhibition/Presentation/Publication

8f1

√

POMITS √

38 Tabel 8.f.2) Karya Ilmiah Mahasiswa yang Disitasi

Table 8.f.2) Citated Student’s Scientific Work

8f1-2 √ √ POMITS √

39
Tabel 8.f.3) Produk/Jasa Mahasiswa yang Diadopsi oleh Industri/Masyarakat
Table 8.f.3) Student’s Product/Services that is Adopted by Industry/Community

8f3 √ DIKST/
DKPU

 √

40
Tabel 8.f.4) Luaran Penelitian yang Dihasilkan Mahasiswa - HKI (Paten, Paten
Sederhana)

Table 8.f.4) Student’s Research Outcome - HKI (Patent, Simple Patent)

8f4-1 √ √
DIKST √

41
Tabel 8.f.4) Luaran Penelitian yang Dihasilkan Mahasiswa - HKI (Hak Cipta,
Desain Produk Industri, dll.)

Table 8.f.4) Student’s Research Outcome - HKI (Copyright, Industrial Product
Design, etc.)

8f4-2 √ √
DIKST √

43
Tabel 8.f.4) Luaran Penelitian yang Dihasilkan Mahasiswa - Teknologi Tepat
Guna, Produk, Karya Seni, Rekayasa Sosial
Table 8.f.4) Student’s Research Outcome - Appropriate Technology, Product,
Artworks, Social Engineering

8f4-3 √ √
DPRM √

44
Tabel 8.f.4) Luaran Penelitian yang Dihasilkan Mahasiswa - Buku ber-ISBN,
Book Chapter

Table 8.f.4) Student’s Research Outcome/Other PkM – ISBN- book, Book
Chapter

8f4-4 √ √
SIMPEG/

SINTA
 √

 Jumlah Data 39 42 24 19

*memerlukan verifikasi dari Prodi

50 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

51 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

 Bagian IIA - Borang SPMI - Part IIA – IQAS Form

Bagian II borang SPMI, merupakan
deskripsi evaluasi diri atas 9 standar
dengan didukung oleh data LKPS. Deskripsi
pada Bagian II Borang SPMI, terdiri atas 2
bagian, yaitu bagain IIA: berisi deskripsi 9
standar beserta evaluasi diri, dan Bagian
IIB: berisi analisis SWOT, dan penetapan
program pengembangan UPPS & program
Studi, serta rencana tindak lanjut - RTL.
Definisi UPPS di dalam borang ini,
merupakan Unit Pengelola Program Studi,
sebuah unit di atas Prodi yang mempunyai
tupoksi sebagai pengelola. UPPS
ditentukan berdasarkan tupoksi pada OTK
– Perek Nomor 25 Tahun 2019 tentang
Organisasi dan Tata Kerja Fakultas di
Lingkungan ITS16, yang berbeda antara
Prodi satu dengan yang lain, dan dituliskan
pada sub Bab 2.2.3.4.

 Part II of the IQAS form, is a self-
evaluation description of 9 standards
supported by LKPS data. The description
in Part II of the IQAS Form, consists of 2
parts, namely section IIA: contains a
description of 9 standards along with
self-evaluation, and Part IIB: contains a
SWOT analysis, and determines the
UPPS & Study program development
program, and follow-up plans - RTL. The
definition of UPPS in this form is the
Study Program Management Unit, a
unit above the Study Program which has
the main function of managing it. UPPS
is determined based on the main tasks
and functions of OTK - Recording
Number 25 of 2019 concerning the
Organization and Work Procedures of
Faculties in the ITS16 Environment,
which differ from one study program to
another, and is written in sub Chapter
2.2.3.4.

Tabel 2.9 Deskripsi di dalam bagian II SPMI 2020

No Deskripsi
A Standar

 1 Visi, Misi, Tujuan dan Strategi
Vision, Mission, Goals and Strategy

 2 Tata Pamong, Tata Kelola, dan Kerjasama
Governance, Administration and Cooperation

 3 Mahasiswa
Students

 4 Sumber Daya Manusia
Human Resource

 5 Keuangan, Sarana dan Prasarana
Finance, Infrastructure

 6 Pendidikan
Education

 7 Penelitian
Research

 8 Pengabdian kepada Masyarakat
Community Service

 9 Luaran dan Kerjasama
Outcomes and Cooperation

B 1. Analisis SWOT dan Penetapan program pengembangan UPPS dan Program Studi (termasuk
Rencana Tindak Lanjut)
SWOT Analysis and UPPS and Study Courses Development Arrangement (Include Follow up
Planning)

2. Kondisi eksternal dan prodil UPPS
External Condition and UPPS Profile

52 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kelengkapan deskripsi untuk Bagian II Borang SPMI terdiri dari deskripsi atas 9 unsur (Tabel
2.10). Unsur yang harus ada diberi tanda V.

Completeness of description for Part II IQAS Form consists of: a description of the 9 elements
(Table 2.10). Elements that must be present are marked V.

53 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Tabel 2.10 Unsur di dalam setiap standar yang harus diuraikan dalam LED (bagian II SPMI 2020)
St. 1 St. 2 St. 3 St. 4 St. 5 St. 6 St. 7 St. 8 St. 9

Latar Belakang
Background

V V V V V V V V

Kebijakan
Policy

V V V V V V V V

Strategi Pencapaian
Achievement Strategy

V V V V V V V V

Indikator Kinerja Utama
Main Performance Indicator

V V V V V V V V V

Indikator Kinerja Tambahan (merupakan indikator yang
ditentukan oleh ITS kepada Prodi sesuai dengan
kontrak kinerja yang tertuang di dalam
SIPMONEV)
Additional Performance Indicator (Indicator that is
determined by ITS for Study Program correspond to
Performance contract that is Written in SIPMONEV)

V V V V V V V V V

Evaluasi Capaian Kinerja
Performance Achievement Evaluation

V V V V V V V V V

Penjaminan Mutu
Quality Assurance

 V V V V V V V V

Kepuasan Pengguna
Users Satisfaction

 V V V V V V V V

Simpulan Hasil Evaluasi
Evaluation Result Conclusion

V V V V V V V V V

Keterangan:
St: standar
Tanda V: menunjukkan indikator yang sesuai

54 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Deskripsi setiap standar harus memuat
penjelasan, atas: (i) Latar belakang, (ii)
kebijakan, (iii) strategi pencapaian, (iv) indikator
kinerja utama, (v) indikator kinerja tambahan,
(vi) evaluasi capaian kinerja, (vii) penjaminan
mutu, (viii) kepuasan pengguna, dan (ix)
Simpulan hasil evaluasi. Rambu-rambu isian
terhadap ke sembilan unsur tersebut, dijelaskan
pada sub Bab 2.3.

 The description of each standard must contain
an explanation, on: (i) Background, (ii)
policies, (iii) achievement strategies, (iv) key
performance indicators, (v) performance
indicators addition, (vi) evaluation of
performance achievements, (vii) quality
assurance, (viii) satisfaction users, and (ix)
Summary of evaluation results. Entry signs
against to The nine elements are described in
sub Chapter 2.3.

 Bagian IIB – Borang SPMI - Part IIB- IQAS Form

Bagian borang IIB, merupakan rencana tindak
lanjut (RTL) dari Prodi dan UPPS, sebagai bagian
akhir dari evaluasi. Evaluasi diri prodi diuraikan
secara kualitatif, dengan didukung data
kuantitatif yang telah dituliskan pada LKPS.
Evaluasi diri dilakukan dengan tujuan atau
terkait dengan hal-hal berikut:

 Part IIB form, is a follow-up plan (RTL) from the
Study Program and UPPS, as the final part of
the evaluation. The self-evaluation of the study
program is described qualitative, supported by
quantitative data that has been written in the
LKPS. Self-evaluation is carried out with the aim
of or related to the following things:

1. Evaluasi dilakukan untuk
memperlihatkan pencapaian mutu
program studi.

2. Evaluasi merupakan alat manajerial,
untuk menjaga agar kinerja
penyelenggaraan program studi yang
telah dicapai tetap terjaga
keberlangsungannya.

3. Evaluasi merupakan alat manajerial
yang ditujukan untuk penyusunan
rencana pengembangan program studi
di masa mendatang.

4. RTL digunakan untuk rapat tinjauan
manajemen (RTM) pada level
Departemen, Fakultas dan Institut.

 1. Evaluation is carried out to show the

achievement of the quality of the study

program.

2. Evaluation is a managerial tool, to

maintain performance the

implementation of the study program

that has been achieved is maintained

continuity.

3. Evaluation is a managerial tool

intended for compilation future study

program development plans.

4. The RTL is used for management

review meetings (RTM) at the level

Departments, Faculties and Institutes.

Berdasarkan 4 (empat) tujuan di atas, maka RTL
dideskripsikan dalam bentuk 4 (empat) tahap
berikut ini.

 Based on the 4 (four) objectives above, the RTL
is described in the form The following 4 (four)
stages.

1. Analisis capaian kinerja cakupan aspek
antar standar yang dievaluasi

 1. Analysis of the performance

achievements of the coverage of the

55 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Berisi kelengkapan, keluasan, kedalaman,
ketepatan, dan ketajaman analisis untuk
mengidentifikasi akar masalah yang didukung
oleh data/informasi yang andal dan memadai
serta konsisten dengan hasil analisis yang
disampaikan pada setiap standar di atas.
2. Analisis SWOT atau analisis lain yang
relevan

Merupakan ketepatan mengidentifikasi
kekuatan atau faktor pendorong, kelemahan
atau faktor penghambat, peluang dan ancaman
yang dihadapi dalam keterkaitannya dengan
hasil analisis capaian kinerja. Hasil identifikasi
tersebut dianalisis untuk menentukan posisi
UPPS dan program studi yang diakreditasi serta
menjadi dasar untuk mengembangkan
alternatif solusi dan program pengembangan.
3. Strategi Pengembangan

Berisi deskripsi kemampuan UPPS dalam
menetapkan strategi dan program
pengembangan berdasarkan prioritas sesuai
dengan kapasitas, kebutuhan, dan Visi Misi &
Tujuan (VMT) UPPS secara keseluruhan,
terutama pengembangan program studi.

4. Program Keberlanjutan

Berisi deskripsi mekanisme penjaminan
keberlangsungan program pengembangan dan
good practices yang dihasilkan, serta jaminan
ketersediaan sumberdaya untuk mendukung
pelaksanaan program termasuk rencana
penjaminan mutu yang berkelanjutan.

 aspects of the evaluated standards

Contains the completeness, breadth,

depth, accuracy, and sharpness of the

analysis to identify root causes that are

supported by data / information

reliable and adequate and consistent

with the results of the analysis

delivered on each of the standards

above.

2. SWOT analysis or other relevant

analysis Is the accuracy of identifying

the strength or driving factor,

weakness or inhibiting factors,

opportunities and threats faced in

relation to the results of the

performance achievement analysis.

Identification results analyzed to

determine the position of the UPPS and

its study program accredited as well as

being the basis for developing

alternative solutions and development

program.

3. Development Strategy Contains a

description of the UPPS 'ability in

determining strategies and programs

priority based development in

accordance with the capacity, needs,

and the UPPS Vision, Mission & Goals

(VMT) as a whole, especially study

program development.

4. Sustainability Program Contains a

description of the program's

sustainability guarantee mechanism

development and resulting good

practices, as well as guarantees

availability of resources to support

56 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

program implementation including

ongoing quality assurance plan.

 Penentuan Unit Pengelola Program Studi - Determination of the Study Program
Management Unit

Penentuan UPPS pada borang SPMI, dilakukan
dengan memperhatikan Perek 25/2019,
disebutkan bahwa tupoksi Fakultas dan
Departemen adalah sebagai berikut:

 Determination of the UPPS on the IQAS form,
was carried out by paying attention to
Recruitment 25/2019, it was stated that the
main tasks and functions of the Faculties and
Departments were as follows:)

Tabel 2.11 Tupoksi Fakultas dan Departemen sesuai dengan OTK Perek No. 25/2020
 Fakultas Departemen

Tugas i. Menyusun perencanaan, tata kelola dan
pengembangan program dan layanan dalam
lingkup fakultas serta departemen di
bawahnya pada bidang pendidikan,
penelitian, kerjasama dan pengabdian
kepada masyarakat;

ii. Melaksanakan kolaborasi dan sharing
sumber daya dalam lingkup fakultas dan
departemen di bawahnya;

iii. Mengevaluasi kinerja hasil program kerja
dalam lingkup fakultas; dan

iv. Menyelenggarakan layanan prima pada
bidang pendidikan, penelitian, kerjasama,
dan pengabdian kepada masyarakat dengan
prinsip reformasi birokrasi dan zona
integritas.

Translate :

i. Create planning , governance and program
development and services within the scope
of the faculty and departments underneath
the education sector , research , cooperation
and community service

ii. Implement collaboration and sharing
resources in the scope of the faculty and
departments underneath

iii. Evaluate the performance of the work
programs within the scope of the faculty,
and

iv. Providing excellent service in the education
sector, research , cooperation and
community service by the principle of
bureaucratic reform and integrity zone

i. Mengelola dan menyelenggarakan kegiatan
tridharma perguruan tinggi serta penjaminan
mutu dalam beberapa jenjang pendidikan
dalam satu rumpun disiplin ilmu pengetahuan
dan teknologi untuk jenis pendidikan akademik,
pendidikan akademik dan profesi, atau
pendidikan vokasi.

Translate :
i. Manage and hold the activities of tridharma higher

education institutions and quality assurance in
some level of education in one clump of discipline of
science and technology to the kind of academic
education, academic education and professions, or
educational education.

57 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Fungsi i. Merumuskan rencana operasional
fakultas dalam bidang pendidikan,
penelitian kerjasama dan pengabdian
kepada masyarakat;

ii. Mengelola program lintas departemen
dalam lingkup fakultas dalam bidang
pendidikan, penelitian kerjasama dan
pengabdian kepada masyarakat

iii. Mengkoordinasian dalam pengelolaan
dan pengembangan pendidikan dan
kemahasiswaan pada lingkup fakultas;

iv. Mengkoordinasian dalam pengelolaan
dan pengembangan pendidikan dan
kemahasiswaan pada lingkup fakultas;

v. Pengembangan dan pembinaan
sumber daya manusia

Translate
i. formulate Operational planning of the

faculty in education , research
cooperation and community service

ii. Manage cross-departmental programs
within the faculty in the fields of
education, collaborative research and
community service

iii. Coordinating the management and
development of education and student
affairs in the faculty

iv. Coordinating the management and
development of education and student
affairs in the faculty

v. The development and human resources
development

i. Merencanakan dan mengelola tridharma
perguruan tinggi dan kerja sama dalam sebagian
dan/atau satu cabang ilmu pengetahuan dan
teknologi;

ii. Mengkoordinasikan dan megintegrasikan
kegiatan program studi berkaitan dengan
penyelenggaraan tridharma perguruan tinggi;

iii. Pelaksanaan sistem manajemen pendidikan
tinggi, pencapaian kinerja Departemen yang
sesuai dengan rencana strategis;

iv. Pelaksanaan pengendalian dan penjaminan mutu
bidang akademik dan non akademik di
departemen;

v. Pengoordinasian, evaluasi dan tindak lanjut
hasil laporan penjaminan mutu program studi di
departemen;

vi. pengelolaan dan pemberdayaan laboratorium,
studio, dan/atau bengkel;

Translate
i. Planning and managing the tridharma of higher

education institutions and cooperation in part and
/ or one branch of science and technology

ii. Coordinating and integrating activities regarding
the execution of a program of study tridharma of
higher education institutions

iii. The implementation of higher education
management system , performance achievement
department that in accordance with the strategic
plans.

iv. Implementing control and quality assurance in
academic and non-academic fields in the
department

v. Coordinating, evaluating and following up on the
results of the study program quality assurance
reports in the department

vi. management and empowerment of laboratories,
studios and / or workshops

58 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

 i. Pelaksanaan pengendalian dan penjaminan
mutu bidang akademik dan non akademik
di fakultas

ii. Pengoordinasian, evaluasi dan tindak
lanjut hasil laporan penjaminan mutu di
departemen dan di fakultas

iii. Pengoordinasian verifikasi autentikasi
publikasi ilmiah dari departemen

iv. Evaluasi dan monitoring keuangan, standar
proses dan layanan; dan

v. Pelaksanaan evaluasi dan pelaporan
penyelenggaraan program kerja fakultas
dalam bidang pendidikan, penelitian
kerjasama dan pengabdian kepada
Masyarakat

Translate :
i. Implementation of quality control and

assurance in academic and non-academic
fields at the faculty

ii. Coordinating, evaluating and following up
on the results of quality assurance reports
in the department and at the faculty

iii. Coordinating the scientific publication
authentication verification from the
department

iv. Evaluation and monitoring of financial,
process and service standards; and

v. Evaluating and reporting on the
implementation of faculty work programs
in the fields of education, collaborative
research and community service

i. pengelolaan kegiatan kemahasiswaan; dan
ii. pengelolaan verifikasi autentifikasi publikasi

ilmiah
translate :

i. management of student activities; and
ii. management of scientific publication

authentication verification

SOTK ITS tahun 2020 menunjukkan perbedaan
tugas pokok dan fungsi antara Fakultas dan
Departemen. Di dalam kriteria yang digunakan
pada APS 4.0, terdapat profil Unit Pengelola
Program Studi (UPPS). UPPS harus merencanakan
seluruh upaya pengembangan prodi berbasis
evaluasi diri. Salah satu tujuan dilakukan evaluasi
diri adalah untuk meningkatkan kinerja institusi,
yaitu:

1. evaluasi untuk memperlihatkan
pencapaian mutu program studi

2. evaluasi merupakan alat manajerial,
untuk menjaga agar kinerja prodi yang
telah dicapai tetap terjaga
kesinambungannya

 ITS SOTK 2020 shows the difference between
the main tasks and functions Faculties and
Departments. In the criteria of APS 4.0, there
are Profile of Study Program Management
Unit (UPPS). UPPS must plan the whole self-
evaluation based study program
development efforts. One of the goals is done
self-evaluation is to improve institutional
performance, namely:

1. evaluation to show the achievement

of the quality of the study program

2. evaluation is a managerial tool, to

maintain the performance of the

study program the continuity that

has been achieved is maintained

59 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

3. evaluasi merupakan alat manajerial yang
ditujukan untuk penyusunan rencana
pengembangan prodi di masa
mendatang.

Berdasarkan kriteria yang digunakan oleh BAN PT
tersebut, maka penilaian terhadap profil UPPS
akan disesuaikan dari masing-masing penangung
jawab sub kriteria, yaitu dapat menjadi tanggung
jawab Fakultas dan / atau Departemen atau
kedua nya. UPPS yaitu Fakultas / Departemen
mempunyai tanggung jawab terhadap data profil
prodi, evaluasi dan tindak lanjut.

3. evaluation is a managerial tool

intended for compilation future

study program development plans.

Based on the criteria used by BAN PT, the
assessment The UPPS profile will be adjusted
from each person in charge of the sub
criteria, which can be the responsibility of the
Faculty and / or Department or both. UPPS,
namely Faculties / Departments, has
responsibilities on study program profile
data, evaluation and follow-up.

2.3 LED dalam 9 Standar dan 1 standar Pengembangan SPMI - LEDs in 9 Standards

and 1 IQAS Development standard

Borang SPMI untuk Prodi Sarjana ITS terdiri dari
beberapa borang yang berisi uraian, penjelasan,
maupun dokumen pendukung dalam setiap
standar yang telah ditetapkan dalam SPMI 2020.
Standar yang digunakan di dalam SPMI ITS
dikatakan sebagai standar SPMI ITS. Standar
tersebut diuraikan Lampiran A – tentang uraian
setiap standar.

 IQAS forms for ITS Undergraduate Study
Program consists of several forms that
contain descriptions, explanations, and
supporting documents in each of the
standards that have been stipulated in IQAS
2020. The standards used in the IQAS ITS are
said to be as the ITS IQAS standard. These
standards are described in Annex A - about
description every standard

2.4 Kriteria Penilaian, Bobot Penilaian Setiap Indikator dan Sumber data -

Assessment Criteria, Assessment Weight of Each Indicator and Data Sources

Penilaian setiap kriteria pada pelaksanaan SPMI
ITS Program Studi Sarjana / Sarjana Terapan
pada masing-masing indikator menggunakan
angka dengan skala 0 – 4, baik pada LKPS
maupun LED.

 Assessment of each criterion in the
implementation of ITS IQAS Undergraduate
Study Program / Applied Undergraduate
Study Program in each indicator use a number
with a scale 0 - 4, both on LKPS and LED.

2.4.1 Persentase Bobot Penilaian LKPS dan LED - Percentage of Weighted Assessment of
LKPS and LED)

Persentase bobot penilaian pada LKPS dan LED
yang digunakan di dalam borang SPMI
ditunjukkan di dalam Tabel 2.12 di bawah ini.

 Percentage of weighted ratings on LKPS and
LEDs used inside IQAS forms are shown in Table
2.12 below. Assessment, with a rubric The

60 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Penilaian, dengan rubrik penilaian data
kuantitatif ditunjukkan pada Tabel 2.13.

quantitative data assessment is shown in Table
2.13

Tabel 2.12 Bobot penilaian setiap bagian di dalam SPMI 2020

Bagian

Part

Dokumen SPMI

IQAS Documents

Persentase dan Nilai
(Kelompok I)

Percentage and
value (Group 1)

Persentase dan Nilai
(Kelompok II)

Percentage and
value (Group 2)

I Bagian I
data di download dari Power Bi dan di upload pada
sistem spmi.its.ac.id
Part 1
Part 1. Data is Downloaded from Power Bi and
Uploaded to the system spmi.its.ac.id

45% x 400 45% x 400

II Borang SPMI

• Data kualitatif – deskripsi uraian setiap butir
standar, sesuai dengan unsur yang harus ada
dalam BAN PT

• Data kuantitatif – diperoleh dari bagian I

• Qualitative data – description for each standard
item, correspond to factor that must be included
in BAN PT

• Quantitative Data – Obtained from Part 1

55% x 400 55% x 400

III Standar pengembangan 100
 Total Nilai

Total Score
400 500

Keterangan:
Kelompok I: prodi Sarjana yang belum tersertifikasi AUN-QA dan / atau akreditasi ABET sesuai dengan Tabel 2.12,
kelompok II: prodi Sarjana yang sudah tersetfikasi AUN-QA dan / atau akreditasi ABET, sesuai dengan Tabel 2.12

Group I: Undergraduate study programs that have not been AUN-QA certified and / or ABET accredited accordingly with
Table 2.12,
Group II: Undergraduate study programs that have been AUN-QA certified and / or ABET accredited, as appropriate with
Table 2.12

Penilaian data LKPS, didasarkan atas 5
kategori, yang ditunjukkan di dalam tabel 2.14
di bawah ini. Nilai atas setiap data pada LKPS,
ditunjukkan di dalam Lampiran D.

 The LKPS data assessment, based on 5
categories, is shown below table 2.14 below.
The score of each data set in the LKPS is shown
in Appendix D.

Tabel 2.13 Rubrik yang digunakan untuk penilaian data kuantitatif pada LKPS

Kategori

Categories

Nilai Angka
The Value

Keterangan
Note

Sangat legkap
Very complete

4 100% data lengkap dan ada bukti
100% complete data and and evidence

Lengkap
complete

3 100% lengkap dan tidak ada
Bukti
100% complete data and no evidence

61 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kategori
Categories

Nilai Angka
The Value

Keterangan
Note

Cukup Lengkap
Quite complete

2 75% sd 99% dan ada bukti
75% to 99% and evidence

Kurang lengkap
Less complete

1 75% sd 99% dan tidak ada bukti
75% to 99% and no evidence

Tidak Lengkap
Incomplete

0 < 75% dan tidak ada bukti
<70% and no evidence

2.4.2 Penilaian LED - LED assessment

Penilaian terhadap isian deskripsi kualitatif
maupun data kuantitatif pada LED pada
masing-masing indikator menggunakan angka
dengan skla 0 – 4. Bobot setiap standar sama
dengan bobot yang digunakan oleh BAN PT.
Format dalam penentuan penilaian atas
standar ditunjukkan pada tabel 2.14 di bawah
ini.

 Assessment of the qualitative description and
quantitative data on the LED for each indicator
uses a number with a scale of 0 - 4. The weight
of each the standard is the same as the weight
used by BAN PT. Format in determination the
assessment of the standards is shown in table
2.14 below.

Tabel 2.14 Format indikator dan bobot absolut untuk setiap nilai pada kriteria 1 sampai dengan 9 yang
ditetapkan pada SPMI ITS 2020 - Indicator formats and absolute weights for each value of criteria 1 to 9 which
set at ITS IQAS 2020

NO
BUTIR STANDAR –
STANDARD ITEM

DESKRIPTOR -
DESCRIPTOR

HARKAT DAN
PERINGKAT –
PRICES AND

RATINGS

NILAI - SCORE

BOBOT ABSOLUT
– ABSOLUTE

WEIGHT

SUMBER DATA –
DATA SOURCES

(1) (2) (3) (4) (5) (6) (7)

Kolom (1), menunjukkan penomoran untuk
urutan dari butir srandar, kolom (2) dan (3)
merupakan indikator dan penjelasannya, kolom
(4) merupakan kriteria untuk setiap penilaian
dalam skala 0 sampai dengan 4 yang hasil
penilaiannya diletakkan pada kolom (5). Kolom
(6) merupakan bobot absolut untuk setiap
indikator, dan kolom (7) merupakan sumber
data yang digunakan untuk valiadasi terhadap
setiap kriteria. Istilah harkat dan peringkat pada
kolom (4) merupakan kriteria dalam penentuan
/ perolehan nilai 0 sd 4, yang kemudian di skala
kan secara numerik pada kolom (5).
Sumber data pendukung pada penilaian SPMI
yang ditunjukkan pada kolom ke 7 tabel 2.14,
diperoleh dari beberapa sumber yaitu:

 Column (1), shows the numbering for the
order of the standard items, column (2) and (3)
is an indicator and its explanation, column (4)
is a criterion for each assessment is on a scale
of 0 to 4 where the results of the assessment
are placed in column (5). Column (6) is the
absolute weight for each indicator, and
Column (7) is the data source used to validate
each criteria. The dignity terms and ratings in
column (4) are the criteria in determination /
acquisition of values 0 to 4, which are then
scaled numerically in column (5). Sources of
supporting data on the SPMI assessment are
shown in the column 7th table 2.14, obtained
from several sources, namely:
i. Filling / Qualitative description on
IQAS online;

62 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

i. Isian / deskripsi secara kualitatif pada
spmi online;

ii. Data kuantitatif dari Power Bi;
iii. Dokumen yang diunggah melalui sistem

online
iv. Link pada sumber dokumen, diantaranya

adalah: website Prodi, MyITS classroom,
share.its.ac.id, dan link sumber lain.

ii. Quantitative data from Power Bi;
iii. Documents uploaded via an online
system
iv. Links to document sources include:
Prodi website, MyITS classroom,
share.its.ac.id, and other source links.

Tabel 2.15 Persentase bobot untuk setiap standar pada SPMI ITS 2020 Prodi Sarjana untuk kelompok I
dan Prodi Sarjana Terapan - Percentage of weight for each standard at ITS IQAS 2020 Undergraduate
Study Program for group I and Applied Undergraduate Study Program

Standar Deskripsi standar – Standard
Description

Jml
Indikator –
Number of
Indicators

% bobot * -
%Weight *

Rata-rata bobot
– Weight
Average

Nilai per standar
– Score per
Standard

(1) (2) (3) (4) (5) = (4)/(3) (6) = (4) * 4

1 Visi, Misi, Tujuan & Strategi
Vision, Mission, Goals & Strategy 3 3.1 1.03 12.40

2 Tata Pamong, Tata Kelola, dan
Kerjasama
Governance System, Governance,
and Cooperation 11 6.1 0.55 24.40

3 Mahasiswa
Student 5 9.2 1.84 36.80

4 SDM
Human Resources 18 13.3 0.74 53.20

5 Keuangan & Sarpras
Finance and Infrastructure 6 6.1 1.02 24.40

6 Pendidikan
Education 22 18.4 0.84 73.60

7 Penelitian
Research 3 4.6 1.53 18.40

8 PkM
Community Service 2 1.5 0.75 6.00

9 Kerjasama
Cooperation 12 31.7 2.64

126.80

 Analisis SWOT dan RTL
SWOT and RTL Analysis

6 6 1 24.00

 88 100 Total Nilai 400

* keterangan: BAN PT APS 4.0

Nilai pada Bagian II.B.1 Analisis SWOT dan RTL,
terdiri dari 4 aspek penilaian, yaitu:

1. Analisis dan capaian kinerja
2. Analisis SWOT atau analisi lain yang

relevan
3. Program pengembangan
4. Keberlanjutan program

 The scores in Part II.B.1 SWOT and follow-up
analysis consist of 4 aspects of the
assessment, namely:

1. Analysis and performance outcomes
2. SWOT analysis or other relevant

analysis
3. Development program

63 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Nilai pada Bagian II.B.2 terdiri dari dua aspek
penilaian, yaitu:

1. Kondisi eksternal
2. Profil UPPS

Nilai total untuk prodi Sarjana Kelompok I: 45%
nilai LKPS dan ditambahkan dengan 55% nilai
total nilai standar 1 sd standar 9 dan bagian
Analisis SWOT dan RTL, yaitu maksimum 400.
Sumber data pendukung pada penilaian SPMI
yang ditunjukkan pada kolom ke 7 Tabel 2.14,
diperoleh dari beberapa sumber yaitu:

i. Isian / deskripsi secara kualitatif pada
spmi online;

ii. Data kuantitatif dari Power Bi;
iii. Dokumen yang diunggah melalui

sistem online
iv. Link pada sumber dokumen,

diantaranya adalah: website Prodi,
MyITS classroom, share.its.ac.id, dan
link sumber lain.

4. Program sustainability
The scores in Part II.B.2 consist of two aspects
of assessment, namely:

1. External conditions
2. Profile of UPPS

Total score for Group I undergraduate study
program: 45% of the score of LKPS and added
with 55% of the total value of the standard 1
to 9 standard values and the SWOT and RTL
analysis sections, namely maximum 400.
Sources of supporting data on the SPMI
assessment are shown in the column 7th
Table 2.14, obtained from several sources,
namely:

i. Qualitative filling / description on
IQAS online;

ii. Quantitative data from Power Bi;
iii. Documents uploaded via an online

system iv. Links to document sources
include: Prodi website, MyITS
classroom, share.its.ac.id, and other
source links.

Tabel 2.16 Persentase bobot untuk setiap standar pada SPMI ITS 2020 Prodi Sarjana untuk kelompok II - The
Percentage of Weight for Each Standard at the 2020 ITS IQAS Undergraduate Study Program For Group II

Standar
(1)

Deskripsi standar – Standard
Description

Jml
Indikator –
Number of
Indicators

% bobot * -
%Weight *

Rata-rata bobot
– Weight
Average

Nilai per standar
– Score per
Standard

1 Visi, Misi, Tujuan & Strategi
Vision, Mission, Goals & Strategy 3 3.1 1.03 12.40

2 Tata Pamong, Tata Kelola, dan
Kerjasama
Governance System, Governance,
and Cooperation 11 6.1 0.55 24.40

3 Mahasiswa
Student 5 9.2 1.84 36.80

4 SDM
Human Resources 18 13.3 0.74 53.20

5 Keuangan & Sarpras
Finance and Infrastructure 6 6.1 1.02 24.40

6 Pendidikan
Education 22 18.4 0.84 73.60

7 Penelitian
Research 3 4.6 1.53 18.40

8 PkM
Community Service 2 1.5 0.75 6.00

9 Kerjasama
Cooperation 12 31.7 2.64

126.80

64 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Standar
(1)

Deskripsi standar – Standard
Description

Jml
Indikator –
Number of
Indicators

% bobot * -
%Weight *

Rata-rata bobot
– Weight
Average

Nilai per standar
– Score per
Standard

 Analisis SWOT dan RTL
SWOT and RTL Analysis

6 6 1 24.00

10 Pengembangan
Development

13 25 1.92
100

 98 Total Nilai
Total Score

500

* keterangan: BAN PT APS 4.0

Nilai total pada Tabel 2.16 untuk prodi Sarjana
Kelompok II diperoleh dari 45% nilai LKPS dan
ditambahkan dengan 55% nilai total nilai standar
1 sd standar 10.

 The total score in Table 2.16 for the Group II
undergraduate study program is obtained
from 45% of the LKPS score and added by
55% of the total score of the standard 1 to
10

2.4.3 Butir Standar dengan Penilaian Otomatis 4 - Standard Items with Automatic
Assessment 4

Pelaksanaan SPMI melalui AMI tahun 2020,
dengan kondisi bencana non-alam nasional,
dilakukan secara online, dan tidak ada site visit
offline ke Prodi. Penilaian dilakukan atas data LKPS
dan LED, dengan beberapa sub butir standar tidak
diisi oleh Prodi. Sub butir yang “Tidak diisi” (Tabel
3.2) akan diberi penilaian secara otomatis bernilai
“4” oleh sistem. Prodi mengisi data untuk
sejumlah butir standard yang dituliskan pada
Tabel 2.18 berikut ini. Secara lengkap butir
standard 1 sd 10 ditunjukkan pada Lampiran E.

 Implementation of IQAS through AQI 2020,
with conditions of non-natural disasters
nationwide, conducted online, and there is
no offline site visit to Prodi. Assessment
conducted on LKPS and LED data, with some
standard sub-items not filled in by the Study
Program. Sub items that are “Not filled in”
(Table 3.2) will be given an assessment
automatically scored "4" by the system.
Prodi fills in data for a number of standard
items which is written in Table 2.18 below.
Complete standard items 1 to 10 shown in
Appendix E.

Tabel 2.17 Jumlah butir standar pada LED yang wajib diisi oleh Prodi Sarjana dan Sarjana Terapan - The
Number of Standard Items on the LED that Must be Filled in by Undergraduate and Graduate Applied Study
Programs

Standar Sarjana - Bachelor Sarjana Terapan – Applied Bachelor

Standard 1 2* (0) 3
Standard 2 4* (0) 7

Standard 3 0 0

Standard 4 2 2

Standard 5 3 3

Standard 6 8 8

Standard 7 1 1

Standard 8 1 1

65 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Standard 9 1 1

Analisis SWOT dan RTL
SWOT Analysis and Follow- Up Plan
Analysis

5 5

Total (Kelompok I)
Total (Group 1)

27* (21) 31

Standard 10 (khusus Kel. II)
Standar 10 (Specially for Group II)

9

Total 30

* Untuk Prodi Nilai BAN PT: B, C dan Prodi Baru, selain nya adalah 0

66 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

BAB 3.

Pelaksanaan SPMI
Chapter 3.

Implementation of IQA

3.1 Pelaksanaan SPMI untuk Tahun 2020 dalam Masa Khusus

3.1 Implementation of IQAS in Year 2020 at Special time

Secara umum ada 4 (empat) tipe standar yang
biasa digunakan di pendidikan tinggi dalam
SPMI, yaitu1:

1. Standar akademik yang berhubungan
dengan kemampuan intelektual
mahasiswa.

2. Standar kompetensi yang berhubungan
dengan kemampuan teknis mahasiswa.

3. Standar layanan yang mengacu pada
layanan yang diberikan oleh unit dan /
atau lembaga kepada mahasiswa.

4. Standar organisasi yang merupakan
prinsip dan prosedur dimana institusi
memastikan mampu menyediakan
lingkungan untuk belajar dan penelitian
yang tepat.

 In general, there are 4 (four) types of
standards commonly used in higher education
of IQAS, namely:
1. Academic standards related to students'

intellectual abilities.
2. Competency standards related to

students' technical abilities.
3. Service standards that refer to services

provided by units and / or institutions to
students.

4. Organizational standards which are the
principles and procedures of institution
ensures that it is able to provide an
appropriate learning and research
environments.

Ke empat tipe standar tersebut, secara
akumulatif telah tertampung di dalam standar
SPMI, sehingga profil penjaminan mutu
Fakultas dapat diperoleh dari profil
penjaminan mutu level Departemen dan
Prodi. Penilaian SPMI melalui audit mutu
internal (AMI), selain digunakan untuk
penjaminan dan pengendalian proses
pendidikan di Prodi, juga digunakan untuk
menentukan peringkat SPMI terbaik.
Berdasarkan SK Rektor No 25 tahun 2019,
disebutkan beberapa tupoksi mutu pada level
Fakultas, Departemen, dan Prodi. Secara
ilustrasi pelaksana pengendalian dan
penjaminan mutu pada level tersebut,
ditunjukkan pada Gambar 3.1 di bawah ini.

 The four types of standards, accumulatively
have been accommodated in the IQAS
standard. The quality assurance profile of
Faculty can be obtained from the quality
assurance profile at the Department and Study
Program level. IQAS assessment through
Internal Quality Audit (AQI). AQI used for
assurance and control of the education
process in Study Program, and also used to
determine the best of IQAS ranking. Based on
the Rector Decree No. 25 of 2019, there are
several quality functions at the faculty,
department and study program levels. The
illustration of quality control implementations
and assurance is shown in Figure 3.1 below.

1 Niedermeier, Frank: Designing Effective Quality Management Systems in Higher Education Institutions, 2017,
hal. 20

67 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Gambar 3.1 Sistem penjaminan mutu sesuai dengan Tupoksi level Mutu di ITS - The quality assurance
system is in accordance with the Task of Quality at ITS

Sistem penjaminan mutu di ITS terdiri dari 5
level, yaitu:
Level 1 – sebagai representasi dari penang-
gung jawab proses akademik di ITS.
Level 2 – sebagai representasi dari penang-
gung jawab proses akademik di Fakultas.
Level 3 – sebagai representasi dari penang-
gung jawab proses akademik di level
Departemen dan / atau Program Studi.
Level 4 – sebagai representasi dari penang-
gung jawab proses pembelajaran pada level
kelompok keilmuan / Rumpun Mata Kuliah
(RMK).
Level 5 – sebagai representasi dari penang-
gung jawab pelaksanaan pembelajaran pada
setiap dosen pelaksana perkuliahan.

 The quality assurance system at ITS consists of 5
levels, namely:
Level 1 - as a representation of the person in
charge of the academic process at ITS.
Level 2 - represents the person in charge of the
academic process at the Faculty level.
Level 3 - represents the person in charge of the
academic process at the Department and / or
Study Program level.
Level 4 - as a representation of the person in
charge of the learning process at the scientific
group / course group (CG) level.
Level 5 - as a representation of the person in
charge of implementing learning for each faculty
staff.

Dalam pelaksanaan SPMI tahun 2020,
instrumen penilaian mencakup ke 5 level di
atas, dan ditambahkan dengan tupoksi sesuai
dengan OTK ITS (Perek No 25 dan 26 Tahun
2019). Untuk Unit Pengelolaa program studi
(UPPS) telah ditetapkan adalah:

 The implementation of IQAS in 2020, the
assessment instrument covers the 5 levels and
added with the main tasks and functions
according to ITS - Organization Strucure (Rec. No.
25 and 26 of 2019). The Unit Management of
Study Program (UMSP) has been defined as:

68 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

(i) Departemen, bila Departemen mengelola
lebih dari 1 (satu) Prodi, atau
(ii) Fakultas bila Departemen mengelola hanya
1 (satu) prodi.

(i) Department, if the the amount of staudy
programmes has been managed more than 1, or
(ii) Faculty if the Department manages only 1
(one) study program.

3.2 Jadwal Pelaksanaan SPMI melalui SPMI online - The IQAS Schedule via Online

System

Pelaksanaan SPMI melalui AMI sesuai dengan jadwal yang ditunjukkan pada Tabel 3.1 berikut.
The schedule of IQAS via Internal Quality Audit (IQA) is shown in the below Table 3.1

Tabel 3.1 Jadwal Pelaksanaan SPMI ITS tahun 2020 melalui audit internal - The Schedule of IQAS in 2020
via IQA

No Kegiatan
Activity

Jadwal
Time

Keterangan
Remarks

1 Sosialisasi standar dan Panduan SPMI
Sozialization of standar and guide IQAS

June week 3, 2020 Melalui Rapat online
Dekanat dan UPMB
Online meeting with
Deans and Head of
Implementing common
courses

2 Pengiriman Panduan SPMI ke Dekan dan Kadep
Delivery of the IQAS Guide to the Deans and Heads
of Departments

18 August 2020 Melalui e perkantoran
Via e-office

3 Sosialisasi program SPMI kepada Dekan, Kadep
(Pendidikan Akademik dan Vokasi) dan pengisian
spmi online
Socialization of the IQAS program to Deans, Heads
of Departments (Academic and Vocational
Education) and how to fill in IQAS online

24 August 2020 Rapat online dan melalui
dokumen panduan
pengisian spmi.its.ac.id
Online workshop - how to
fill spmi.its.ac.id

4 Pengisian online kriteria SPMI untuk Program Studi
Diploma, Sarjana, Magister dan Doktor oleh Prodi
Shcedule in Online IQAS criteria for Diploma,
Undergraduate, Masters and Doctoral of Study
Programs

31 August – 11 September
2020

5 Workshop: Metode Audit SPMI untuk seluruh
auditor dengan sistem online
Workshop: IQAS Audit for auditors via zoom

10 September 2020 Workshop online dan
pembuatan group auditor
Online workshop

6 Penugasan kepada Auditor
Assignment to Auditors

Maks. 15 September 2020
Due date 15 September
2020

7 Desk evaluation terhadap isian online oleh Auditor
Desk evaluation of online documents entries by the
Auditor

16 - 30 September 2020

8 Refreshing pernyamaan persepsi seluruh Auditor
(Program Diploma, Sarjana, Magister dan Doktor)
Refreshing for auditors - perceptions of standard
and assessment criteria (Diploma, Bachelor,
Masters and Doctoral Programs)

25 September 2020 Melalui sistem online
Online meeting

9 Hasil penilaian Auditor
The results of the Auditor's assessment

22 – 28 October 2020

69 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

No Kegiatan
Activity

Jadwal
Time

Keterangan
Remarks

10 Pengumpulan dokumen Rencana Tindak lanjut
oleh semua Prodi
The collecting of follow-up plan documents by
Study Programs

29 October 2020

11 Penentuan pemenang SPMI Prodi
Melalui rapat dengan DPM
Meeting with advisory boards to determine the
winner of the best IQAS

30 October 2020 Rapat online
Online meeting

12 SK Rektor terhadap pemenang SPMI Prodi
Rector’s Decree in the best implementing of IQAS
in Study Programme

Nov. 2020, Minggu ke 1
Week 1, November 2020

13 Pengumuman pemenang SPMI Prodi
Announcement the winners of IQAS

10 November 2020

Jadwal yang dituliskan di dalam Tabel 3.1 di atas,
merupakan kegiatan yang dilakukan melalui
sistem online. Untuk mempermudah
pelaksanaan setiap tahap, dokumen panduan
SPMI akan dilengkapi dengan beberapa panduan
dan form, sehingga kegiatan dapat dilakukan
sesuai dengan waktu yang telah direncanakan.

 The schedule written in the Table 3.1 is an
activity carried out through an online system.
To facilitate the implementation of each
stage, the IQAS guidance document will be
equipped with several guidelines and forms,
so that activities can be carried out according
to the planned time.

3.3 Isian Butir Standar oleh UPPS dan Prodi - Standard Item Entry by UPPS and

Prodi

Butir standar yang tidak di entry oleh Prodi
ditunjukkan pada Tabel 3.2 di bawah ini.

 Standard items that are not filled by Study
Programs is shown in the below Table 3.2.

Tabel 3.2 Isian pada Butir Standar Prodi Sarjana / Sarjana Terapan - Standard Items for the Undergraduate /
Applied Bachelor Study Programs

NO
ELEMEN PENILAIAN

(Assesment elements)
INDIKATOR
(Indicator)

Keterangan*
(Remark)

(1) (2) (3) (4)

1 1.1.1 VMTS - Vision, Mission,
Goals and Strategy (VMTS)

Kesesuaian Visi, Misi, Tujuan dan Strategi
(VMTS) Unit Pengelola Program Studi
(UPPS) terhadap VMTS Perguruan Tinggi
(PT) dan Program Studi (PS) yang
dikelolanya
The suitability of the Vision, Mission, Goals
and Strategy (VMTS) of the Study Program
Management Unit (UPPS) to the VMTS of
Higher Education (PT) and the Study
Program (PS) it manages

• Tidak diisi - Not Filled

• Wajib di isi untuk Prodi Nilai B, C dan
prodi Baru - It must be filled in by
Study Programs with B, C
accreditation score and new study
programs

70 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

2 1.1.2 VMTS - Vision, Mission,
Goals and Strategy (VMTS)

Mekanisme dan keterlibatan pemangku
kepentingan dalam penyusunan VMTS
UPPS.
Mechanisms and stakeholder involvement
in the preparation of the Vision, Mission,
Goals and Strategy (VMTS) of the Study
Program Management Unit (UPPS).

• Tidak di isi - Not Filled

• Untuk Prodi Nilai B, C dan prodi Baru -
Upload SK Dekan - For Study Program
with B, C accreditation score and
New Study Programs, they have to
Upload a Dean's decree
1. Penetapan VMTS Prodi -

Determination of VMTS for the
Study Program

2. Advisory Board

3 1.1.3 VMTS - Vision, Mission,
Goals and Strategy (VMTS)

Strategi pencapaian tujuan disusun
berdasarkan analisis yang sistematis, serta
pada pelaksanaannya dilakukan
pemantauan dan evaluasi yang
ditindaklanjuti.

The strategy for achieving objectives is
compiled based on a systematic analysis,
and in its implementation, follow-up
monitoring and follow-up evaluation.

• Tidak diisi –Not Filled
• Untuk Prodi Nilai B, C dan prodi Baru –

For Study Program with B, C
accreditation score and New Study
Pograms

• Upload dokumen monev program -
Upload the monev document program

4 2.1.1 Tata Pamong, Tata Ke-
lola dan Kerjasama -

Governance and Cooperation

A. Kelengkapan struktur organisasi dan
keefektifan penyelenggaraan organisasi.

Completeness of the organizational
structure and organizational effectiveness.

• Tidak diisi – Not Filled
• Wajib di isi untuk Prodi Nilai B, C dan

prodi Baru – It must be filled in by
Study Programs with B and C
accreditation score and new study
programs

5 2.1.2 Tata Pamong, Tata Ke-
lola dan Kerjasama -

Governance and Cooperation

B. Perwujudan good governance dan
pemenuhan lima pilar sistem tata pamong

The realization of good governance and
fulfillment of the five pillars of the
governance system

• Tidak diisi – Not Filled

• Wajib di isi untuk Prodi Nilai B, C dan
prodi Baru – It must be filled in by
Study Programs with B and C
accreditation score and new study
programs

6 2.2.1 Kepemimpinan dan Ke-
mampuan Manajerial -
Leadership and Managerial
Skills

A. Komitmen unit pengelola program studi
(UPPS) dan program studi dalam
kepemimpinan.

Commitment of study program
management unit (UPPS) and study
program in leadership.

• Tidak diisi – Not Filled

• Wajib di isi untuk Prodi Nilai B, C dan
prodi Baru – It must be filled in by
Study Programs with B and C
accreditation score and new study
programs

7 2.2.2 Kepemimpinan dan Ke-
mampuan Manajerial -
Leadership and Managerial
Skills

B. Kapabilitas pimpinan UPPS

Capability of UPPS leaders

• Tidak di isi – Not Filled

• Upload dokumen Perencanaan
program dan aktifitas Prodi dan Dep. /
Fakultas sebagai UPPS - Upload the
planning program documents and
activities of study programs and
departments / faculties as an UPPS

8 2.3.1 Kerjasama -
Cooperation

Mutu, manfaat, kepuasan dan
keberlanjutan kerjasama pendidikan,
penelitian dan PkM yang relevan dengan PS.

Quality, benefits, satisfaction and
sustainability of educational, research and
community service collaboration that are
relevant to the study program.

• Tidak di isi – Not Filled

71 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

9 2.3.2 Tabel 1 LKPS Kerjasama
– Tabel 1 for LKPS
Cooperation

A. Kerjasama pendidikan, penelitian dan
PkM yang relevan dengan program studi
dan dikelola oleh UPPS dalam 1 tahun
terakhir.
Tabel 1 LKPS

Cooperation in education, research and
community service related to the study
program and managed by UPPS in the last
1 year.
Table 1 LKPS

• Isian kuantitatif (tabel LKPS) -
Quantitative Entries

• Data tersedia – Data Available

• Memerlukan verifikasi Prodi –
Requires Study Programs Verification

10 B. Kerjasama pendidikan, penelitian, dan
PkM yang relevan dengan PS dan dikelola
oleh UPPS dalam 1 tahun terakhir.
Tabel 1 LKPS

Cooperation in education, research and
community service related to the study
program and managed by UPPS in the last
1 year.

• Isian kuantitatif (tabel LKPS) -
Quantitative Entries

• Data tersedia – Data Available

• Memerlukan verifikasi Prodi –
Requires Study Programs Verification

11 2.4.1 Indikator Kinerja
Tambahan -

Additional Performance
Indicators

Pelampauan SN-DIKTI yang ditetapkan
dengan indikator kinerja tambahan yang
berlaku di UPPS berdasarkan standar
Pendidikan tinggi yang ditetapkan
perguruan tinggi pada tiap kriteria.
Exceeding the SN-DIKTI determined by
additional performance indicators
applicable at the UPPS based on higher
education standards set by higher education
institutions for each criterion.

• Isian kualitatif dan upload dokumen –
Quantitative Entries and Upload the
documents

12 2.4.2 Evaluasi Capaian
Kinerja -

Evaluation of Performance
Results

Analisis keberhasilan dan/atau tidak-
berhasilan pencapaian kinerja UPPS yang
telah ditetapkan
Analysis of the success and / or failure of
achieving the specified UPPS performance

• Isian kualitatif - Quantitative Entries

13 2.5.1 Penjaminan Mutu –
Quality Assurance

Keterlaksanaan Sistem Penjaminan Mutu
Internal (akademik dan non akademik)
Implementation of the Internal Quality
Assurance System (academic and non-
academic)

• Upload dokumen bukti penjaminan
mutu pada pembelajaran - Upload the
supporting documents as evidence
that guarantees quality in learning

14 2.6.1 Kepuasan Pemangku
Kepentingan -
Stakeholder Satisfaction

Pengukuran kepuasan layanan manajemen
terhadap para pemangku kepentingan
Measurement of management service
satisfaction with stakeholders

• Tidak di isi – Not Filled

15 3.1.1 Mahasiswa - Student
Indikator Kinerja Utama -
Kualitas Input Mahasiswa
The Main Performance
Indicators - Quality of
Student Input

Rasio jumlah pendaftar terhadap jumlah
mahasiswa baru.
The ratio of the number of applicants to the
number of new students.

Tabel 2.a. LKA Seleksi Mahasiswa Baru –
Selection of New Students

• Isian kuantitatif (tabel LKPS) –
Qualitative Entries

• Data tersedia – Data Available

16 3.1.2 Mahasiswa asing -
Foreign student

Persentase jumlah mahasiswa asing
terhadap jumlah seluruh mahasiswa.
The percentage of foreign students to the
total number of students.

• Isian kuantitatif (tabel LKPS) –
Qualitative Entries

• Belum tersedia – Data not Available

72 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Tabel 2.b. LKA Mahasiswa Asing – Foreign
Student

• Prodi input data – Study Programs has
to input its own data

17 3.2.1 Mahasiswa -
Keberlanjutan
Student - Sustainability

Upaya yang dilakukan UPPS dan PS untuk
meningkatkan animo calon mahasiswa dan
bukti keberhasilannya.
The efforts made by UPPS and PS to increase
the interest of prospective students and
proof of their success.

• Tidak di isi – Not Filled

18 3.3.1 Layanan Kema-
hasiswaan - Student Services

A. Ketersediaan layanan kemahasiswaan
Availability of student services

• Tidak diisi – Not Filled

19 1.3.2 Mahasiswa – Mutu
Layanan Kemahasiswaan
Student - Quality of Student
Services

B. Akses dan mutu layanan kemahasiswaan
Access and quality of student services

• Tidak di isi - Not Filled

20 4.1.1 Sumber Daya Manusia
– Human Resources

Indikator Kinerja Utama -
Profil Dosen
The Main Performance
Indicators – Lecturer Profile

Kecukupan dosen
Adequacy of lecturers

Tabel 3.a.1 LKA Dosen Tetap Perguruan
tinggi (DTPS) - Permanent Lecturers of
Higher Education

• Isian kuantitatif (tabel LKPS) -
Quantitative Entries

• Data tersedia – Data Available

• Memerlukan verifikasi Prodi – Requires
Study Programs Verification

21 4.1.2 Sumber Daya Manusia
– Human Resources

Kualifikasi akademik DTPS.
Academic qualification for DTPS.
Tabel 3.a.1 LKA Dosen

• Isian kuantitatif (tabel LKPS) -
Quantitative Entries

• Data tersedia – Data Available

22 4.1.3 Sumber Daya Manusia
– Human Resources

Jabatan akademik DTPS.
Academic position for DTPS.

Tabel 3.a.1 LKA Dosen

• Isian kuantitatif (tabel LKPS) -
Quantitative Entries

• Data tersedia – Data Available

23 4.1.4 Sumber Daya Manusia
– Human Resources

Persentase jumlah DTPS yang memiliki
sertifikat pendidik profesional terhadap
jumlah DTPS.
Percentage of the number of DTPS that have
professional educator certificates to the
number of DTPS
Tabel 3.a.1 LKA Dosen

• Isian kuantitatif (tabel LKPS) -
Quantitative Entries

• Data tersedia – Data Available

24 4.1.5 Sumber Daya Manusia
– Human Resources

Persentase jumlah dosen tidak tetap
terhadap jumlah DTPS.
The percentage of the number of non-
permanent lecturers to the number of DTPS.

Tabel 3.a.1 dan Tabel.3.a.4 LKPS
Untuk Sarjana terapan – Tabel 3.a.5 LKPS
“Dosen Industri / Praktisi”
For applied bachelor program - Table 3.a.5
LKPS "Industry /Practitioners Lecturers "

• Isian kuantitatif (tabel LKPS) -
Quantitative Entries

• Data tersedia – Data Available
• Memerlukan verifikasi Prodi – Requires

Study Programs Verification

25 4.1.6 Sumber Daya Manusia
– Human Resources

Rasio jumlah mahasiswa PS terhadap
jumlah DTPS.
The ratio of the number of Study Program
students to the number of DTPS.
Tabel 2.a dan Tabel 3.a.1 LKPS

• Isian kuantitatif (tabel LKPS) -
Quantitative Entries

• Data tersedia – Data Available

26 4.2.1 Dosen Pembimbing TA -
Lecturer as a Supervisor of
the student Final Project

Penugasan DTPS sebagai pembimbing
utama tugas akhir

• Isian kuantitatif (tabel LKPS) -
Quantitative Entries

• Data tersedia – Data Available

73 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

The assignment of DTPS as the main
supervisor of the final project
Tabel 3.a.4 LKA

27 4.2.2 Kinerja Dosen –
Lecturer Performance

Ekuivalensi Waktu Mengajar Penuh (EWMP)
DTPS
DTPS Full Time Teaching Equivalence
(EWMP)
Tabel 3.a.2 LKPS

• Isian kuantitatif (tabel LKPS) -
Quantitative Entries

• Data tersedia – Data Available

28 4.2.3 Kinerja Dosen –
Lecturer Performance

A. Dosen yang mendapat pengakuan atas
prestasi/ kinerja. (“Pengakuan / Rekognisi
DTPS”)
Lecturers who receive recognition for their
achievements / performance. ("Recognition
/ Recognition of DTPS")
Table 3.b.1 LKPS

• Isian kuantitatif (tabel LKPS) -
Quantitative Entries

• Data tersedia – Data Available

29 B. Kegiatan “penelitian DTPS” yang relevan
dengan bidang program studi dalam 1 tahun
terakhir.
Activities of “research of DTPS" that are
relevant to the field of study program in the
last 1 year.
Tabel 3.b.2) LKPS

• Isian kuantitatif (Tabel LKPS) –
Quantitative Entries

• Data Tersedia – Data Available
1. Penelitian Nasional (Dalam negeri)

– National Research
2. Penelitian PT (ITS) – ITS Research
3. Penelitian Mandiri – Independent

Research

• Input Prodi
1. Penelitian Internasional –

International Research
30 C. Kegiatan “PkM DTPS” yang relevan

dengan bidang program studi dalam 1 tahun
terakhir.
Activities "Community Service of DTPS" that
are relevant to the field of study program in
the last 1 year
Tabel 3.b.3) LKPS

• Isian kuantitatif (Tabel LKPS) –
Quantitative Entries

• Data Tersedia – Data Available
1. PkM Nasional (Dalam negeri) –

National Community Service
2. PkM PT (ITS) – ITS Community

Service
3. PkM Mandiri – Independent

Community Service
• Input Prodi

1. Penelitian Internasional –
International Community Service

31 4.3.1 Kinerja Dosen -
Penelitian dan PkM

Lecturer Performance –
Research and Community
Service

“Publikasi ilmiah DTPS” dengan tema yang
relevan dengan bidang program studi yang
dihasilkan DTPS dalam 1 tahun terakhir.
The "Scientific publications of DTPS" with
themes relevant to the field of study
programs produced by DTPS in the last 1
year.
Tabel 3.b.4.1 LKPS

• Isian kuantitatif (Tabel LKPS) –
Quantitative Entries

• Data Tersedia – Data Available

32 4.3.2 Kinerja Dosen -
Publikasi

Lecturer Performance –
Publication

Jumlah “Pagelaran/Pameran/ Presentasi /
Publikasi Ilmiah DTPS” Dalam 1 tahun
terakhir.

Number of "Scientific Show / Exhibition /
Presentation / Publication of DTPS" in the
last 1 year.
Tabel 3.b.4.2 LKPS

• Isian kuantitatif (Tabel LKPS) –
Quantitative Entries

• Data Tersedia – Data Available

33 4.3.3 Kinerja Dosen – Jumlah
Sitasi

“ Karya Ilmiah DTPS yang Disitasi” dalam 1
tahun terakhir.

• Isian kuantitatif (Tabel LKPS) –
Quantitative Entries

74 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Lecturer Performance –
Number of Citation

"Citation of DTPS Scientific Work" in the last
1 year.

Tabel 3.b.5 LKPS
Untuk Prodi Sarjana Terapan – For Applied
Bachelor Program:
“ Produk/Jasa DTPS yang Diadopsi oleh
Industri/Masyarakat”
"Products / Services of DTPS Adopted by
Industry / Society "
Tabel 3.b.6 LKPS

• Data Tersedia – Data Available

34 4.3.4 Kinerja Dosen Luaran
Penelitian & PkM
Lecturer Performance
Research & Community
Service Output

“Luaran penelitian dan PkM lainnya yang
dihasilkan DTPS” dalam 1 tahun terakhir.
"Research output and other community
service produced by DTPS" in the last 1 year.
Tabel 3.b.7.1 LKPS
Bagian-1 HKI (Paten, Paten Sederhana) -
The Section-1 Intellectual property rights
(Patents, Simplified Patents)
Tabel 3.b.7.2 LKPS
Bagian-2 HKI (Hak Cipta, Desain Produk
Industri, dll.) - The Section-2 Intellectual
property rights (Copyright, Industrial
Product Design, etc.)
Tabel 3.b.7.3 Bagian-3 Teknologi Tepat
Guna, Produk, Karya Seni, Rekayasa Sosial -
The Section-3 Appropriate Technology,
Products, Artwork, Social Engineering
Tabel 3.b.7.4 Bagian-4 Buku Ber-ISBN, Book
Chapter – The Section-4 ISBN Book, Book
Chapter

• Isian kuantitatif (Tabel LKPS) –
Quantitative Entries

• Data Tersedia – Data Available

35 4.4.1 Pengembangan Dosen -
Lecturer Development

Upaya pengembangan dosen UPPS
UPPS lecturer development efforts

• Tidak di isi – Not Filled

36 4.5.1 Tenaga Kependidikan -
Education Staff

A. Kualifikasi dan kecukupan tenaga
kependidikan berdasarkan jenis pekerja-
annya (administrasi, pustakawan, teknisi,
dll.)
Qualifications and adequacy of education
personnel based on the type of work
(administration, librarian, technician, etc.)

• Tidak di isi – Not Filled

37 4.5.2 Tenaga Kependidikan -
Education Staff

B. Kualifikasi dan kecukupan laboran untuk
mendukung proses pembelajaran sesuai
dengan kebutuhan program studi.
Qualification and adequacy of laboratory
assistants to support the learning process
according to the needs of the study
program.

• Tidak diisi (hasil RTL 2019,
menunjukkan ketidak cukupan
dalam level ITS) – Not Filled(the
results of the 2019 Follow-up Plan,
show insufficiency at the ITS level)

38 5.1.1 Keuangan, Sarana dan
Prasarana - Finance,
Facilities and Infrastructure

Indikator Kinerja Utama –
Keuangan

The Main Performance
Indicators – Finance

Biaya operasional pendidikan
Educational operational costs

Tabel 4 LKPS (Penggunaan Dana) - Use of
Funds

• Isian kuantitatif (tabel LKPS) –
Qualitative Entries

• Prodi input data – Study Programs has
to input its own data

75 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

39 5.2.1 Dana Penelitian -
Research funding

Penentuan rata-rata dana penelitian dosen
/ tahun dalam 1 tahun
Determination of the average research
funding for lecturers / year in 1 year
Tabel 4 LKPS

• Isian kuantitatif (tabel LKPS) –
Qualitative Entries

• Prodi input data – Study Programs has
to input its own data

40 5.2.2 Dana PkM – Community
Service funding

Rata-rata dana PkM dosen (DPkMD)/ tahun
dalam 1 tahun terakhir.
The average community service funding for
lecturers / year in the last 1 year.
Tabel 4 LKPS

• Isian kuantitatif (tabel LKPS) –
Qualitative Entries

• Prodi input data – Study Programs has
to input its own data

41 5.3.1 Investasi - Investment Realisasi investasi (SDM, sarana dan
prasarana) yang mendukung penyeleng-
garaan tridharma.
Investment realization (human resources,
facilities and infrastructure) that supports
the implementation of tridharma.

• Upload dokumen program, aktifitas,
dan besaran dana yang digunakan -
Upload program documents,
activities, and the amount of funds
used

• Dapat diperoleh dari excel Kontrak
kinerja - Data can be obtained from
excel Contract performance

42 5.4.1 Dana Pengembangan -
Development Fund

Kecukupan dana untuk menjamin pengem-
bangan tri-dharma.
Sufficient funds to guarantee the
development of tri-dharma.

• Tidak di isi – Not Filled

43 5.5.1 Sarana dan Prasarana -
Facilities and Infrastructure

Kecukupan, aksesibilitas dan mutu sarana
dan prasarana untuk menjamin pencapaian
capaian pembelajaran dan meningkatkan
suasana akademik.
Adequacy, accessibility and quality of
facilities and infrastructure to ensure the
achievement of learning outcomes and
improve the academic atmosphere.

• Tidak di isi – Not Filled

44 6.1.1 Pendidikan –Kurikulum
Education - Curriculum

A. Evaluasi dan pemutakhiran kurikulum
melibatkan pemangku kepentingan.
Evaluation and updating of the curriculum
involves stakeholders.

• Link keberadaan dokumen kurikulum
pada website - Links to curriculum
documents on the website

45 6.1.2 Pendidikan – Kurikulum
Education - Curriculum

B. Kesesuaian capaian pembelajaran
dengan profil lulusan dan jenjang KKNI
level 6 (PerPres 8/2012).
The conformity of learning outcomes with
the profile of graduates and the level of
KKNI level 6 (PerPres 8/2012).

• Link keberadaan dokumen kurikulum
pada website - Links to curriculum
documents on the website

46 6.1.3 Pendidikan – Kurikulum
Education - Curriculum

C. Ketepatan struktur kurikulum dalam
pembentukan capaian pembelajaran.
The accuracy of the curriculum structure in
shaping learning outcomes.

• Link keberadaan dokumen kurikulum
pada website - Links to curriculum
documents on the website

47 6.2.1 Karakteristik Proses
Pembelajaran -
Characteristics of the
Learning Process

Karakteristik proses pembelajaran
Characteristics of the Learning Process

• Link keberadaan dokumen RPS pada
website - RPS document link on the
website

48 6.2.2 Rencana Proses
Pembelajaran - Learning
Process Plan

A. Ketersediaan dan kelengkapan dokumen
rencana pembelajaran semester (RPS)
Availability and completeness of semester
learning plan documents (RPS)

• Link keberadaan dokumen RPS pada
website - RPS document link on the
website

49 6.2.3 Rencana Proses
Pembelajaran - Learning
Process Plan

B. Kedalaman dan keluasan RPS sesuai
dengan capaian pembelajaran lulusan.

• Link keberadaan dokumen RPS pada
website - RPS document link on the
website

76 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

The depth and breadth of the RPS are in
accordance with the learning outcomes of
graduates.

50 6.3.1 Pelaksanaan Proses
Pembelajaran -
Implementation of the
Learning Process

A. Bentuk interaksi antara dosen, mahasiswa
dan sumber belajar
The form of interaction between lecturers,
students and learning resources

• Link dengan beberapa MK pada
MyITS Classroom dan / share.its.ac.id
dan atau media pembelajaran online
yang lain - Links with several courses
on MyITS Classroom and /
share.its.ac.id and or other online
learning media.

• Serta tuliskan jumlah MK yang
dilaksanakan secara blended dan / e-
learning - write down the number of
courses implemented in a blended
and / e-learning manner

51 6.3.2 Pelaksanaan Proses
Pembelajaran -
Implementation of the
Learning Process

B. Pemantauan kesesuaian proses terhadap
rencana pembelajaran
Monitoring the suitability of the process
against the lesson plan

• Diisi hasil monitoring setiap 4
mingguan oleh Prodi – Fill in the
monitoring results every 4 weeks by
the Study Program

52 C. Proses pembelajaran yang terkait dengan
penelitian harus mengacu SN Dikti
Penelitian.
The learning process related to research
must refer to SN Dikti Research.

• Isian kualitatif – Qualitative Entries

53 D. Proses pembelajaran yang terkait dengan
PkM harus mengacu SN Dikti PkM
The learning process related to Community
Service (PkM) must refer to SN Dikti P
Community Service

• Isian kualitatif – Qualitative Entries

54 E. Kesesuaian metode pembelajaran
dengan capaian pembelajaran.
The suitability of learning methods with
learning outcomes.

• Link dengan keberadaan dokumen
RPS pada website – RPS document link
on the website

• Dan isian kualitatif – Quantitative
Entries

55 6.3.3 Pelaksanaan Proses
Pembelajaran -
Implementation of the
Learning Process

Kesesuaian alokasi waktu 1 (satu) sks pada
proses pembelajaran berupa kuliah,
responsi, atau tutorial sesuai SN Dikti dan
realisasi dalam pembelajaran yang tertuang
dalam jadwal perkuliahan
The suitability of the time allocation of 1
(one) credit in the learning process in the
form of lectures, responses, or tutorials
according to the SN of the Higher Education
and the realization in learning that is
contained in the lecture schedule

• Tidak diisi – Not Filled

56 6.3.4 Pelaksanaan Proses
Pembelajaran -
Implementation of the
Learning Process

Pembelajaran yang dilaksanakan dalam
bentuk praktikum, praktik, atau praktik
lapangan.
Learning that is carried out in the form of
practice, or practice on the field.
Tabel 5.a LKA
“Kurikulum, Capaian Pembelajaran, dan
Rencana Pembelajaran” - "Curriculum,
Learning Outcomes, and Learning Plans"

• Isian kuantitatif (tabel LKPS) –
Qualitative Entries

• Prodi input data – Study Programs has
to input its own data

57 6.4.1 Proses Pembelajaran -
Monitoring dan Evaluasi

Monitoring dan evaluasi pelaksanaan
proses pembelajaran mencakup karak-

• Link dengan keberadaan dokumen/
upload SOP Monev pembelajaran –

77 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Learning Process -
Monitoring and Evaluation

teristik, perencanaan, pelaksanaan, proses
pembe-lajaran dan beban belajar
mahasiswa untuk memperoleh capaian
pembelajaran lulusan.

Monitoring and evaluation of the
implementation of the learning process
includes characteristics, planning,
implementation, learning process and
student learning load to obtain graduate
learning outcomes.

Document link / upload SOP Monev
for learning

58 6.5.1 Penilaian Pembelajaran
Learning Assessment

A. Mutu pelaksanaan penilaian pembela-
jaran (proses dan hasil belajar mahasiswa)
untuk mengukur ketercapaian capaian
pembelajaran berdasarkan prin-sip
penilaian
The quality of the implementation of the
learning assessment (process and student
learning outcomes) to measure the learning
outcomes based on the assessment
principles

• Data SAR 5 (Portofolio MK & Survey)

• Isian kualitatif dan tuliskan jumlah MK
dengan penilaian menggunakan rubrik
/ portfolio - Qualitative entry and
write down the number of courses
using a rubric / portfolio.

• Upload dokumen rubrik dan /
portofolio - Upload rubric and /
portfolio documents

59 6.5.2 Penilaian Pembelajaran
Learning Assessment

B. Pelaksanaan penilaian terdiri atas teknik
dan instrumen penilaian.
The implementation of the assessment
consists of assessment techniques and
instruments

• Isian kualitatif, dan tuliskan jumlah
MK yang telah melakukan
perhitungan ketercapaian CPL -
Qualitative entry, and write down the
number of courses that have
calculated CPL achievement

60 6.5.3 Penilaian Pembelajaran
Learning Assessment

C. Pelaksanaan penilaian
Implementation of the assessment

• Link dengan keberadaan dokumen
kontrak pembelajaran dan isian
kualitatif bentuk feedback atas hasil
penilaian kepada mahasiswa - Link
learning contract documents and
qualitative filling in the form of
feedback on the results of the
assessment to students

61 6.5.4 Penilaian Pembelajaran
Learning Assessment

Penilaian (asesmen) terhadap proses dan
hasil belajar mahasiswa dalam rangka
pemenuhan capaian pembelajaran lulusan
Assessment of the process and student
learning outcomes in order to meet
graduate learning outcomes

• Isian kualitatif, dan upload SOP dan
bukti pemeriksaan soal - Qualitative
entry, and upload SOP and supporting
documents of question examination

62 6.6.1 Integrasi kegiatan
penelitian dan PkM dalam
pembelajaran

Integration of research
activities and community
service in learning

“Integrasi kegiatan penelitian dan PkM
dalam pembelajaran” oleh DTPS dalam 1
tahun terakhir.

"Integration of research activities and
community service in learning" by DTPS in
the last 1 year.
Tabel 5.b LKPS

• Isian Kuantitatif (Tabel LKPS) –
Quantitative Entries

• Tidak di isi – Not Filled

63 6.7.1 Suasana Akademik
Academic atmosphere

Keterlaksanaan dan keberkalaan program
dan kegiatan diluar kegiatan pembelajaran
terstruktur untuk meningkatkan suasana
akademik.

Implementation and scalability of programs
and activities outside of structured learning

Cek box untuk:

• kegiatan per bulan

• kegiatan 2 – 3 bulan sekali

• kegiatan 4 – 6 bulan sekali

• kegiatan > 6 bulan sekali
• dan link bukti foto kegiatan

78 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

activities to improve the academic
atmosphere.

Checkbox for:

• activities per month
• activities every 2 - 3 months
• activities every 4 - 6 months
• activities> once every 6 months
• and link evidence of photos of
activities

64 6.8.1 Kepuasan Mahasiswa
Student Satisfaction

A. “Tingkat kepuasan mahasiswa” terhadap
proses pendidikan.
"The level of student satisfaction" with the
educational process.
Tabel 5.c LKPS

• isikan nilai IPD rata-rata serta isikan
jumlah MK dengan IPD > 3.00 (dalam
persen) - Fill in the average Lecturer
Learning Index (IPD) value and fill in the
number of courses with the IPD> 3.00
(in percent)

• Input data oleh Prodi - Study Programs
has to input its own data

65 6.8.2 Tindak Lanjut – Kepua-
san Mahasiswa
Follow-up - Student
Satisfaction

B. Analisis dan tindak lanjut dari hasil
pengukuran kepuasan mahasiswa.

Analysis and follow-up of the results of
measuring student satisfaction.

• Isian kualitatif – Qualitative Entries

66 7.1.1 Penelitian – Research

Indikator Kinerja Utama –
Relevansi Penelitian

The Main Performance
Indicators – The Relevance of
Research

Relevansi penelitian pada unit pengelola
The relevance of research in the
management unit

• Upload road map penelitian – Upload
the research Road Map

67 7.1.2 Penelitian Dosen dan
Mahasiswa

Lecturer and Student
Research

Rata-rata jumlah penelitian DTPS yang
sesuai dengan keilmuan PS/tahun dalam 1
(satu) tahun terakhir.
The average number of DTPS research in
accordance with the science of the PS / year
in the last 1 (one) year.
Tabel 3.b.2 LKPS

• Isian kuantitatif (Tabel LKPS) –
Quantitative Entries

• Data Tersedia – Data Available

68 7.1.3 Penelitian Dosen dan
Mahasiswa

Lecturer and Student
Research

“ Penelitian DTPS yang Melibatkan
Mahasiswa”
"DTPS Research Involving Students"
Tabel 6.a LKPS

• Isian kuantitatif (Tabel LKPS) –
Quantitative Entries

• Input data oleh Prodi - Study Programs
has to input its own data

69 8.1.1 Pengabdian kepada
Masyarakat – Community
Service

Indikator Kinerja Utama –
Relevansi PkM

The Main Performance
Indicators – The Relevance of
Community Service

Relevansi PkM pada unit pengelola
The relevance of community service in the
management unit

• Pilih cek box yang sesuai –Select the
appropriate checkbox

70 8.2.1 PkM Dosen

Community Service Lecturer

“ PkM DTPS yang Melibatkan Mahasiswa”
dalam 1 tahun terakhir.

• Isian kuantitatif (Tabel LKPS) –
Quantitative Entries

79 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

"Community Service DTPS Involving
Students" in the last 1 year.
Tabel 7 LKPS

• Input data oleh Prodi - Study Programs
has to input its own data

71 9.1.1 Luaran dan Capaian
Tridharma – Indikator Kinerja
Utama Pendidikan

Tridharma Outcomes and
Output -
The Main Performance
Indicators – Education

Analisis pemenuhan capaian pembelajaran
lulusan (CPL) yang diukur dengan metoda
yang sahih dan relevan.

Analysis of the fulfillment of graduate
learning outcomes (CPL) as measured by
valid and relevant methods.

• Link keberadaan dokumen matrik –
CPL-MK – Matriks CPL – Courses link

• Prodi upload bukti pengukuran CPL –
Upload documents of CPL
Measurement

72 9.1.2 Luaran dan Capaian
Tridharma – Indikator Kinerja
Utama Pendidikan

Tridharma Outcomes and
Output -
The Main Performance
Indicators – Education

Rata-rata “IPK lulusan”
Cumulative grade point average of
graduates
Tabel 8.a LKPS

• Isian kuantitatif (Tabel LKPS) –
Quantitative Entries

• Data tersedia – Data Available

73 9.1.3 Luaran dan Capaian
Tridharma – Indikator Kinerja
Utama Pendidikan

Tridharma Outcomes and
Output -
The Main Performance
Indicators – Education

(a). “ Prestasi Akademik Mahasiswa “
Jumlah penghargaan atau prestasi di
bidang akademik mahasiswa dalam 1 tahun
terakhir.
"Student Academic Achievement" The
number of awards or achievements in
student academics in the past 1 year.
Tabel 8.b.1 LKPS

• Isian kuantitatif (Tabel LKPS) –
Quantitative Entries

• Data tersedia – Data Available

74 (b). “ Prestasi Non-akademik Mahasiswa “
Prestasi mahasiswa di bidang non
akademik dalam 1 tahun terakhir.
"Student Non-academic Achievements"
Student achievements in non-academic
fields in the last 1 year.
Tabel 8.b.2) LKPS

• Isian kuantitatif (Tabel LKPS) –
Quantitative Entries

• Data tersedia – Data Available

75 9.1.4 Luaran dan Capaian
Tridharma – Indikator Kinerja
Utama Pendidikan

Tridharma Outcomes and
Output -
The Main Performance
Indicators – Education

“Masa studi lulusan” dalam 1 tahun
terakhir
"Graduate study period" in the last 1 year
Tabel 8.c LKPS

• Isian kuantitatif (Tabel LKPS) –
Quantitative Entries

• Data tersedia – Data Available

76 9.1.5 Luaran dan Capaian
Tridharma – Indikator Kinerja
Utama Pendidikan

Tridharma Outcomes and
Output -
The Main Performance
Indicators – Education

Persentase kelulusan tepat waktu.
Percentage of passing on time.
Tabel 8.c LKPS

• Isian kuantitatif (Tabel LKPS) –
Quantitative Entries

• Data tersedia – Data Available

77 9.1.6 Luaran dan Capaian
Tridharma – Indikator Kinerja
Utama Pendidikan

Tridharma Outcomes and
Output -

“Waktu tunggu lulusan” (WT) untuk bekerja
(mendapatkan pekerjaan atau berwira-
usaha) yang relevan dengan bidang studi.
"Wait time for graduates" (WT) to work (get
a job or entrepreneurship) that is relevant to
the field of study.
Tabel 8.d.1 LKPS

• Isian kuantitatif (Tabel LKPS) –
Quantitative Entries

• Input data oleh Prodi - Study Programs
has to input its own data

80 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

The Main Performance
Indicators – Education

Data untuk TS – 1 (tahun “2018/2019)

78 9.1.7 Luaran dan Capaian
Tridharma – Indikator Kinerja
Utama Pendidikan

Tridharma Outcomes and
Output -
The Main Performance
Indicators – Education

“Kesesuaian bidang kerja lulusan” dengan
bidang studi (instrumen tracer study).

"Suitability of the field of work of graduates"
with the field of study (tracer study
instrument).
Tabel LKPS 8.d.2

“ Tempat Kerja Lulusan” - "Graduate
Workplace"

Tabel 8.e.1 LKPS
Keterangan Ts – 1 adalah tahun 2018/2019

• Isian kuantitatif (Tabel LKPS) –
Quantitative Entries

• Input data oleh Prodi - Study Programs
has to input its own data

79 9.1.8 Luaran dan Capaian
Tridharma – Indikator Kinerja
Utama Pendidikan

Tridharma Outcomes and
Output -
The Main Performance
Indicators – Education

Tingkat “kepuasan pengguna lulusan”
Graduate user satisfaction level

Tabel 8.e.2 LKPS
Tabel Referensi untuk Tabel 8.e.2) Kepuasan
Pengguna Lulusan - Reference Table for
Table 8.e.2) Graduate User Satisfaction

Data untuk pengguna lulusan pada Ts – 1
(tahun 2018/2019) - Data for graduate
users in Ts - 1 (2018/2019)

• Isian kuantitatif (Tabel LKPS)–
Quantitative Entries

• Tidak diisi – Not Filled

80 9.1.9 Luaran dan Capaian
Tridharma – Indikator Kinerja
Utama Pendidikan

Tridharma Outcomes and
Output -
The Main Performance
Indicators – Education

Tingkat dan ukuran tempat kerja lulusan
The level and size of the graduate
workplace
Tabel LKPS 8.e.1

• Isian kuantitatif (Tabel LKPS)–
Quantitative Entries

• Tidak diisi – Not Filled

81 9.1.10 Luaran Dharma
Penelitian dan PkM

(a). “Publikasi ilmiah mahasiswa”, yang
dihasilkan secara mandiri atau bersama
DTPS, dengan judul yang relevan dengan
bidang program studi dalam 1 tahun
terakhir.
"Student scientific publications", which are
produced independently or with DTPS, with
titles that are relevant to the field of study
program in the last 1 year.

Tabel 8.f.1.1 LKPS
Untuk prodi sarjana terapan – Applied
Bachelor Program :
“Pagelaran/Pameran/Presentasi/Publikasi
Ilmiah Mahasiswa - Student performances /
exhibitions / presentations / scientific
publications”
Tabel 8.f.1.2 LKPS
Untuk Prodi Sarjana Terapan - Applied
Bachelor Program : Produk/Jasa DTPS yang
Dihasilkan Mahasiswa yang Diadopsi oleh
Industri/Masyarakat - DTPS Products /

• Isian kuantitatif (Tabel LKPS) –
Quantitative Entries

• Input data oleh Prodi - Study Programs
has to input its own data

81 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Services Produced by Students Adopted by
Industry / Society
Tabel 8.f.3

82 (b) “Luaran penelitian dan PkM yang
dihasilkan mahasiswa”, baik secara
mandiri atau bersama DTPS dalam 1 tahun
terakhir
"Research and Community Service Output
produced by students", either
independently or with DTPS in the last 1
year

Bagian-1 HKI (Paten, Paten Sederhana) -
The Section-1 Intellectual property rights
(Patents, Simplified Patents)
Tabel 8.f.4.1
Bagian-2 HKI (Hak Cipta, Desain Produk
Industri, dll.) - The Section-2 Intellectual
property rights (Copyright, Industrial
Product Design, etc.)
Tabel 8.f.4.2
Bagian-3 Teknologi Tepat Guna, Produk,
Karya Seni, Rekayasa Sosial - The Section-3
Appropriate Technology, Products,
Artwork, Social Engineering

Tabel 8.f.4.3 LKPS
Bagian-4 Buku Ber-ISBN, Book Chapter –
The Section-4 ISBN Book, Book Chapter
Tabel 8.f.4.4

• Isian kuantitatif (Tabel LKPS) –
Quantitative Entries

• Input data oleh Prodi - Study Programs
has to input its own data

83 II.1.1 Analisis dan Penetapan
Program Pengembangan

Analysis and Determination
Development Program

Analisis dan Capaian Kinerja
Performance Analysis and
Outcomes

Keserbacakupan (kelengkapan, keluasan,
dan kedalaman), ketepatan, ketajaman, dan
kesesuaian analisis capaian kinerja serta
konsistensi dengan setiap kriteria.
Coverage (completeness, breadth, and
depth), accuracy, sharpness, and
appropriateness of the analysis of
performance achievements and consistency
with each criterion.

• Isian kualitatif – Qualitative Entries

84 II.1.2 Analisis SWOT atau
Analisis Lain yang Relevan

SWOT Analysis or Other
Relevant Analysis

Ketepatan analisis SWOT atau analisis yang
relevan didalam mengembangkan strategi
institusi.

The appropriateness of the SWOT analysis
or relevant analysis in developing
institutional strategies.

• Isian kualitatif – Qualitative Entries
• Upload Dokumen analisis SWOT atau

yang relevan – Upload SWOT analysis
documents or relevant documents

85 II.2.1 Program Pengem-
bangan
Development Program

Ketepatan di dalam menetapkan prioritas
program pengembangan.
Accuracy in determining development
program priorities.

• Isian kualitatif dan upload dokumen
rencana program Tahun 2021 -
Qualitative entry and upload of 2021
program plan documents

86 II. 2.2 Program Keberlanjutan
Sustainability Program

UPPS memiliki kebijakan, ketersediaan sum-
berdaya, kemampuan melaksanakan, dan
kerealistikan program.
UPPS has policies, availability of resources,
capability to implement, and
programmability.

• Tidak diisi – Not Filled

82 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

* Keterangan: isian data Kuantitatif (Tabel LKPS) diperoleh dari Power Bi
* Note: Quantitative data entry (Table LKPS) is obtained from Power Bi/Dashboard Prodi
DTPS: Dosen Tetap Perguruan Tinggi yang ditugaskan sebagai pengampu mata kuliah di Program
Studi yang di audit
DTPS: Permanent University Lecturers who are assigned as lecturers in the audited Study Program

3.4 Prodi Pelaksana SPMI – Study Programs that Implements IQAS

Prodi pelaksana SPMI adalah seluruh Prodi
Sarjana, dengan syarat telah menjalankan
proses pendidikan di Prodi minimal 1 (satu)
tahun. Prodi pelaksana SPMi, dikelompokkan
menjadi 2 (dua) kelompok.

 The study programs that carry out the IQAS are
all undergraduate study programs, provided
that they have carried out the education
process in the study program for at least 1 (one)
year. The study programs that carry out the
IQAS are grouped into 2 (two) groups.

Pengelompokan didasarkan atas kriteria telah
tersertifikasi dan / atau terakreditasi badan
akreditasi internasional, yang dipisahkan
dengan Prodi yang belum tersertifikasi dan /
atau terakreditasi internasional. Kelompok
Prodi dikategorikan sbb:

 The grouping is based on the criteria of having
been certified and / or accredited by an
international accreditation body, which is
separated from Prodi that are not yet certified
and / or internationally accredited. Study
Program groups are categorized as follows:

(i) Kelompok I: Kelompok yang terdiri dari
Prodi yang memperoleh nilai akreditasi A,
B, C dari BAN PT maupun Prodi Baru yang
telah beroperasi minimal 1 (satu) tahun.

(ii) Kelompok yang terdiri dari Prodi yang
telah mengikuti sertifikasi/akreditasi AUN
QA, IABEE, dan ABET.

 (i) Group I: The group consists of Study
Programs that have obtained A, B, C
accreditation scores from BAN PT and
New Study Programs that have been
operating for at least 1 (one) year.

(ii) Group II: The group consists of study
programs that have followed AUN QA
certification, IABEE and ABET
accreditation.

Prodi yang masuk dalam 2 kelompok tersebut
ditunjukkan pada Tabel 3.3 berikut:

 The study programs included in the 2 groups
are shown in Table 3.3 below:

87 II.3.1 Kondisi Eksternal
External Condition

Konsistensi dengan analisis SWOT dan /
atau hasil analisis lain serta rencana
pengembangan ke depan
Consistency with SWOT analysis and / or
other analysis results and future
development plans

• Tidak di isi – Not Filled

88 II.3.2 Profil Unit Pengelola
Management Unit Profile

Keserbacakupan informasi dalam profil dan
konsistensi antara profil dengan data dan
informasi yang diasmpaikan pada masing-
masing kriteria
The coverage of the information in the
profile and the consistency between the
profile and the data and information that is
passed on for each criterion

• Tidak di isi – Not Filled

83 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Tabel 3.3 Pengelompokan Program Studi Sarjana dalam Pelaksanaan SPMI 2020 - Grouping of
Undergraduate Study Programs in the Implementation of the IQAS 2020

No Nama Prodi Sarjana – Bachelor Program Fakultas - Faculty

(1) (2) (3)
Kelompok 1 – Group 1

1. Biologi
Biology

FSAD
Faculty of Sains and Data Analytics

2. Aktuaria
Actuarial Science

FSAD
Faculty of Sains and Data Analytics

3. Arsitektur
Architecture

FTSPK
Faculty of Civil, Planning, and Geo
Engineering

4. Teknik Geomatika
Geomatics Engineering

FTSPK
Faculty of Civil, Planning, and Geo
Engineering

5. Teknik Geofisika
Geophysics Engineering

FTSPK
Faculty of Civil, Planning, and Geo
Engineering

6. Teknik Komputer
Computer Engineering

FTEIC
Faculty of Intellegent Electrical and
Informatics Technology

7. Teknik Biomedik
Biomedical Engineering

FTEIC
Faculty of Intellegent Electrical and
Informatics Technology

8. Teknologi Informasi
Information Technology

FTEIC
Faculty of Intellegent Electrical and
Informatics Technology

9. Desain Produk
Industrial Product Design

FDKBD
Faculty of Creative Design and Digital
Bussiness

10. Desain Interior
Interior Design

FDKBD
Faculty of Creative Design and Digital
Bussiness

11. Desain Komunikasi Visual
Visual Communication Design

FDKBD
Faculty of Creative Design and Digital
Bussiness

12. Manajemen Bisnis
Business management

FDKBD
Faculty of Creative Design and Digital
Bussiness

84 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

No Nama Prodi Sarjana – Bachelor Program Fakultas - Faculty

(1) (2) (3)

13 Studi Pembangunan
Development Studies

FDKBD
Faculty of Creative Design and Digital
Bussiness

Kelompok 2
1. Fisika

Physics
FSAD
Faculty of Sains and Data Analytics

2. Matematika
Mathematics

FSAD
Faculty of Sains and Data Analytics

3. Statistika
Statistics

FSAD
Faculty of Sains and Data Analytics

4. Kimia
Chemistry

FSAD
Faculty of Sains and Data Analytics

5. Teknik Mesin
Mechanical Engineering

FTIRS
Faculty of Industrial Technology and Systems
Engineering

6. Teknik Kimia
Chemical Engineering

FTIRS
Faculty of Industrial Technology and Systems
Engineering

7. Teknik Fisika
Engineering Physics

FTIRS
Faculty of Industrial Technology and Systems
Engineering

8. Teknik Industri
Industrial Engineering

FTIRS
Faculty of Industrial Technology and Systems
Engineering

9. Teknik Material
Material & Metallurgi Engineering

FTIRS
Faculty of Industrial Technology and Systems
Engineering

10. Teknik Sipil
Civil Engineering

FTSPK
Faculty of Civil, Planning, and Geo
Engineering

11. Teknik Lingkungan
Environmental Engineering

FTSPK
Faculty of Civil, Planning, and Geo
Engineering

12. Perencanaan Wilayah dan Kota
Regional and Urban Planning

FTSPK
Faculty of Civil, Planning, and Geo
Engineering

13. Teknik Perkapalan
Naval Engineering

FTK
Faculty of Marine Technology

14. Teknik Sistem Perkapalan
Marine Engineering

FTK
Faculty of Marine Technology

15. Teknik Kelautan
Ocean Engineering

FTK
Faculty of Marine Technology

16. Teknik Transportasi Laut
Marine Transportation Engineering

FTK
Faculty of Marine Technology

17. Teknik Elektro
Electrical Engineering

FTEIC
Faculty of Intellegent Electrical and
Informatics Technology

18. Teknik Informatika FTEIC

85 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

No Nama Prodi Sarjana – Bachelor Program Fakultas - Faculty

(1) (2) (3)

Informatics Faculty of Intellegent Electrical and
Informatics Technology

19. Sistem Informasi
Information System

FTEIC
Faculty of Intellegent Electrical and
Informatics Technology

Tabel 3.4 Nama Program Studi Sarjana Terapan yang dimasukkan ke dalam kelompok 1 Pelaksanaan
SPMI 2020 - Study Progrram of Applied Bachelor in group 1 - IQAS 2020

No Nama Prodi Sarjana Terapan

1. Teknik Sipil
Civil Engineering

2. Teknologi Rekayasa Kontruksi Bangunan Air
Technology of Water Building Construction Engineering

3. Teknologi Rekayasa Konversi Energi
Technology of Energy Conversion Engineering

4. Teknologi Rekayasa Manufaktur

Technology of Manufacturing Engineering

5. Teknologi Rekayasa Elektro Otomasi

Technology of Automation Engineering
6. Teknologi Rekayasa Kimia Industri

Technology of Industrial Chemical Engineering
7. Teknologi Rekayasa Instrumentasi

Instrumentation Engineering Technology

8. Statistika Bisnis
Business Statistics

3.5 Penentuan Kriteria Peringkat Prodi Pelaksana SPMI Terbaik - Determination of

Rank for Study Programs that Implement the Best IQAS

Pelaksanaan SPMI melalui Audit Mutu Internal,
digunakan untuk memetakan pelaksanaan
SPMI pada tingkat Prodi. Penentuan peringkat
di dasarkan atas hasil nilai:

 SPMI implementation through Internal Quality
Audit, is used to map the implementation of
SPMI at the Study Program level. The ranking is
based on the results of the grade:

1. Nilai kuantitatif LKPS atas sub butir
standar dari sistem online

2. Nilai rata-rata Auditor atas isian kualitatif
LED secara online

3. Nilai kuantitatif atas LKPS yang
menunjukkan syarat cukup Prodi
dikategorikan “Unggul” oleh BAN PT.

 1. The quantitative value of LKPS for the
standard sub items of the online system

2. Auditor's average score on the qualitative
online LED entry

3. The quantitative value of the LKPS that
shows sufficient requirements for the Study
Program is categorized as "Superior" by
BAN PT.

Ketiga nilai di atas, akan terlihat pada sistem
spmi.its.ac.id. Hasil nilai akan menunjukkan
peringkat dari seluruh Prodi di ITS. Peringkat
pelaksanaan SPMI di ITS akan mendapatkan
penghargaan sebagai pemenang Prodi

 The three grades above will be seen on the
spmi.its.ac.id system. The score results will
show the rankings of all study programs at ITS.
The ranking of IQAS implementation at ITS will
get an award as the winner of the study

86 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

pelaksana SPMI terbaik. Pemenang peringkat
SPMI dinyatakan dalam beberapa kategori,
yang ditunjukkan pada Tabel 3.5 di bawah ini.

program that implemented the best SPMI. The
winners of the IQAS rankings are stated in
several categories, which are shown in Table
3.5 below.

Tabel 3.5 Peringkat pada pelaksanaan SPMI level Prodi tahun 2020 - Ranking on the implementation of
SPMI at the Study Program level in 2020

 Kategori - Category Penjelasan - Detail

Prodi Sarjana yang belum terakreditasi/ tersertifikasi internasional
Bachelor study programs that are not yet international accredited / certified

1 Peringkat 1
Ranking 1

SPMI yang memenuhi:
Bagian I
Bagian II : 9 standar

IQAS that has fulfilled:
Part I
Part II: 9 standards

2 Peringkat 2
Ranking 2

3 Peringkat 3
Ranking 3

Prodi Sarjana yang telah terakreditasi / tersertifikasi internasional
Bachelor study programs that has been international accredited / certified

1 Peringkat 1
Ranking 1

SPMI yang memenuhi:
Bagian I
Bagian II : 9 standar
Bagian III: 10 sub standar

IQAS that has fulfilled:
Part I
Part II: 9 standards
Part III: 10 standars

2 Peringkat 2
Ranking 2

3 Peringkat 3
Ranking 3

Prodi Magister
Master study programs

1 Peringkat 1
Ranking 1

SPMI yang memenuhi:
Bagian I
Bagian II : 9 standar

IQAS that has fulfilled:
Part I
Part II: 9 standards

2 Peringkat 2
Ranking 2

3 Peringkat 3
Ranking 3

Prodi Doktor
Doctoral Study Program

1 Peringkat 1
Ranking 1

SPMI yang memenuhi:
Bagian I
Bagian II : 9 standar

IQAS that has fulfilled:
Part I
Part II: 9 standards

2 Peringkat 2
Ranking 2

3 Peringkat 3
Ranking 3

Prodi Sarjana Terapan
Applied Bachelor Study Program

1 Peringkat 1
Ranking 1

SPMI yang memenuhi:
Bagian I
Bagian II : 9 standar

IQAS that has fulfilled:
Part I

2 Peringkat 2
Ranking 2

3 Peringkat 3
Ranking 3

87 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

 Kategori - Category Penjelasan - Detail

Part II: 9 standards

3.6 SOP pelaksanaan SPMI melalui online sistem - SOP for IQAS implementation via

online system

Flow chart Pelaksanaan SPMI, ditunjukkan di
dalam diagram di bawah ini:

 Flow chart of IQAS implementation, shown in
the diagram below:

88 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

No
Aktifitas
Activity

Pelaksana
Stakeholder

Petugas
KPM

Quality

Assurance
Staff

Pegawai
Kasubag

Head of
Quality

Assurance
Administra

tion

Pejabat
Ka – Akad

KPM

Head of
Quality

Assurance
Academic

Section

Pejabat
Ka –KPM

Head of
Quality

Assurance
Office

1 Penentuan jadwal pelaksanaan
SPMI
Determination of the IQAS
implementation schedule

2 Penarikan data dari Power BI
(DPTSI)
Withdrawing data from Power BI
(DPTSI)

3 Pemeriksaan data – kesesuaian
dengan konten LKPS – BAN PT

Data checking - conformity to the
content of LKPS - BAN PT

4 Penyediaan data pada spmi online

Provision of data on IQASI online

5 Pemisahan data per prodi
Separation of data per study
program

6 Penyediaan data untuk Prodi
spesifik pada dashboard spmi
online
Provision of data for specific study
programs on the online IQAS
dashboard

7 Validasi dan verifikasi data oleh
Prodi
Data validation and verification by
Prodi

8 Upload data pada SIM SPMI oleh
Prodi (isian data pendahuluan)
Upload data on IQAS Online
System by Study Program
(preliminary data entry)

start

89 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

9 Entry isian data kualitatif oleh
Prodi pada SPMI online
Qualitative data entry by study
program at IQAS online

10 Pengolahan nilai data kuantitatif
oleh sistem spmi online
Quantitative data value processing
by IQAS online system

11 Pemeriksaan isian data kualitatif
oleh auditor internal
Examination of qualitative data
entry by internal auditors

12 Pengolahan nilai dari auditor
Processing the value of the
auditors

13 Pemeriksaan kelengkapan data
nilai
Check the completeness of the
value data

14 Pengolahan data – untuk
penentuan peringkat
Data processing - for ranking

15 Rapat penentuan peringkat
bersama DPM
Ranking meeting with DPM

16 Pengusulan SK peringkat melalui
surat
Proposal of ranking decree by
letter

90 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

BAB 4. CHAPTER 4

PENUTUP - CONCLUSION

Buku Panduan SPMI ini merupakan pedoman
pelaksanaan SPMI Prodi untuk Program Studi
Sarjana dan Sarjana Terapan di ITS, dan
ditambahkan dokumen Panduan Ringkas
untuk pelaksanaan SPMI tahun 2020. Hasil
pelaksanaan SPMI digunakan untuk proses
otomasi reakreditasi, dan penetapan status
dan peringkat akreditasi Prodi oleh BAN PT.
Selain hal tersebut, data dan informasi juga
akan digunakan oleh ITS untuk rapat tinjauan
manajemen (RTM) yang secara rutin, dalam
rangka untuk menentukan program perbaikan
berkelanjutan.

 This IQAS Handbook is a guideline for
implementing IQAS Study Program for
Undergraduate and Applied Undergraduate
Study Programs at ITS, and added documents
Brief Guide for the implementation of IQAS
2020. Results of IQAS implementation used for
the automation process of re-accreditation, and
the assignment of status and ratings Study
Program accreditation by NAHE.

Buku panduan SPMI sebagai pegangan para
auditor dan auditee dalam rangka penyamaan
persepsi antara standar dan kriteria butir yang
di audit dan hasil penilaian nya. Semoga
dengan adanya buku panduan SPMI ini, dapat
menjadi referensi dari Prodi untuk
mengembangkan kegiatan, program untuk
memenuhi / melampau standar yang
ditetapkan.

 Apart from this, data and information will also
be used by ITS for management review meetings
(MRM) which are routinely, in order to define a
program of continuous improvement. IQAS
handbook as a guide for auditors and auditees
in order equalization of perceptions between
standards and criteria for items audited and
results his assessment. Hopefully this IQAS
guidebook can become references from the
Study Program to develop activities, programs
to fulfill / exceeding the standards set.

91 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
IQAS Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

DAFTAR PUSTAKA - REFFERENCES

1. CIRP. ABET : Criteria for Accrediting Engineering Programs. 2013:1-27.
2. Indonesia R. KKNI Pepres No 8 Th 2012 (KKNI) Presiden Republik Indonesia.; 2012.
3. Kemendikbud. Permendikbud No 3 2020 SN Dikti.; 2020.
4. Presiden RI. UU RI No 12 Th 2012 - Pendidikan Tinggi. Jakarta; 2012:1-97.
5. Presiden RI. PP No 54 Thn. 2015 Ttg Statuta ITS.; 2015:1-87.
6. Kemendibud RI. PermenDikBud No 50 Th 2014 Ttg Sistem Penjaminan Mutu Pendidikan Tinggi.;

2014:1-7.
7. Pendidikan M, Kebudayaan DAN, Indonesia R. Permendikbud 3/2020 Ttg SN DIKTI Baru.; 2020.
8. Kemenristekdikti. Permenristekdikti No 62/2016 Tentang SPMI.; 2016:1-8.
9. Pendidikan M, Kebudayaan DAN, Indonesia R. Permendikbud No 4 Thn . 2020 Ttg Perubahan

Atas Permendikbud No 88 Thn 2014 Ttg Perubahan PTN Menjadi PTNBH.; 2020.
10. Mendikbud RI. Keputusan Mendikbud No 83/200 Ttg Lembaga Akreditasi Internasional Yang

Diakui.; 2020.
11. Kemendikbud. Permendikbud No 5 - 2020, Ttg Akreditasi Prodi Dan PT.; 2020.
12. Kemenristekdikti. Permenristekdiktik No. 44 Th. 2015.; 2015:1-58.
13. KPM ITS. Panduan SPMI Program Studi Sarjana.; 2019.
14. BAN-PT. Lampiran 6 A per BAN PT No 5/2019 Matriks Penilaian ED Dan LKPS PROGRAM STUDI

PROGRAM SARJANA.; 2019.
15. BAN-PT. Kriteria Dan Prosedur - Lampiran per BAN No 5/2019.; 2019.
16. ITS. Perek 25 Tahun 2019 tentang Organisasi dan Tata Kerja Fakultas di Lingkungan ITS. 2019.

92 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

LAMPIRAN A – URAIAN BORANG SPMI

Standar 1: Visi, Misi, Tujuan dan Strategi

Kode Sub
standar

Deskriptor Keterangan

1.1 Latar Belakang
Dalam menetapkan Visi, Misi, Tujuan dan Strategis, harus memuat
unsur-unsur:
Latar belakang, tujuan, rasional, dan mekanisme penetapan visi, misi,
tujuan, dan strategi (VMTS) UPPS yang memayungi visi keilmuan program
studi, serta rencana strategisnya.

Background
In determining the Vision, Mission, Goals and Strategies, it must contain
the following elements:
Background, goals, rationale, and the mechanism for determining the
vision, mission, goals and strategies (VMTS) of the UPPS which cover the
scientific vision of the study program, as well as its strategic plan.

Isian data kualitatif

Qualitative data entry

1.2 Kebijakan
Tersedia dokumen formal kebijakan yang mencakup: penyusunan,
evaluasi, sosialisasi, dan implementasi VMTS ke dalam program
pengembangan UPPS dan program studi.

Policy
There is a formal policy document that includes: preparation, evaluation,
socialization, and implementation of VMTS into the UPPS development
program and study program.

Isian deskripsi / Upload
dokumen pendukung

Fill in the description /
Upload supporting
documents

1.3 Strategi Pencapaian Visi, Misi, dan Tujuan
Tersedia Strategi pencapaian VMTS di UPPS.
Pada bagian ini juga harus diuraikan sumber daya yang dialokasikan untuk
mencapai visi yang telah ditetapkan serta mekanisme kontrol
pencapaiannya.

Strategy for Achieving Vision, Mission and Goals
There is a strategy for achieving VMTS at UPPS.
This section also describes the resources allocated to achieve the vision
that has been set and the mechanisms for controlling its achievement.

Isian dapat diambilkan dari
SIPMONEVdengan upload
dokumen

Entries can be retrieved
from SIPMONEV by
uploading documents

1.4 Indikator Kinerja Utama
UPPS memiliki rencana pengembangan yang memuat indikator indikator
kinerja dan target yang ditetapkan untuk mencapai tujuan strategis jangka
menengah dan jangka panjang.

Key Performance Indicators
UPPS has a development plan containing performance indicators and
targets set to achieve medium and long term strategic goals.

Data pada SIPMONEV

Data on SIPMONEV

1.5 Indikator Kinerja Tambahan
Tersedia Indikator lain VMTS yang secara spesifik ditetapkan oleh UPPS
yang dapat berupa indikator kinerja turunan dari butir-butir IKU yang ada.
Data indikator kinerja tambahan yang sahih harus diukur, dimonitor,
dikaji, dan dianalisis untuk perbaikan berkelanjutan.

Additional Performance Indicators

Data pada SIPMONEV

Data on SIPMONEV

93 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

There are other indicators for VMTS that are specifically determined by
the UPPS which can be in the form of performance indicators derived
from existing IKU items.
Valid additional performance indicator data should be measured,
monitored, reviewed and analyzed for continual improvement.

1.6 Evaluasi Capaian VMTS
Dilakukan analisis keberhasilan dan/atau ketidakberhasilan pencapaian
VMTS yang telah ditetapkan. Capaian kinerja harus diukur dengan metoda
yang tepat, dan hasilnya dianalisis serta dievaluasi. Analisis dan evaluasi
terhadap capaian kinerja harus mencakup identifikasi akar masalah, faktor
pendukung keberhasilan dan faktor penghambat ketercapaian VMTS di
UPPS

Evaluation of VMTS Achievement
An analysis of the success and / or failure of achieving the specified VMTS
was conducted. Performance outcomes must be measured by appropriate
methods, and the results analyzed and evaluated. Analysis and evaluation
of performance achievements must include identification of the root of the
problem, supporting factors for success and inhibiting factors for the
achievement of VMTS at UPPS.

Isian terhadap capaian
yang ada di SIPMONEV

Fill in the achievements in
SIPMONEV

1.7 Simpulan Hasil Evaluasi Ketercapaian VMTS dan Tindak Lanjut
Dituliskan tentang: ringkasan dari pemosisian, masalah dan akar
masalah, serta rencana perbaikan dan pengembangan UPPS dan
program studi.

Conclusion of VMTS Achievement Evaluation Results and Follow Up
Written about: a summary of the positioning, problems and root causes,
as well as plans for improvement and development of UPPS and study
programs.

Isian data kualitatif dan /
atau upload dokumen
rencana perbaikan dan pe-
ngembangan

Fill in qualitative data and /
or upload the improvement
and development plan
document

94 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Standar 2: Tata Pamong, Tata Kelola, dan Kerjasama

Kode Sub
standar

Deskriptor Keterangan

2.1 Latar Belakang
Deskripsi tentang latar belakang, tujuan, dan rasional strategi pencapaian
tata kelola dan tata pamong yang mencakup: sistem tata pamong,
kepemimpinan, sistem penjaminan mutu, dan kerjasama.
Tata pamong merujuk pada struktur organisasi, mekanisme dan proses
bagaimana UPPS dan program studi dikendalikan dan diarahkan untuk
mencapai visinya.
Tata pamong juga harus mengimplementasikan manajemen risiko untuk
menjamin keberlangsungan UPPS dan program studi.
Pada bagian ini harus dideskripsikan perwujudan tata pamong yang baik
(good governance), pengelolaan, sistem penjaminan mutu, dan kerjasama
di UPPS dan program studi.

Background
A description of the background, objectives, and rationale for the
strategy for achieving governance and civil service governance which
includes: governance system, leadership, quality assurance system, and
cooperation.
Pamong governance refers to the organizational structure, mechanisms
and processes by which the UPPS and study programs are controlled and
directed to achieve its vision.
Pamong governance must also implement risk management to ensure
the sustainability of the UPPS and study programs.
In this section, a description of the embodiment of good governance,
management, quality assurance systems, and cooperation in UPPS and
study programs should be described.

Isian data kualitatif

Qualitative data entry

2.2 Kebijakan
Dokumen formal kebijakan pengembangan tata kelola dan tata pamong,
legalitas organisasi dan tata kerja yang ditetapkan oleh perguruan tinggi,
pengelolaan, penjaminan mutu, dan kerjasama yang diacu oleh UPPS.

Policy
Formal documents on policies for developing governance and governance,
organizational legality and work procedures established by universities,
management, quality assurance, and cooperation referred to by UPPS.

Isian data kualitatif dan /
atau upload dokumen

Fill in qualitative data and /
or upload documents

2.3 Strategi Pencapaian Standar
Strategi UPPS dalam pencapaian standar yang sudah ditetapkan oleh ITS
terkait tata pamong, tata kelola, dan kerjasama (Perek No 25, No. 26, dan
No. 27 Tahun 2019, tentang OTK ITS, OTK Fakultas dan OTK Unit lain di ITS)
Pada bagian ini juga harus diuraikan sumber daya yang dialokasikan untuk
mencapai standar yang telah ditetapkan serta mekanisme kontrol
pencapaiannya.

Standard Achievement Strategy
UPPS strategy in achieving the standards that have been set by ITS
regarding governance, governance, and cooperation (Rec. No. 25, No. 26,
and No. 27 of 2019, regarding OTK ITS, Faculty OTK and other OTK Units
at ITS)
This section also describes the resources allocated to achieve the standards
set and the achievement control mechanisms.

Isian data kualitatif dan /
atau upload dokumen

Fill in qualitative data and /
or upload documents

2.4.1 Indikator Kinerja Utama
a) Sistem Tata Pamong

a) Sistem Tata Pamong

95 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

1. Ketersediaan dokumen formal tata pamong dan tata kelola serta
bukti yang sahih dari implementasinya.

2. Ketersediaan dokumen formal struktur organisasi dan tata kerja
UPPS beserta tugas pokok dan fungsinya.

3. Ketersediaan bukti yang sahih terkait praktek baik perwujudan good
governance, mencakup 5 pilar yaitu: kredibilitas, transparansi,
akuntabilitas, tanggung jawab, dan berkeadilan.

4. Ketersediaan dokumen formal dan bukti keberfungsian sistem
pengelolaan fungsional dan operasional di tingkat UPPS yang
meliputi perencanaan (planning), pengorganisasian (organizing),
penempatan personil (staffing), pengarahan (leading), dan
pengawasan (controlling).

Key Performance Indicators
a) Governance System
1. Availability of formal civil service and governance documents and
valid evidence of their implementation.
2. Availability of formal documents for the organizational structure and
work procedures of the UPPS and their main duties and functions.
3. Availability of valid evidence related to good practice in the
realization of good governance, covering 5 pillars, namely: credibility,
transparency, accountability, responsibility, and justice.
4. Availability of formal documents and evidence of the functioning of
the functional and operational management system at the UPPS level
which includes planning, organizing, staffing, leading, and supervision (
control).

1) Upload struktur
organisasi OTK Departe-
men dan Prodi sesuai
Perek. No. 25 Thn 2019.
2) Upload deskripsi Tupoksi
3) Isian kualitatif
4) Upload dokumen
pendukung Proker 1 tahun

a) The Pa¬mong System
1) Upload the
organizational structure of
the Departmental and
Prodi OTK according to the
Rec. No. 25 Years 2019.
2) Upload a description of
the main duties and
functions
3) Qualitative entry
4) Upload supporting
documents for 1 year work
program

2.4.2 b) Kepemimpinan
Ketersediaan bukti yang sahih tentang efektivitas kepemimpinan di UPPS
dan program studi yang mencakup 3 aspek berikut:

1) Kepemimpinan operasional, ditunjukkan melalui kemampuan
menggerakkan seluruh sumber daya internal secara optimal dalam
melaksanakan tridharma menuju pencapaian visi.

2) Kepemimpinan organisasional, ditunjukkan melalui kemampuan
dalam menggerakkan organisasi dan mengharmonisasikan suasana
kerja yang kondusif untuk menjamin tercapainya VMTS.

3) Kepemimpinan publik, ditunjukkan melalui kemampuan dalam
menjalin kerjasama yang menjadikan program studi menjadi
rujukan bagi masyarakat di bidang keilmuannya.

b) Leadership
The availability of valid evidence on the effectiveness of leadership in
UPPS and study programs which includes the following 3 aspects:
1) Operational leadership, shown through the ability to optimally
mobilize all internal resources in implementing the tri¬dhar¬ma towards
achieving the vision.
2) Organizational leadership, shown through the ability to move the
organization and monitor a conducive working atmosphere to ensure the
achievement of VMTS.
3) Public leadership, shown through the ability to establish
collaborations that make study programs a reference for people in their
scientific fields.

Isian data kualitatif dan /
atau upload dokumen

Fill in qualitative data and /
or upload documents

96 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

2.4.3 Sistem Penjaminan Mutu
Implementasi sistem penjaminan mutu, minimal mencakup:

1) Keberadaan organ pelaksana penjaminan mutu internal yang
berlaku pada UPPS yang didukung dokumen formal
pembentukannya

2) Keterlaksanaan penjaminan mutu program studi yang sesuai
dengan standar mutu, manual mutu, dan dokumen mutu lainnya
(sesuai Perek. No. 15 Tahun 2017 ttg Organisasi Mutu di ITS)

3) Ketersediaan bukti sahih efektifitas pelaksanaan penjaminan
mutu sesuai dengan siklus penetapan, pelaksanaan, evaluasi,
pengendalian, dan perbaikan berkelanjutan (PPEPP).

Quality Assurance System
Implementation of a quality assurance system, at least covering:
1) The existence of an internal quality assurance implementing organ
that applies to the UPPS which is supported by the formal documents for
its formation
2) Implementation of study program quality assurance in accordance
with quality standards, quality manuals, and other quality documents
(according to Rec. No.15 of 2017 concerning Quality Organization at ITS)
3) Availability of valid evidence of the effectiveness of the implementation
of quality assurance in accordance with the cycle of stipulation,
implementation, evaluation, control, and sustainable improvement
(PPEPP).

Upload:
1) Dokumen struktur
organisasi mutu pada level
Departemen
2) Deskripsi pelaksanaan
penjaminan mutu level
Departemen dan Prodi
3) Upload dokumen
pendukung

1) Document quality
organization structure at
Department level
2) Description of the
implementation of mu¬¬tu
guarantees at the Ministry
and Study Program level
3) Upload supporting
documents

2.4.4 Kerjasama
1) Mutu, manfaat, kepuasan dan keberlanjutan kerjasama yang

relevan dengan program studi. UPPS dan program studi memiliki
bukti yang sahih terkait kerjasama yang ada serta memenuhi aspek-
aspek sebagai berikut:

a. memberikan peningkatan kinerja tridharma dan fasilitas
pendukung.

b. memberikan manfaat dan kepuasan kepada mitra.
c. menjamin keberlanjutan kerjasama dan hasilnya.

2) Hasil analisis data terhadap: jumlah, jenis, lingkup kerjasama
tridharma (pendidikan, penelitian dan PkM) yang relevan dengan
program studi dan manfaatnya

Cooperation
1) Quality, benefits, satisfaction and sustainability of cooperation that
are relevant to the study program. UPPS and study programs have valid
evidence related to existing cooperation and fulfill the following aspects:
a. provide improved tri¬dharma performance and supporting facilities.
b. provide benefits and satisfaction to partners.
c. ensure the sustainability of cooperation and its results.
2) The results of data analysis on: the number, type, scope of tridharma
cooperation (education, research and PkM) that are relevant to the study
program and its benefits

1). Isian deskripsi /
penjelasan atas 1
2). Isian deskripsi /
penjelasan atas 2 (berdasar
data Tabel 1 IKU dan IKT
pada SIPMONEV)

1). Fill in the description /
explanation for 1
2). Fill in the description /
explanation of 2 (based on
data from Table 1 IKU and
IKT on SIPMONEV)

2.5 Indikator Kinerja Tambahan
Tersedia Indikator tata kelola dan tata pamong yang lain ditetapkan oleh
masing-masing UPPS dan program studi. Data indikator kinerja
tambahan yang sahih harus diukur, dimonitor, dikaji, dan dianalisis untuk
perbaikan berkelanjutan.

Additional Performance Indicators
There are other indicators of governance and civil service established by
each UPPS and study program. Valid additional performance indicator

Upload data dari sumber
data di SIPMONEV

Upload data from data
sources on SIPMONEV

97 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

data should be measured, monitored, reviewed and analyzed for
continuous improvement.

2.6 Evaluasi Capaian Kinerja
Dilakukan analisis keberhasilan dan/atau ketidakberhasilan pencapaian
standar yang telah ditetapkan. Capaian kinerja harus diukur dengan
metoda yang tepat, dan hasilnya dianalisis serta dievaluasi.
Analisis terhadap capaian kinerja harus mencakup identifikasi akar
masalah, faktor pendukung keberhasilan dan faktor penghambat
ketercapaian standar, dan deskripsi singkat tindak lanjut yang akan
dilakukan institusi.

Evaluation of Performance Results
An analysis of the success and / or failure of achieving the standards that
have been set is carried out. Performance outcomes must be measured
by appropriate methods, and the results analyzed and evaluated.
Analysis of performance achievement should include identification of the
root of the problem, supporting factors for success and inhibiting factors
for the achievement of standards, and a brief description of the follow-up
that the institution will undertake.

Isian deskripsi / penjelasan

Fill in the description /
explanation

2.7 Penjaminan Mutu Tata Pamong, Tata Kelola, dan Kerjasama
Tersedia bukti sahih tentang implementasi sistem penjaminan mutu di
UPPS yang sesuai dengan standar mutu perguruan tinggi terkait tata
pamong, tata kelola, dan kerjasama mengikuti siklus penetapan,
pelaksanaan, evaluasi, pengendalian, dan perbaikan berkelanjutan
(PPEPP).

Governance, Governance and Cooperation Quality Assurance
There is valid evidence about the implementation of a quality assurance
system at UPPS that is in accordance with higher education quality
standards related to governance, governance, and cooperation following
the cycle of determination, implementation, evaluation, control, and
continuous improvement (PPEPP).

Isian deskripsi / penjelasan

Fill in the description /
explanation

2.8 Kepuasan Pengguna
Deskripsi mengenai pengukuran kepuasan para pemangku kepentingan,
yang mencakup: mahasiswa, dosen, tenaga kependidikan, lulusan,
pengguna dan mitra yang memenuhi aspek-aspek berikut:

1) menggunakan instrumen kepuasan yang sahih, andal, mudah
digunakan;

2) dilaksanakan secara berkala, serta datanya terekam secara
komprehensif;

3) dianalisis dengan metode yang tepat serta bermanfaat untuk
pengambilan keputusan;

4) review terhadap pelaksanaan pengukuran kepuasan para
pemangku kepentinga;,

5) hasilnya dipublikasikan dan mudah diakses oleh para pemangku
kepentingan; dan

6) hasil pengukuran kepuasan ditindaklanjuti untuk perbaikan dan
peningkatan mutu luaran secara berkala dan tersistem.

User Satisfaction
Description of the measurement of stakeholder satisfaction, which
includes: students, staff, education staff, graduates, users and partners
who meet the following aspects:
1) use a satisfaction instrument that is valid, reliable, easy to use;

Isian deskripsi / penjelasan
dan upload dokumen
pendukung survei

Fill in the description /
explanation
and upload survey
supporting documents

98 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

2) implemented regularly, and the data is recorded comprehensively;
3) analyzed by appropriate and useful methods for decision making;
4) a review of the implementation of stakeholder satisfaction
measurements ;,
5) the results are published and easily accessible to stakeholders; and
6) the results of the measurement of satisfaction are followed up for
improvement and improvement of the quality of the output periodically
and systematically.

2. 9 Simpulan Hasil Evaluasi dan Tindak lanjut
Tersedia ringkasan dari: pemosisian, masalah dan akar masalah, serta
rencana perbaikan dan pengembangan UPPS dan program studi

Summary of Evaluation Results and Follow-Up
There is a summary of: positioning, problems and root causes, as well as
plans for improvement and development of UPPS and study programs

Isian deskripsi / penjelasan

Fill in the description /
explanation

Standar 3: Mahasiswa

Kode Sub
standar

Deskriptor Keterangan

3.1 Latar Belakang
Deskripsi dari latar belakang, tujuan, dan rasional penentuan strategi
pencapaian standar yang ditetapkan PT terkait kemahasiswaan yang
mencakup kualitas input mahasiswa, daya tarik program studi, layanan
kemahasiswaan, maupun standar khusus lain yang ditetapkan
berdasarkan kebutuhan dan karakteristik proses pembelajaran di
program studi

Background
Descriptions of the background, goals, and rationale for determining the
standard achievement strategy set by universities related to student
affairs which include the quality of student input, the attractiveness of
study programs, student services, and other special standards that are
set based on the needs and characteristics of the learning process in the
study program

Isian deskripsi / penjelasan

Fill in the description /
explanation

3.2 Kebijakan
Tersedia dokumen formal kebijakan yang mencakup metoda rekrutmen
dan sistem seleksi, serta layanan kemahasiswaan yang dapat diberikan
dalam bentuk: kegiatan pengembangan kemampuan penalaran, minat
dan bakat, kegiatan bimbingan karir dan kewirausahaan, serta kegiatan
peningkatan kesejahteraan (bimbingan dan konseling, beasiswa, dan
kesehatan).

Policy
There are formal policy documents that include recruitment methods
and a selection system, as well as student services that can be provided
in the form of: development of reasoning skills, interests and talents,
career and entrepreneurial guidance activities, as well as welfare
improvement activities (guidance and counseling, scholarships , and
health).

Isian deskripsi / penjelasan
dan upload dokumen pen-
dukung, untuk operasional
di level Departemen dan
prodi untuk kemampuan
sofskill, serta kegiatan
peningkatan kesejahteraan

Fill in descriptions /
explanations and upload
supporting documents, for
operational at the
Department and study
program level for
sophistication skills, as well
as welfare improvement
activities

99 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

3.3 Strategi Pencapaian Standar
Deskripsi dari strategi UPPS dalam pencapaian standar yang ditetapkan
ITS terkait kemahasiswaan.
Pada bagian ini juga harus diuraikan sumber daya yang dialokasikan
untuk mencapai standar yang telah ditetapkan serta mekanisme
kontrol ketercapaiannya.

Standard Achievement Strategy
Description of the UPPS strategy in achieving the standards set by ITS
related to student affairs.
This section also describes the resources allocated to achieve the
established standards and the achievement control mechanisms

Isian deskripsi / penjelasan –
peran departemen dan prodi
dalam mencapai standar
kualitas input mahasiswa

 Fill in the description /
explanation - the role of the
descriptions and study
programs in achieving the
quality standards for student
input

3.4.1 Indikator Kinerja Utama
a) Kualitas Input Mahasiswa

1) Metode rekrutmen dan sistem seleksi yang mampu
mengidentifikasi kemampuan dan potensi calon mahasiswa
dalam menjalankan proses pendidikan dan mencapai capaian
pembelajaran yang ditetapkan.

2) Hasil analisis data terhadap:
a. Rasio jumlah pendaftar terhadap jumlah mahasiswa baru untuk

Program Sarjana (Tabel 2.a LKPS).
b. Pertumbuhan jumlah mahasiswa baru untuk program studi

dengan jumlah kebutuhan lulusan rendah (Tabel 2.a LKPS)

Key Performance Indicators
a) Quality of Student Input
1) Recruitment methods and selection systems that are able to identify
the abilities and potentials of prospective students in carrying out the
educational process and achieving the specified learning outcomes.
2) The results of data analysis on:
a. The ratio of the number of registrants to the number of new
students for the Undergraduate Program (Table 2.a LKPS).
b. Growth in the number of new students for study programs with a low
need for graduates (Table 2.a LKPS)

Isian:
1) Deskripsi / penjelasan
peran Departemen dan
Prodi dalam menentukan
persyaratan kemampuan
awal saat seleksi mahasiswa
baru
2) Deskripsi / penjelasan
analisis terhadap jumlah
pendaftar

Stuffing:
1) Description / explanation
of the role of the
Department and Study
Program in determining the
initial ability requirements
when selecting new students
2) Description / analysis
explanation of the number
of applicants

3.4.2 b) Daya Tarik Program Studi
Berisi analisis terhadap:

1) Peningkatan minat calon mahasiswa dalam kurun waktu 1
tahun terakhir (Tabel 2.a LKPS).

2) Keberadaan mahasiswa asing terhadap jumlah mahasiswa
(Tabel 2.b LKPS).

b) Attractiveness of the Study Program
Contains an analysis of:
1) Increased interest in prospective students in the last 1 year (Table
2.a LKPS).
2) The presence of foreign students to the number of students (Table 2.b
LKPS).

Isian data jumlah
peningkatan peminat dari
tahun 2019 ke 2020
dan isian berapa jumlah
mahasiswa asing

Data entry for the increase
in enthusiasts from 2019 to
2020
and fill in how many foreign
students

3.4.3 c) Layanan kemahasiswaan
Layanan kemahasiswaan yang disediakan oleh Dep. dan Prodi, untuk
seluruh mahasiswa dalam bidang:

1) Penalaran, minat dan bakat,
2) Kesejahteraan (bimbingan dan konseling, layanan beasiswa, dan

layanan kesehatan)
3) Bimbingan karir dan kewirausahaan, dan

Isian deskripsi / penjelasan
layanan untuk mahasiswa di
level Departemen dan Prodi

100 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

c) Student services
Student services provided by Dep. and Prodi, for all students in the
fields of:
1) Reasoning, interests and talents,
2) Welfare (guidance and counseling, scholarship services, and health
services)
3) Career and entrepreneurship guidance, and

Service description /
explanation for students at
Department and Prodi level

3.5 Indikator Kinerja Tambahan
Tersedia Indikator kinerja tambahan, yaitu indikator kemahasiswaan
yang ditetapkan oleh masing-masing perguruan tinggi. Data indikator
kinerja tambahan yang sahih harus diukur, dimonitor, dikaji dan
dianalisis untuk perbaikan berkelanjutan

 Additional Performance Indicators
Additional performance indicators are available, namely student affairs
indicators set by each university. Valid additional performance indicator
data should be measured, monitored, reviewed and analyzed for
continuous improvement.

Isian deskripsi / penjelasan
dan / atau upload dokumen
sesuai dengan capaian di
SIPMONEV

Fill in the description /
explanation and / or upload
the document according to
the achievements on
SIPMONEV

3.6 Evaluasi Capaian Kinerja
Berisi deskripsi dan analisis keberhasilan dan/atau ketidakberhasilan
atas ketercapaian indikator kinerja yang berlaku di UPPS berdasarkan
standar yang ditetapkan. Capaian kinerja harus diukur dengan metoda
yang tepat, dan hasilnya dianalisis serta dievaluasi.
Analisis terhadap capaian kinerja harus mencakup identifikasi akar
masalah, faktor pendukung keberhasilan dan faktor penghambat
ketercapaiannya, serta deskripsi singkat tindak lanjut yang akan
dilakukan.

Evaluation of Performance Results
Contains a description and analysis of the success and / or failure of
the achievement of the applicable performance indicators at the UPPS
based on the set standards. Performance outcomes must be measured
by appropriate methods, and the results analyzed and evaluated.
The analysis of the performance achievement must include
identification of the root of the problem, the factors supporting success
and the factors inhibiting the achievement, as well as a brief description
of the follow-up to be carried out.

Isian deskripsi / penjelasan
hasil analisis

Fill in the description /
explanation of the analysis
results

3.7 Penjaminan Mutu Mahasiswa
Berisi deskripsi dan bukti sahih tentang implementasi sistem
penjaminan mutu di UPPS yang sesuai dengan standar yang ditetapkan
terkait kemahasiswaan, yang mengikuti siklus penetapan, pelaksanaan,
evaluasi, pengendalian, dan perbaikan berkelanjutan (PPEPP).

Student Quality Assurance
Contains descriptions and valid evidence of the implementation of the
quality assurance system at UPPS in accordance with established
standards related to student affairs, which follows a cycle of
determination, implementation, evaluation, control and continuous
improvement (PPEPP).

Isian deskripsi / penjelasan –
sistem penjaminan mutu
mahasiswa (intake) pada
level Departemen dan Prodi

Fill in the description /
explanation - the student
quality assurance system
(intake) at the Department
and Prodi level

3.8 Kepuasan Pengguna
a. Deskripsi kejelasan instrumen yang digunakan, metoda,

pelaksanaan, perekaman, dan analisis datanya.

Isian deskripsi / penjelasan
kepuasan mahasiswa, dan
upload instrumen survey
kepuasan mahassiswa

101 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

b. Ketersediaan bukti yang sahih tentang hasil pengukuran
kepuasan mahasiswa yang dilaksanakan secara konsisten,
ditindaklanjuti secara berkala, dan tersistem.

User Satisfaction
a. Clarity description of the instruments used, methods,
implementation, recording, and data analysis.
b. The availability of valid evidence about the results of measuring
student satisfaction which is carried out consistently, is followed up
regularly, and is systematic.

Fill in the description /
explanation of student
satisfaction, and upload the
student satisfaction survey
instrument

3.9 Simpulan Hasil Evaluasi dan Tindak Lanjut
Tersedia ringkasan dari: pemosisian, masalah dan akar masalah, serta
rencana perbaikan dan pengembangan UPPS dan program studi.

Summary of Evaluation Results and Follow-Up
There is a summary of: positioning, problems and root causes, as well
as plans for improvement and development of UPPS and study
programs. Fill in the description / explanation of the conclusions

Isian deskripsi / penjelasan
hasil simpulan

Fill in the description /
explanation of the
conclusions

Standar 4: Sumber Daya Manusia

Kode Sub
standar

Deskriptor Keterangan

4.1 Latar Belakang
Tersedia strategi pencapaian standar perguruan tinggi terkait sumber
daya manusia (SDM) yang mencakup: profil dosen (kualifikasi,
kompetensi, proporsi dan beban kerja), kinerja dosen (kepakaran,
kinerja dan prestasi di bidang pendidikan, penelitian dan PkM),
pengembangan dosen, tenaga kependidikan, serta pengelolaan SDM
(dosen dan tenaga kependidikan).

Background
There is a strategy for achieving higher education standards related
to human resources (HR) which includes: lecturer profiles
(qualifications, competencies, proportions and workloads), lecturer
performance (expertise, performance and achievements in the fields
of education, research and PkM), lecturer development, staff
education, as well as human resource management (lecturers and
education staff).

Isian deskripsi / penjelasan

Isian deskripsi / penjelasan

4.2 Kebijakan
Tersedia dokumen formal kebijakan yang mencakup:
Kebijakan
a. penetapan standar terkait kualifikasi, kompetensi, beban kerja,

proporsi, serta pengelolaan SDM (dosen dan tenaga
kependidikan).

b. Pengelolaan SDM mencakup:
1) Perencanaan, rekrutmen, seleksi, penempatan,

pengembangan, retensi, pemberhentian, dan pensiun
telah ditetapkan untuk memenuhi kebutuhan
pendidikan, penelitian, dan PkM.

2) Kriteria perencanaan, rekrutmen, seleksi, penempatan,
pengembangan, retensi, pemberhentian, dan pensiun
ditetapkan serta dikomunikasikan.

3) Kegiatan pengembangan seperti: studi lanjut, seminar,
konferensi, workshop, simposium, dll.

Isian deskripsi / penjelasan
dan / atau upload dokumen
pendukung yang dilakukan
di level Departemen dan
prodi

102 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

4) Skema pemberian reward and punishment, pengakuan,
mentoring yang diimplementasikan untuk memotivasi
dan mendukung tridharma.

Policy
A formal policy document is available which includes:
Policy
a. setting standards related to qualifications, competence,
workload, proportion, and human resource management (lecturers
and education staff).
b. HR management includes:
1) Planning, recruitment, selection, placement, development,
retention, dismissal and retirement have been determined to meet
the needs of education, research, and PkM.
2) The criteria for planning, recruitment, selection, placement,
development, retention, dismissal and retirement are determined
and communicated.
3) Development activities such as: further studies, seminars,
conferences, workshops, symposiums, etc.
4) The scheme of giving reward and punishment, recognition,
mentoring which is implemented to motivate and support tridharma.

Fill in the description /
explanation and / or support
documents carried out at the
department and study
program levels

4.3 Strategi Pencapaian Standar
Tersedia strategi UPPS dalam pencapaian standar SDM (dosen
sebagai pendidik, peneliti, dan pelaksana PkM, serta tenaga
kependidikan). Pada bagian ini juga harus diuraikan sumber daya
yang dialokasikan untuk mencapai standar yang telah ditetapkan
serta mekanisme kontrol ketercapaiannya

Standard Achievement Strategy
There is a UPPS strategy in achieving human resource standards
(lecturers as educators, researchers, PkM implementers, as well as
educational staff). This section also describes the resources allocated
to achieve the established standards and the achievement control
mechanisms

Isian deskripsi / penjelasan
dan / atau upload dokumen
pendukung yang dilakukan
di level Departemen dan
prodi (dari SIPMONEV)

Fill in the description /
explanation and / or upload
supporting documents
carried out at the
department and study
program level (from
SIPMONEV)

4.4.1 Indikator Kinerja Utama
Tersedia data SDM dan analisis meliputi:
Profil Dosen

1) Kecukupan jumlah dosen tetap:
a. Kecukupan jumlah dosen tetap ITS yang ditugaskan

sebagai pengampu mata kuliah di program studi (DT)
(Tabel 3.a.1) LKPS dan

b. Kecukupan jumlah dosen tetap ITS yang ditugaskan
sebagai pengampu mata kuliah dengan bidang keahlian
yang sesuai dengan kompetensi inti program studi (DTPS)
(Tabel 3.a.1 LKPS).

2) Kualifikasi akademik dosen tetap: persentase jumlah DTPS
berpendidikan Doktor/Doktor Terapan/Subspesialis terhadap
jumlah DTPS (Tabel 3.a.1 LKPS). (hanya khusus untuk Prodi
DIII/DIV/Sarjana)

3) Kepemilikan sertifikasi profesi/ kompetensi/ industri:
persentase jumlah DTPS yang memiliki sertifikat profesi/
kompetensi/industri terhadap jumlah DTPS (Tabel 3.a.1)
LKPS) (Tabel 3.a.1 LKPS). (hanya untuk Prodi Diploma III /
Diploma IV)

4) Jabatan akademik dosen tetap, terdiri atas:

Tidak ada isian deskripsi,
penilaian atas Tabel LKPS

103 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

a. Persentase jumlah DTPS dengan jabatan akademik Lektor
Kepala atau Guru Besar terhadap jumlah DTPS (Tabel 3.a.1)
LKPS.
b. Persentase jumlah DTPS dengan jabatan akademik Guru
Besar terhadap jumlah DTPS (Tabel 3.a.1) LKPS) (khusus Prodi
Doktor).

5) Beban kerja dosen tetap, terdiri atas:
a. Rasio jumlah mahasiswa program studi terhadap jumlah DT
(Tabel 2.a LKPS dan Tabel 3.a.1) LKPS (Tabel 3.a.1 LKPS).
(Khusu untuk Prodi Diploma III/ Diploma IV / Sarjana)
b. Penugasan DTPS sebagai pembimbing utama tugas akhir
mahasiswa: rata-rata jumlah bimbingan sebagai pembimbing
utama tugas akhir mahasiswa pada seluruh program di UPPS
(Tabel 3.a.2) LKPS)

c. Ekuivalensi Waktu Mengajar Penuh (EWMP) DT/DTPS

pada kegiatan Pendidikan (pembelajaran dan

pembimbingan), penelitian, PkM, dan tugas tambahan

dan/atau penunjang (Tabel 3.a.3) LKPS).

6) Keterlibatan dosen tidak tetap (DTT) dalam proses

pembelajaran: persentase jumlah dosen tidak tetap (DTT)

terhadap jumlah seluruh dosen (DT dan DTT) (Tabel 3.a.1)

LKPS dan Tabel 3.a.4) LKPS).

7) Keterlibatan dosen industri/praktisi dalam proses

pembelajaran (Tabel 3.a.5) LKPS). Dosen industri/praktisi

direkrut melalui kerjasama dengan perusahaan/industri

yang relevan dengan bidang program studi. (Khusus Prodi

Diploma III / Diploma IV)

Key Performance Indicators

HR data and analysis are available including:

Lecturer Profile

1) Adequacy of the number of permanent lecturers:

a. The adequacy of the number of permanent ITS lecturers who

are assigned as lecturers in the study program (DT) (Table

3.a.1) LKPS and

b. The adequacy of the number of permanent ITS lecturers who

are assigned as lecturers with fields of expertise in

accordance with the core competencies of the study

program (DTPS) (Table 3.a.1 LKPS).

2) Academic qualifications of permanent lecturers: the

percentage of the number of DTPS with Doctoral / Applied

Doctoral / Subspecialty education to the number of DTPS

(Table 3.a.1 LKPS). (only for DIII / DIV / Undergraduate Study

Programs)

3) Ownership of professional / competency / industry

certification: the percentage of the number of DTPS that

have professional / competency / industry certificates to the

number of DTPS (Table 3.a.1) LKPS) (Table 3.a.1 LKPS). (only

for Diploma III / Diploma IV Study Programs)

4) Academic positions for permanent lecturers, consisting of:

There is no complete
description, assessment of
the LKPS Table

104 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

a. Percentage of the number of DTPS with academic positions as

Lecturer Head or Professor to the number of DTPS (Table

3.a.1) LKPS.

b. Percentage of the number of DTPS with the academic position

of Professor to the number of DTPS (Table 3.a.1) LKPS)

(specifically for Doctoral Study Programs).

5) Permanent lecturer workload, consisting of:

a. The ratio of the number of study program students to the

number of DT (Table 2.a LKPS and Table 3.a.1) LKPS (Table

3.a.1 LKPS). (Especially for Diploma III / Diploma IV /

Bachelor Study Programs)

b. The assignment of DTPS as the main supervisor of student

final assignments: the average number of guidance as the

main supervisor of student final assignments in all programs

at UPPS (Table 3.a.2) LKPS)

c. Full Time Teaching Equivalence (EWMP) DT / DTPS in

education activities (learning and mentoring), research,

PkM, and additional and / or supporting assignments (Table

3.a.3) LKPS).

6) The involvement of non-permanent lecturers (DTT) in the

learning process: the percentage of the number of non-

permanent lecturers (DTT) to the total number of lecturers

(DT and DTT) (Table 3.a.1) LKPS and Table 3.a.4) LKPS).

7) The involvement of industry lecturers / practitioners in the

learning process (Table 3.a.5) LKPS). Industry lecturers /

practitioners are recruited in collaboration with companies /

industries relevant to the field of study program. (Especially

for Diploma III / Diploma IV Study Programs)

4.4.2 b) Kinerja dosen

1) Pengakuan/rekognisi atas kepakaran/ prestasi/ kinerja DTPS
(Tabel 3.b.1 LKPS).

2) Penelitian DTPS (Tabel 3.b.2 LKPS).
3) Pelaksanaan Pengabdian kepada Masyarakat DTPS (Tabel

3.b.3 LKPS).
4) Publikasi Ilmiah yang dihasilkan oleh DTPS dalam 1 tahun

terakhir (Tabel 3.b.4 LKPS).
5) Karya ilmiah DTPS yang disitasi dalam 1 tahun terakhir (Tabel

3.b.6 LKPS).
6) Produk/Jasa DTPS yang diadopsi oleh Industri/ Masyarakat

(Tabel 3.b.6) LKPS). (Tabel 3.b.6 LKPS).
7) Luaran penelitian dan PkM lainnya yang dihasilkan oleh DTPS

dalam 3 tahun terakhir (Tabel 3.b.5) LKPS
b) lecturer performance
1) Recognition / recognition of the expertise / achievement /
performance of the DTPS (Table 3.b.1 LKPS).
2) Research DTPS (Table 3.b.2 LKPS).
3) Implementation of Community Service at DTPS (Table 3.b.3 LKPS).
4) Scientific publications produced by DTPS in the last 1 year (Table
3.b.4 LKPS).
5) DTPS scientific work cited in the last 1 year (Table 3.b.6 LKPS).

Tidak ada isian deskripsi,
penilaian atas Tabel LKPS

There is no complete
description, assessment of
the LKPS Table

105 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

6) DTPS products / services adopted by industry / society (Table
3.b.6) LKPS). (Table 3.b.6 LKPS).
7) Research outputs and other PkM produced by DTPS in the last 3
years (Table 3.b.5) LKPS

4.4.3 C) Pengembangan dosen
Kesesuaian perencanaan dan realisasi pengembangan dosen
Departemen dan program studi dengan rencana startegis UPPS.

C) Lecturer development
The suitability of the planning and realization of the development of
department and study program lecturers with the UPPS strategic
plan.

Isian deskripsi / penjelasan

Fill in the description /
explanation

4.4.4 d) Tenaga Kependidikan
Kecukupan dan kualifikasi tenaga kependidikan berdasarkan jenis
pekerjaannya (administrasi, laboran, teknisi, dll.) untuk melayani
sivitas akademika di UPPS dan program studi, dan
kompetensi/profesi yang mendukung mutu hasil kerja sesuai dengan
bidang tugasnya. Indikator kecukupan tenaga kependidikan dapat
dipengaruhi oleh pemanfaatan teknologi informasi dan komputer,
serta integrasinya dalam mendukung kegiatan penunjang
pendidikan.

d) Education Personnel
The adequacy and qualifications of education personnel based on the
type of work (administration, laboratory assistants, technicians, etc.)
to serve the academic community at UPPS and study programs, and
competencies / professions that support the quality of work results in
accordance with their respective fields of work. Adequacy of
education personnel indicators can be influenced by the use of
information technology and computers, as well as their integration in
supporting educational support activities.

Isian deskripsi / penjelasan

Fill in the description /
explanation

4.5 Indikator kinerja tambahan
Indikator kinerja tambahan yang berlaku di UPPS berdasarkan
standar yang ditetapkan untuk melampaui SN-DIKTI.
Data indikator kinerja tambahan yang sahih harus diukur, dimonitor,
dikaji, dan dianalisis untuk perbaikan berkelanjutan.

Additional performance indicators
Additional performance indicators that apply in UPPS are based on
the standards set to go beyond SN-DIKTI.
Valid additional performance indicator data should be measured,
monitored, reviewed and analyzed for continual improvement.

Isian deskripsi / penjelasan,
dan / upload dokumen dari
SIPMONEV

Fill in the description /
explanation, and / upload
the document from
SIPMONEV

4.6 Evaluasi Capaian Kinerja
Berisi deskripsi dan analisis keberhasilan dan/atau ketidakberhasilan
atas ketercapaian indikator kinerja yang berlaku di UPPS berdasarkan
standar yang ditetapkan. Capaian kinerja harus diukur dengan
metoda yang tepat, dan hasilnya dianalisis serta dievaluasi. Analisis
terhadap capaian kinerja harus mencakup identifikasi akar masalah,
faktor pendukung keberhasilan dan faktor penghambat
ketercapaiannya, serta deskripsi singkat tindak lanjut yang akan
dilakukan.

Evaluation of Performance Results
Contains a description and analysis of the success and / or failure of
the achievement of the applicable performance indicators at the
UPPS based on the set standards. Performance outcomes must be

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen dan Prodi

Fill in the description /
explanation that has been
done at the Department and
Study Program levels

106 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

measured by appropriate methods, and the results analyzed and
evaluated. The analysis of the performance achievement must include
identification of the root of the problem, the factors supporting
success and the factors inhibiting the achievement, as well as a brief
description of the follow-up to be carried out.

4.7 Penjaminan Mutu SDM
Berisi deskripsi dan bukti sahih tentang implementasi sistem
penjaminan mutu SDM di UPPS yang sesuai dengan standar mutu
perguruan tinggi terkait SDM mengikuti siklus penetapan,
pelaksanaan, evaluasi, pengendalian, dan perbaikan berkelanjutan
(PPEPP).

HR Quality Assurance
Contains descriptions and valid evidence of the implementation of the
HR quality assurance system at UPPS which is in accordance with
higher education quality standards related to human resources
following the cycle of determination, implementation, evaluation,
control and continuous improvement (PPEPP).

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen dan prodi

Fill in the description /
explanation that has been
done at the Department and
study program levels

4.8 Kepuasan Pengguna
Dilakukan pengukuran kepuasan pengguna, yaitu
a) Kejelasan instrumen yang digunakan, pelaksanaan, perekaman

dan analisis datanya.
b) Ketersediaan bukti yang sahih tentang hasil pengukuran

kepuasan dosen dan tenaga kependidikan yang dilaksanakan
secara konsisten, dan ditindaklanjuti secara berkala dan
tersistem.

User Satisfaction
User satisfaction is measured, namely
a) Clarity of the instruments used, implementation, recording and
data analysis.
b) The availability of valid evidence regarding the results of measuring
the satisfaction of lecturers and education staff which is carried out
consistently, and is followed up regularly and systematically.

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen dan Prodi
dan
Upload dokumen survey
kepuasan

Fill in the description /
explanation that has been
done at the Department and
Study Program levels
and
Upload the satisfaction
survey document

4.9 Simpulan Hasil Evaluasi serta Tindak Lanjut
Berisi ringkasan dari pemosisian, masalah dan akar masalah, serta
rencana perbaikan dan pengembangan yang akan dilakukan UPPS
terkait sumber daya manusia pada program studi.

Summary of Evaluation Results and Follow-Up
Contains a summary of the positioning, problems and root causes, as
well as plans for improvement and development that will be carried
out by UPPS regarding human resources in the study program.

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen dan prodi

Fill in the description /
explanation that has been
done at the Department and
study program levels

Standar 5: Keuangan, Sarana dan Prasarana

Kode Sub
standar

Deskriptor Keterangan

5.1 Latar Belakang
Tersedia dokumen latar belakang, tujuan, dan rasional penentuan
strategi pencapaian standar yang ditetapkan terkait:

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen dan prodi,
yaitu penentuan kegiatan,
komponen input pada

107 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

a) keuangan yang mencakup aspek perencanaan,
pengalokasian, realisasi, dan pertanggungjawaban biaya
operasional tridharma serta investasi, dan

b) sarana dan prasarana yang dimaksudkan untuk menjamin
pencapaian capaian pembelajaran dan peningkatan
suasana akademik.

Background
There is a background document, objectives, and rationale for
determining the strategy for achieving the specified standards
related to:
a) finance which includes aspects of planning, allocation, realization,
and accountability for operational costs of tridharma and
investment, and
b) facilities and infrastructure intended to ensure the achievement of
learning outcomes and enhancing the academic atmosphere.

kegiatan dan besaran
anggaran yang diusulkan
pada RBA.

Fill in the descriptions /
explanations that have been
carried out at the
Department and study
program levels, namely the
determination of activities,
input components to
activities and the amount of
the budget proposed in the
RBA.

5.2 Kebijakan
Tersedia dokumen formal tentang:

a) pengelolaan keuangan yang mencakup: perencanaan,
realisasi, dan pertanggung jawaban yang sesuai dengan
kebijakan ITS

b) pengelolaan sarana dan prasarana yang mencakup:
perencanaan, pengadaan, pemanfaatan, pemeliharaan,
dan penghapusan yang sesuai dengan kebijakan ITS.

Policy
There are formal documents about:
a) financial management which includes: planning, realization, and
accountability in accordance with ITS policies
b) management of facilities and infrastructure which includes:
planning, procurement, utilization, maintenance, and elimination in
accordance with ITS policies.

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen dan Prodi
/ Upload dokumen
Untuk
Penghapusan aset ITS, Perek
No. 13/2018
Pengelolaan aset ITS, Perek
No. 12/2018

Fill in the description /
explanation that has been
done at the Department and
Study Program level /
Upload documents
To
ITS asset removal, Rec No.
13/2018
ITS asset management, Rek
No. 12/2018

5.3 Strategi Pencapaian Standar
Tersedia dokumen strategi UPPS dalam pencapaian standar yang
ditetapkan terkait:

a) keuangan (perencanaan, pengalokasian, realisasi, dan
pertanggungjawaban), dan

b) sarana dan prasarana yang berisi: perencanaan,
pengadaan, pemanfaatan, pemeliharaan, dan
penghapusan.

Standard Achievement Strategy
There is a UPPS strategy document in achieving the specified
standards regarding:
a) finance (planning, allocation, realization, and accountability), and
b) facilities and infrastructure containing: planning, procurement,
utilization, maintenance, and elimination.

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen dan Prodi
/ Upload dokumen

Fill in the description /
explanation that has been
done at the Department and
Study Program level /
Upload documents

5.4.1 Indikator Kinerja Utama
Tersedia data Keuangan, Sarana dan Prasarana dengan teknik
representasi yang relevan (misalnya: kurva tren, rasio, dan proporsi)

Tidak ada isian deskripsi,
penilaian atas Tabel LKPS

108 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

dan komprehensif serta simpulkan kecenderungan yang terjadi.
Data dan analisis yang disampaikan meliputi aspek:
a) Keuangan

1) Alokasi dan penggunaan dana untuk biaya operasional
pendidikan (Tabel 4 LKPS)

2) Dana penelitian DTPS/tahun dalam 1 tahun terakhir (Tabel 4
LKPS).

3) Rata-rata dana PkM DTPS/tahun dalam 1 tahun terakhir
(Tabel 4 LKPS).

4) Realisasi investasi (SDM, sarana dan prasarana) dalam 1 tahun
terakhir (Tabel 4 LKPS).

Key Performance Indicators
Financial, Facilities and Infrastructure data are available with
relevant representational techniques (for example: trend curves,
ratios, and proportions) and are comprehensive and summarize
trends. The data and analysis presented include the following
aspects:
a) Finance
1) Allocation and use of funds for educational operational costs
(Table 4 LKPS)
2) Research funding for DTPS / year in the last 1 year (Table 4 LKPS).
3) Average DTPS PkM funds / year in the last 1 year (Table 4 LKPS).
4) Investment realization (HR, facilities and infrastructure) in the last
1 year (Table 4 LKPS).

There is no complete
description, assessment of
the LKPS Table

5.4.2 b) Sarana
1) Kecukupan dan Aksesibilitas Sarana Pendidikan.

Kecukupan sarana terlihat dari ketersediaan, kemutakhiran,
kesiapgunaan fasilitas dan peralatan untuk pembelajaran,
penelitian, dan PkM. Sarana pembelajaran yang digunakan
oleh program studi dapat dijelaskan dalam tabel yang
dilengkapi dengan informasi mengenai kecukupan dan
aksesibilitasnya bagi mahasiswa.

2) Kecukupan dan Aksesibilitas Sarana Teknologi Informasi dan
Komunikasi, yang dimanfaatkan oleh UPPS
Kecukupan sarana terlihat dari ketersediaan,

kemutakhiran, dan kesiapgunaan fasilitas dan

peralatan teknologi informasi dan komunikasi

yang dimanfaatkan oleh UPPS untuk:

a). mengumpulkan data yang cepat, akurat, dan dapat

dipertanggungjawabkan serta terjaga kerahasiaannya.

b). mengelola data pendidikan (sistem informasi

manajemen perguruan tinggi: akademik, perpustakaan,

SDM, keuangan, aset, decission support system, dll.)

c). menyebarkan ilmu pengetahuan (e-learning, e-library,

dll.).

b) Means

1) Adequacy and Accessibility of Educational Facilities.

Adequacy of facilities can be seen from the availability, up-to-

dateness, readiness of facilities and equipment for learning,

research, and PkM. The learning facilities used by the study

program can be described in a table which is equipped with

Tidak perlu diisi untuk level
Dep dan prodi.

No need to fill in for Dep and
Prodi levels.

109 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

information regarding its adequacy and accessibility for students.

2) Adequacy and accessibility of Information and Communication

Technology Facilities, which are utilized by UPPS

The adequacy of facilities can be seen from the availability, up-to-

dateness, and readiness of the information and communication

technology facilities and equipment used by UPPS for:

a). collect data that is fast, accurate, and can be accounted for and

kept confidential.

b). managing education data (higher education management

information systems: academics, libraries, human resources,

finance, assets, decission support systems, etc.)

c). spreading knowledge (e-learning, e-library, etc.).

 c) Kecukupan dan Aksesibilitas Prasarana
Kecukupan prasarana terlihat dari ketersediaan, kepemilikan,
kemutakhiran, kesiapgunaan prasarana untuk pembelajaran
maupun kegiatan penelitian dan PkM, termasuk peruntukannya
bagi mahasiswa berkebutuhan khusus. Prasarana yang digunakan
oleh program studi dapat dijelaskan dalam tabel yang dilengkapi
dengan informasi mengenai kecukupan dan aksesibilitasnya bagi
mahasiswa

c) Adequacy and Accessibility of Infrastructure
The adequacy of infrastructure can be seen from the availability,
ownership, up-to-dateness, readiness of infrastructure for learning
and research activities and PkM, including its allocation for
students with special needs. The infrastructure used by the study
program can be described in a table which is equipped with
information regarding its adequacy and accessibility for students

Isian Dep dan Prodi untuk
kecukupan dan akses
Prasarana, atas aksesibilitas
dalam 1 tahun terakhir.

Dep and Study Program
entries for adequacy and
access to infrastructure, for
accessibility in the last 1
year.

5.5 Terdapat Indikator kinerja tambahan
Indikator keuangan, sarana dan prasarana lain yang ditetapkan oleh
masing-masing untuk melampaui SN-DIKTI.
Data indikator kinerja tambahan yang sahih harus diukur, dimonitor,
dikaji dan dianalisis untuk perbaikan berkelanjutan.

There are additional performance indicators
Financial indicators, facilities and other infrastructure determined by
each to exceed SN-DIKTI.
Valid additional performance indicator data should be measured,
monitored, reviewed and analyzed for continuous improvement.

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen dan Prodi
dan / atau dokumen
pendukung

Fill in the description /
explanation that has been
done at the Department and
Prodi level and / or
supporting documents

5.6 Evaluasi Capaian Kinerja
Berisi deskripsi dan analisis keberhasilan dan/atau ketidakberhasilan
atas ketercapaian indikator kinerja yang berlaku di UPPS berdasarkan
standar yang ditetapkan.
Capaian kinerja harus diukur dengan metoda yang tepat, dan
hasilnya dianalisis serta dievaluasi. Analisis terhadap capaian kinerja
harus mencakup identifikasi akar masalah, faktor pendukung
keberhasilan dan faktor penghambat ketercapaiannya, serta
deskripsi singkat tindak lanjut yang akan dilakukan.

Evaluation of Performance Results
Contains a description and analysis of the success and / or failure of
the achievement of the applicable performance indicators at the
UPPS based on the set standards.

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen dan prodi
dan / atau dokumen pendu-
kung

Fill in the description /
explanation that has been
done at the level of the
Department and study
programs and / or
supporting documents

110 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

Performance outcomes must be measured by appropriate methods,
and the results analyzed and evaluated. The analysis of the
performance achievement must include identification of the root of
the problem, the factors supporting success and the factors
inhibiting the achievement, as well as a brief description of the
follow-up to be carried out.

5.7 Penjaminan Mutu Keuangan, Sarana, dan Prasarana
Berisi deskripsi dan bukti sahih tentang implementasi sistem
penjaminan mutu di UPPS yang sesuai dengan standar mutu ITS
terkait Keuangan, Sarana dan Prasarana mengikuti siklus penetapan,
pelaksanaan, evaluasi, pengendalian, dan perbaikan berkelanjutan
(PPEPP).

Financial Quality Assurance, Facilities and Infrastructure
Contains descriptions and valid evidence of the implementation of the
quality assurance system at UPPS in accordance with ITS quality
standards related to Finance, Facilities and Infrastructure following
the cycle of stipulation, implementation, evaluation, control, and
continuous improvement (PPEPP).

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen dan prodi
dan / atau dokumen
pendukung hasil temuan
dari KAI dan Sarpras

Fill in the description /
explanation that has been
done at the Department and
study program level and / or
supporting documents of the
findings of KAI and Sarpras

5.8 Kepuasan Pengguna
Dilakukan pengukuran terhadap kepuasan civitas akademika
terhadap layanan pengelolaan keuangan maupun sarana dan
prasarana yang memenuhi aspek-aspek berikut:

a) Kejelasan instrumen yang digunakan, pelaksanaan,
perekaman dan analisis datanya.

b) Ketersediaan bukti yang sahih tentang hasil pengukuran
kepuasan civitas akademika yang dilaksanakan secara
konsisten, dan ditindaklanjuti secara berkala dan tersistem

User Satisfaction
Measurement is carried out on the satisfaction of the academic
community with financial management services and facilities and
infrastructure that meet the following aspects:
a) The clarity of the instruments used, the implementation,
recording and analysis of the data.
b) The availability of valid evidence regarding the results of
measuring the satisfaction of the academic community which is
carried out consistently, and is followed up regularly and
systematically.

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen dan Prodi
dan upload dokumen survey

Fill in the description /
explanation that has been
done at the Department and
Prodi level and upload the
survey documents

5.9 Simpulan Hasil Evaluasi serta Tindak Lanjut
Berisi ringkasan dari: pemosisian, masalah dan akar masalah, serta
rencana perbaikan dan pengembangan yang dilakukan Departemen
terkait dengan keuangan, sarana dan prasarana pada program studi
Summary of Evaluation Results and Follow-Up

Contains a summary of: positioning, problems and root causes, as
well as plans for improvement and development carried out by the
Department related to finance, facilities and infrastructure in the
study program

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen

Fill in the description /
explanation that has been
done at the Ministry level

Standar 6: Pendidikan

111 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

6.1 Latar Belakang
berisi penjelasan yang mencakup latar belakang, tujuan, dan rasional
penentuan strategi pencapaian standar yang ditetapkan terkait
pendidikan, yang mencakup kurikulum, pembelajaran (karakteristik
proses pembelajaran, rencana proses pembelajaran, pelaksanaan
proses pembelajaran, monitoring dan evaluasi proses pembelajaran,
dan penilaian pembelajaran), integrasi kegiatan penelitian dan PkM
dalam pembelajaran, serta suasana akademik yang didasarkan atas
faktor internal dan eksternal pada program studi.

Background
contains an explanation that includes the background, objectives,
and rationale for determining the strategy for achieving standards
set related to education, which includes curriculum, learning
(characteristics of the learning process, planning the learning
process, implementing the learning process, monitoring and
evaluating the learning process, and assessment of learning) ,
integration of research activities and PkM in learning, as well as an
academic atmosphere based on internal and external factors in the
study program.

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen dan
Prodi

Fill in the description /
explanation that has been
done at the Department
and Prodi level

6.2 Kebijakan
Terdapat deskripsi dokumen formal kebijakan dan panduan
akademik yang memuat tujuan dan sasaran pendidikan, strategi,
metode, dan instrumen untuk mengukur efektivitasnya.

Policy
There is a formal document description of the policy and academic
guidance that contains educational goals and objectives, strategies,
methods and instruments to measure their effectiveness.

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen dan
Prodi
Dan / upload dokumen
pendukung

Fill in the description /
explanation that has been
done at the Department
and Prodi level
And / upload supporting
documents

6.3 Strategi Pencapaian Standar
Bagian ini mencakup strategi UPPS dalam pencapaian standar yang
ditetapkan terkait pendidikan, yang mencakup isi pembelajaran
(kurikulum), pembelajaran (karakteristik proses pembelajaran,
rencana proses pembelajaran, pelaksanaan proses pembelajaran,
monitoring dan evaluasi proses pembelajaran, dan penilaian
pembelajaran), integrasi kegiatan penelitian dan PkM dalam
pembelajaran, serta suasana akademik. Pada bagian ini juga harus
diuraikan sumber daya yang dialokasikan untuk mencapai standar
yang telah ditetapkan serta mekanisme kontrol ketercapaiannya.

Standard Achievement Strategy
This section covers the UPPS strategy in achieving established
standards related to education, which includes learning content
(curriculum), learning (characteristics of the learning process,
planning the learning process, implementing the learning process,
monitoring and evaluating the learning process, and learning
assessment), integration of research activities and PkM in learning,
as well as an academic atmosphere. This section also describes the
resources allocated to achieve the established standards and the
achievement control mechanisms.

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen dan
Prodi
dan / atau upload
dokumen pendukung dari
SIPMONEV

Fill in the description /
explanation that has been
done at the Department
and Prodi level
and / or upload supporting
documents from SIPMONEV

112 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

6.4.1 Indikator Kinerja Utama
a) Kurikulum Program Studi

1) Keterlibatan pemangku kepentingan dalam proses evaluasi
dan pemutakhiran kurikulum. Evaluasi dan pemutakhiran
kurikulum melibatkan pemangku kepentingan internal dan
eksternal, serta direview oleh pakar bidang ilmu program
studinya.

2) Dokumen kurikulum.
a. Kesesuaian capaian pembelajaran dengan profil

lulusan dan jenjang KKNI yang sesuai.
b. Ketepatan struktur kurikulum dalam pembentukan

capaian pembelajaran.
c. Ketersediaan dokumen pemetaan capaian pem-

belajaran, bahan kajian dan matakuliah (atau
dokumen sejenis lainnya)

Data kurikulum, capaian pembelajaran, dan rencana

pembelajaran ditampilkan dengan teknik representasi

yang relevan dan komprehensif. Data dan analisis yang

disampaikan meliputi:

a. Struktur program dan beban belajar mahasiswa untuk

mencapai capaian pembelajaran yang direncanakan

(Tabel 5.a LKPS).

b. Konversi bobot kredit mata kuliah ke jam

praktikum/ praktik/praktik lapangan (Tabel 5.a

LKPS).

Key Performance Indicators

a) Study Program Curriculum

1) Stakeholder involvement in the curriculum evaluation and

updating process. Evaluation and updating of the curriculum

involves internal and external stakeholders, and is reviewed by

experts in the field of study program.

2) Curriculum documents.

a. The suitability of learning outcomes with the appropriate

graduate profile and KKNI levels.

b. The accuracy of the curriculum structure in shaping learning

outcomes.

c. Availability of learning achievement mapping documents, study

materials and courses (or other similar documents)

Curriculum data, learning outcomes, and lesson plans are displayed

using representational techniques that are relevant and

comprehensive. The data and analysis presented include:

a. Program structure and student learning load to achieve planned

learning outcomes (Table 5.a LKPS).

b. Conversion of credit weight for courses to practicum / practice /

field practice hours (Table 5.a LKPS).

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen dan
Prodi
Dan / atau upload
dokumen pendukung

Fill in the description /
explanation that has been
done at the Department
and Prodi level
And / or upload supporting
documents

113 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

6.4.2 b) Pembelajaran
1) Pemenuhan karakteristik proses pembelajaran yang terdiri

atas sifat interaktif, holistik, integratif, saintifik,
kontekstual, tematik, efektif, kolaboratif, dan berpusat
pada mahasiswa. Program studi harus menjelaskan
penerapan proses pembelajaran berdasarkan sifat-sifat
tersebut untuk menghasilkan profil lulusan yang
diterapkan di program studi sesuai dengan capaian
pembelajaran yang direncanakan dalam dokumen
kurikulum.

2) Ketersediaan dokumen rencana pembelajaran semester
(RPS) dengan kedalaman dan keluasan sesuai dengan
capaian pembelajaran lulusan.

3) Pelaksanaan proses pembelajaran yang mencakup bentuk
interaksi antara dosen, mahasiswa, dan sumber belajar,
pemantauan kesesuaian proses terhadap rencana pembe-
lajaran, metoda pembelajaran yang secara efektif
diterapkan untuk mendukung capaian pembelajaran, serta
keterkaitan kegiatan penelitian dan PkM dalam proses
pembelajaran.

4) Monitoring dan evaluasi pelaksanaan proses pembelajaran
mencakup karakteristik, perencanaan, pelaksanaan,
proses pembelajaran dan beban belajar mahasiswa untuk
memperoleh capaian pembelajaran lulusan.

5) Mutu pelaksanaan penilaian pembelajaran (proses dan
hasil belajar mahasiswa) untuk mengukur ketercapaian
capaian pembelajaran lulusan berdasarkan prinsip
penilaian yang edukatif, otentik, objektif, akuntabel, dan
transparan, dan dilakukan secara terintegrasi.

6) Hasil analisis data terhadap luaran penelitian dan/atau
luaran PkM yang diintegrasikan ke dalam
pembelajaran/pengembangan mata kuliah (Tabel 5.b.
LKPS).

b) Learning
1) Fulfillment of the characteristics of the learning process
consisting of interactive, holistic, integrative, scientific, contextual,
thematic, effective, collaborative, and student-centered
characteristics. The study program must explain the application of
the learning process based on these characteristics to produce a
graduate profile that is applied in the study program in accordance
with the learning outcomes planned in the curriculum document.
2) Availability of semester learning plan documents (RPS) with depth
and breadth in accordance with the learning outcomes of
graduates.
3) Implementation of the learning process which includes forms of
interaction between lecturers, students, and learning resources,
monitoring of the suitability of the process to the learning plan,
effective learning methods applied to support learning outcomes,
and the linkage of research activities and PkM in the learning
process.
4) Monitoring and evaluation of the implementation of the learning
process includes the characteristics, planning, implementation,
learning process and student learning load to obtain graduate
learning outcomes.

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Prodi
dan
Link url keberadaan RPS

Fill in the description /
explanation that has been
done at the Prodi level
and
The url link of the RPS
presence

114 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

5) The quality of the implementation of learning assessments
(process and student learning outcomes) to measure the
achievement of graduate learning outcomes based on the principles
of assessment that are educational, authentic, objective,
accountable, and transparent, and carried out in an integrated
manner.
6) The results of data analysis on research outcomes and / or PkM
outcomes that are integrated into learning / course development
(Table 5.b. LKPS).

6.4.3 c) Suasana akademik
Keterlaksanaan dan keberkalaan program dan kegiatan akademik di
luar kegiatan pembelajaran terstruktur yang menunjukkan adanya
interaksi antar sivitas akademika untuk menciptakan suasana
akademik yang kondusif dalam rangka peningkatan mutu pembe-
lajaran. Program dan kegiatan (seperti: seminar ilmiah, bedah buku,
dll.) dilaksanakan dengan mengusung nilai-nilai kebebasan
akademik, kebebasan mimbar akademik, dan otonomi keilmuan
untuk membangun dan memupuk budaya akademik yang
berintegritas.

c) Academic atmosphere
The implementation and scale of academic programs and activities
outside of structured learning activities that show the interaction
between academicians to create a conducive academic atmosphere
in order to improve the quality of learning. Programs and activities
(such as scientific seminars, book reviews, etc.) are carried out with
the values of academic freedom, freedom of academic pulpit, and
scientific autonomy to build and cultivate an academic culture of
integrity.

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Prodi
dan / atau
upload dokumen
pendukung

Fill in the description /
explanation that has been
done at the Prodi level
and / or
upload supporting
documents

6.5 Indikator Kinerja Tambahan
Indikator kinerja tambahan adalah indikator proses pendidikan lain
berdasarkan standar yang ditetapkan oleh perguruan tinggi dan/atau
UPPS untuk melampaui SN-DIKTI. Data indikator kinerja tambahan
yang sahih harus diukur, dimonitor, dikaji dan dianalisis untuk
perbaikan berkelanjutan

Additional Performance Indicators
Additional performance indicators are other educational process
indicators based on standards set by tertiary institutions and / or
UPPS to exceed SN-DIKTI. Valid additional performance indicator
data should be measured, monitored, reviewed and analyzed for
continuous improvement

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Prodi dan/ atau
upload dokumen pendu-
kung
(termasuk capaian berapa
modul MK yang telah
selesai diupload pada
MyITS Classroom)

Fill in the description /
explanation that has been
done at the Prodi level and
/ or
uploading documents
(including how many MK
modules have been
uploaded to MyITS
Classroom)

6.6 Evaluasi Capaian Kinerja
Berisi deskripsi dan analisis keberhasilan dan/atau ketidakberhasilan
pencapaian standar yang telah ditetapkan. Capaian kinerja harus
diukur dengan metoda yang tepat, dan hasilnya dianalisis serta
dievaluasi. Analisis terhadap capaian kinerja harus mencakup
identifikasi akar masalah, faktor pendukung keberhasilan dan faktor
penghambat ketercapaian standar, dan deskripsi singkat tindak
lanjut yang akan dilakukan Departemen

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Prodi dan/ atau
upload dokumen pendu-
kung.
(dapat link dengan sumber
dokumuen – letak RPS dan
form pembelajaran lain,

115 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

Evaluation of Performance Results
Contains a description and analysis of the success and / or failure of
achieving the predetermined standards. Performance outcomes
must be measured by appropriate methods, and the results
analyzed and evaluated. Analysis of performance achievements
should include identification of root causes, supporting factors for
success and inhibiting factors for the achievement of standards, and
a brief description of the follow-up actions that the Department will
take

link contoh letak MK di
MyITS Classroom)

Fill in the description /
explanation that has been
done at the Prodi level and
/ or
uplo¬ad supporting
documents.
(can link with document
sources - RPS locations and
other learning forms, link
examples of MK locations
in MyITS Classroom)

6.7 Penjaminan Mutu Pendidikan
Berisi deskripsi dan bukti sahih tentang implementasi sistem
penjaminan mutu di Departemen yang sesuai dengan standar yang
ditetapkan perguruan tinggi terkait proses pendidikan, yang
mengikuti siklus penetapan, pelaksanaan, evaluasi, pengendalian,
dan perbaikan berkelanjutan (PPEPP)

Education Quality Assurance
Contains descriptions and valid evidence of the implementation of the
quality assurance system in the Department in accordance with the
standards set by higher education institutions related to the
education process, which follows a cycle of determination,
implementation, evaluation, control and continuous improvement
(PPEPP)

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen dan
prodi. (Bukti penjaminan
mutu yang dilakukan RMK,
Prodi, Dep)

Fill in the description /
explanation that has been
done at the department
and study program level.
(Evidence of quality
assurance carried out by
RMK, Study Program, Dep)

6.8 Kepuasan Pengguna
Berisi deskripsi mengenai pengukuran kepuasan mahasiswa
terhadap layanan dan pelaksanaan proses pendidikan yang
memenuhi aspek- aspek berikut:

a. Kejelasan instrumen yang digunakan, pelaksanaan, perekaman
dan analisis datanya.

b. Ketersediaan bukti yang sahih tentang hasil pengukuran
kepuasan mahasiswa yang dilaksanakan secara konsisten, dan
ditindaklanjuti secara berkala dan tersistem (Tabel 5.c. LKPS).

User Satisfaction
Contains a description of the measurement of student satisfaction
with services and the implementation of the educational process
that meets the following aspects:
a. Clarity of instruments used, implementation, recording and data
analysis.
b. The availability of valid evidence regarding the results of
measuring student satisfaction which is carried out consistently, and
is followed up regularly and systematically (Table 5.c. LKPS).

Tidak ada isian deskripsi,
penilaian atas Tabel pada
Bagian Pendahuluan

There is no complete
description, assessment of
the Table in the
Introduction

6.9 Simpulan Hasil Evaluasi Serta Tindak Lanjut
Berisi ringkasan dari pemosisian, masalah dan akar masalah, serta
rencana perbaikan dan pengembangan yang akan dilakukan oleh
UPPS terkait proses pendidikan pada program studi

Summary of Evaluation Results and Follow-Up
Contains a summary of the positioning, problems and root causes, as
well as plans for improvement and development that will be carried
out by UPPS related to the educational process in the study program

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Deartemen

Fill in the description /
explanation that has been
done at the Department
level

116 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Standar 7: Penelitian

Kode Sub
standar

Deskriptor Keterangan

7.1 Latar Belakang
Bagian ini mencakup latar belakang, tujuan, dan rasional atas
strategi pencapaian standar terkait proses penelitian yang
mencakup perencanaan, pelaksanaan, pemantauan, dan pelaporan
penelitian yang didasarkan atas analisis internal dan eksternal, serta
posisi dan keunggulan pada bidang keilmuan program studi

Background
This section covers the background, objectives, and rationale for the
strategy for achieving standards related to the research process
which includes planning, implementing, monitoring, and reporting
research based on internal and external analysis, as well as positions
and advantages in the scientific field of the study program.

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Prodi

Fill in the description /
explanation that has been
done at the Prodi level

7.2 Kebijakan
Berisi deskripsi dokumen formal kebijakan dan standar penelitian
yang mendorong adanya keterlibatan mahasiswa program studi
dalam penelitian dosen. Kebijakan penelitian juga harus
memastikan adanya peta jalan penelitian yang memayungi tema
penelitian dosen dan mahasiswa

Policy
Contains formal document descriptions of research policies and
standards that encourage the involvement of study program
students in lecturer research. Research policy must also ensure that
there is a research roadmap that covers the research themes of
lecturers and students

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Prodi, dan / atau
Upload dokumen pen-
dukung

Fill in the description /
explanation that has been
done at the Prodi level, and /
or
Upload supporting
documents

7.3 Strategi Pencapaian Standar
Bagian ini mencakup strategi Departemen dan program studi dalam
pencapaian standar yang ditetapkan ITS terkait proses penelitian
dosen dan mahasiswa. Pada bagian ini juga harus diuraikan sumber
daya yang dialokasikan untuk mencapai standar yang telah
ditetapkan serta mekanisme kontrol ketercapaiannya.

Standard Achievement Strategy
This section covers the strategies of the Department and study
programs in achieving the standards set by ITS regarding the
research processes of lecturers and students. This section also
describes the resources allocated to achieve the established
standards and the achievement control mechanisms.

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen
dan / atau
upload dokumen pendukung

Fill in the description /
explanation that has been
done at the Prodi level, and /
or
Upload supporting
documents

7.4 Indikator Kinerja Utama
a. Relevansi penelitian di Departemen mencakup unsur-unsur

sebagai berikut:
1) memiliki peta jalan yang memayungi tema penelitian

dosen dan mahasiswa serta pengembangan keilmuan
program studi.

2) dosen dan mahasiswa melaksanakan penelitian sesuai
dengan peta jalan penelitian

3) melakukan evaluasi kesesuaian penelitian dosen dan
mahasiswa terhadap peta jalan, dan

4) menggunakan hasil evaluasi untuk perbaikan relevansi
penelitian dan pengembangan keilmuan program studi

Tidak ada isian deskripsi,
penilaian atas Tabel pada
Bagian Pendahuluan (Tabel
3.b.5, 3.b.5.1 dan 6.a)

117 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

Key Performance Indicators
a. The research relevance in the Department includes the following
elements:
1) has a road map covering the theme of lecturer and student
research and the scientific development of study programs.
2) lecturers and students carry out research according to the
research road map
3) evaluate the suitability of research by lecturers and students to
the road map, and
4) use the evaluation results to improve the relevance of research
and scientific development of the study program

There is no complete
description, assessment of
the Table in the Introduction
(Tables 3.b.5, 3.b.5.1 and
6.a)

7.5 Indikator Kinerja Tambahan
Indikator kinerja tambahan adalah indikator proses penelitian lain
yang ditetapkan oleh UPPS dan program studi untuk melampaui SN-
DIKTI.
Data indikator kinerja tambahan yang sahih harus diukur,
dimonitor, dikaji dan dianalisis untuk perbaikan berkelanjutan

Additional Performance Indicators
Additional performance indicators are indicators of other research
processes established by the UPPS and study programs to go
beyond the SN-DIKTI.
Valid additional performance indicator data should be measured,
monitored, reviewed and analyzed for continuous improvement

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen, dan /
atau
upload dokumen pendukung

Fill in the description /
explanation that has been
done at the Department
level, and / or
upload supporting
documents

7.6 Evaluasi Capaian Kinerja
Berisi deskripsi dan analisis keberhasilan dan/atau
ketidakberhasilan pencapaian standar yang telah ditetapkan.
Capaian kinerja harus diukur dengan metoda yang tepat, dan
hasilnya dianalisis serta dievaluasi.
Analisis terhadap capaian kinerja harus mencakup identifikasi akar
masalah, faktor pendukung keberhasilan dan faktor penghambat
ketercapaian standar, dan deskripsi singkat tindak lanjut yang akan
dilakukan.

Evaluation of Performance Results
Contains a description and analysis of the success and / or failure
of achieving the predetermined standards.
Performance outcomes must be measured by appropriate
methods, and the results analyzed and evaluated.
Analysis of performance outcomes should include identification of
root causes, supporting factors for success and inhibiting factors for
the achievement of standards, and a brief description of the follow-
up to be carried out.

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen, dan /
atau
upload dokumen pendukung

Fill in the description /
explanation that has been
done at the Department
level, and / or
upload supporting
documents

7.7 Penjaminan Mutu Penelitian
Berisi deskripsi dan bukti sahih tentang implementasi sistem
penjaminan mutu di UPPS yang sesuai dengan standar yang
ditetapkan terkait proses penelitian, yang mengikuti siklus
penetapan, pelaksanaan, evaluasi, pengendalian, dan perbaikan
berkelanjutan (PPEPP).

Research Quality Assurance
Contains descriptions and valid evidence of the implementation of
the quality assurance system at the UPPS in accordance with the
standards set regarding the research process, which follows the

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen, dan /
atau upload dokumen pen-
dukung, hanya untuk
pelaksanaan penelitian yang
melibatkan mahasiswa
Tugas Akhir.

Fill in the description /
explanation that has been
done at the Department
level, and / or upload

118 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

cycle of determination, implementation, evaluation, control and
continuous improvement (PPEPP).

supporting documents, only
for the implementation of
research that involves final
project students.

7.8 Kepuasan Pengguna
Berisi deskripsi mengenai pengukuran kepuasan peneliti dan mitra
kegiatan penelitian terhadap layanan dan pelaksanaan proses
penelitian yang memenuhi aspek-aspek berikut:
a. Kejelasan instrumen yang digunakan, pelaksanaan, perekaman

dan analisis datanya.
b. Ketersediaan bukti yang sahih tentang hasil pengukuran

kepuasan peneliti dan mitra kegiatan penelitian yang
dilaksanakan secara konsisten, dan ditindaklanjuti secara
berkala dan tersistem

User Satisfaction
Contains a description of measuring the satisfaction of researchers
and research activity partners with services and the
implementation of the research process that meets the following
aspects:
a. Clarity of instruments used, implementation, recording and data
analysis.
b. The availability of valid evidence about the results of measuring
the satisfaction of researchers and research activities partners
which is carried out consistently, and is followed up regularly and
systematically

Diisian data / deskripsi /
hasil kepuasan pelaksanaan
Penelitian oleh mitra di level
Departemen dan upload
dokumen survei

Filled in data / description /
results of satisfaction of the
research implementation by
partners at the Ministry level
and uploading survey
documents

7.9 Simpulan Hasil Evaluasi serta Tindak Lanjut
Berisi ringkasan dari pemosisian, masalah dan akar masalah, serta
rencana perbaikan dan pengembangan UPPS terkait kegiatan
penelitian pada program studi

Summary of Evaluation Results and Follow-Up
Contains a summary of the positioning, problems and root causes,
as well as plans for improvement and development of UPPS related
to research activities in the study program

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen

Fill in the description /
explanation that has been
done at the Ministry level

Standar 8: Pengabdian kepada Masyarakat

Kode Sub
standar

Deskriptor Keterangan

8.1 Latar Belakang
Bagian ini mencakup latar belakang, tujuan, dan rasional atas
strategi pencapaian standar ITS terkait proses pengabdian kepada
masyarakat (PkM) yang mencakup: perencanaan, pelaksanaan,
pemantauan, dan pelaporan PkM yang didasarkan atas atas faktor
internal dan eksternal pada bidang keilmuan program studi

Background
This section covers the background, objectives, and rationale for the
strategy for achieving ITS standards related to the community
service process (PkM) which includes: planning, implementation,
monitoring, and reporting of PkM based on internal and external
factors in the scientific field of the study program.

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen

Fill in the description /
explanation that has been
done at the Ministry level

8.2 Kebijakan
Berisi deskripsi dokumen formal kebijakan dan standar PkM yang
mendorong adanya keterlibatan mahasiswa program studi dalam

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen

119 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

PkM dosen. Kebijakan PkM juga harus memastikan adanya peta
jalan PkM yang memayungi tema PkM dosen dan mahasiswa.

Policy
Contains formal document descriptions of PkM policies and
standards that encourage the involvement of study program
students in PkM lecturers. PkM policies must also ensure that there
is a PkM road map that covers the theme of PkM for lecturers and
students.

Isian deskripsi / penje¬lasan
yang telah dilaku¬kan pada
level Depar¬temen

8.3 Strategi Pencapaian Standar
Bagian ini mencakup strategi UPPS dan program studi dalam
pencapaian standar yang ditetapkan terkait proses PkM dosen dan
mahasiswa. Pada bagian ini juga harus diuraikan sumber daya yang
dialokasikan untuk mencapai standar yang telah ditetapkan serta
mekanisme kontrol ketercapaiannya.

Standard Achievement Strategy
This section covers the UPPS strategy and study programs in
achieving the standards set regarding the PkM process for lecturers
and students. This section also describes the resources allocated to
achieve the established standards and the achievement control
mechanisms.

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen

Fill in the description /
explanation that has been
done at the Department level

8.4 Indikator Kinerja Utama
b. Relevansi PkM DTPS di UPPS mencakup unsur-unsur sebagai

berikut:
1) UPPS memiliki peta jalan yang memayungi tema PkM

dosen dan mahasiswa serta hilirisasi/ penerapan
keilmuan program studi.

2) dosen dan mahasiswa melaksanakan PkM sesuai dengan
peta jalan PkM.

3) UPPS melakukan evaluasi kesesuaian PkM dosen dan
mahasiswa terhadap peta jalan, dan

4) UPPS menggunakan hasil evaluasi untuk perbaikan rele-
vansi PkM dan pengembangan keilmuan program studi

b. Data PkM dosen yang melibatkan mahasiswa disajikan dengan
teknik representasi yang relevan (misalnya: kurva tren, rasio, dan
proporsi) dan komprehensif, serta disimpulkan kecenderungannya.
Data dan analisis yang disampaikan meliputi keterlibatan
mahasiswa pada kegiatan PkM DTPS dalam 1 tahun terakhir (Tabel
7 LKPS). (Hanya untuk Prodi Diploma III/Diploma IV / Sarjana)

Key Performance Indicators
b. The relevance of PkM DTPS at UPPS includes the following
elements:
1) UPPS has a road map covering the theme of PkM for lecturers
and students as well as downstream / scientific application of
study programs.
2) lecturers and students carry out PkM according to the PkM road
map.
3) UPPS evaluates the suitability of PkM lecturers and students to
the road map, and
4) UPPS uses the evaluation results to improve PkM relevance and
scientific development of study programs
b. PkM data for lecturers involving students are presented with
relevant representational techniques (for example: trend curves,
ratios, and proportions) and are comprehensive, and their trends are

Tidak ada isian deskripsi,
penilaian atas Tabel pada
Bagian Pendahuluan (Tabel 7)

There is no description entry,
assessment of the table in the
section of the introduction
(Table 7)

120 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

summarized. The data and analysis presented included student
involvement in PkM DTPS activities in the last 1 year (Table 7 LKPS).
(Only for Diploma III / Diploma IV / Bachelor Study Programs)

8.5 Indikator Kinerja Tambahan
Indikator kinerja tambahan adalah indikator proses PkM lain
berdasarkan standar yang ditetapkan oleh UPPS dan program studi
untuk melampui SN-DIKTI. Data indikator kinerja tambahan yang
sahih harus diukur, dimonitor, dikaji, dan dianalisis untuk perbaikan
berkelanjutan

Additional Performance Indicators
Additional performance indicators are other PkM process indicators
based on the standards set by the UPPS and study programs to
exceed SN-DIKTI. Valid additional performance indicator data
should be measured, monitored, reviewed and analyzed for
continual improvement

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen
dan / atau
upload dokumen dari
SIPMONEV

Fill in the description /
explanation that has been
done at the Department level
and / or
upload documents from
SIPMONEV

8.6 Evaluasi Capaian Kinerja
Berisi deskripsi dan analisi keberhasilan dan/atau ketidakberhasilan
pencapaian standar yang telah ditetapkan. Capaian kinerja harus
diukur dengan metoda yang tepat, dan hasilnya dianalisis serta
dievaluasi. Analisis terhadap capaian kinerja harus mencakup
identifikasi akar masalah, faktor pendukung keberhasilan dan faktor
penghambat ketercapaian standar, dan deskripsi singkat tindak
lanjut yang akan dilakukan.

Evaluation of Performance Results
Contains a description and analysis of the success and / or failure of
achieving the predetermined standards. Performance outcomes
must be measured by appropriate methods, and the results analyzed
and evaluated. Analysis of performance outcomes should include
identification of root causes, supporting factors for success and
inhibiting factors for the achievement of standards, and a brief
description of the follow-up to be carried out.

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen
Dan / atau
upload dokumen

Fill in the description /
explanation that has been
done at the Department level
And / or
upload documents

8.7 Penjaminan Mutu PkM
Berisi deskripsi dan bukti sahih tentang implementasi sistem
penjaminan mutu di UPPS yang sesuai dengan standar yang
ditetapkan terkait PkM, yang mengikuti siklus penetapan,
pelaksanaan, evaluasi, pengendalian, dan perbaikan berkelanjutan
(PPEPP).

PkM Quality Assurance
Contains descriptions and valid evidence of the implementation of
the quality assurance system at the UPPS in accordance with the
standards set regarding PkM, which follows a cycle of
determination, implementation, evaluation, control and continuous
improvement (PPEPP).

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen
Dan / atau
Upload dokumen

Fill in the description /
explanation that has been
done at the Department level
And / or
Upload documents

8.8 Kepuasan Pengguna
Berisi deskripsi mengenai pengukuran kepuasan pelaksana dan
mitra kegiatan PkM terhadap layanan dan pelaksanaan proses PkM
yang memenuhi aspek-aspek berikut:
a. Kejelasan instrumen yang digunakan, pelaksanaan,

perekaman, dan analisis datanya.
b. Ketersediaan bukti yang sahih tentang hasil pengukuran

kepuasan pelaksana dan mitra kegiatan PkM yang
dilaksanakan secara konsisten, dan ditindaklanjuti secara
berkala dan tersistem.

Diisian data / deskripsi / hasil
kepuasan pelaksanaan PkM
oleh mitra di level
Departemen
Dan
upload dokumen survei

121 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

User Satisfaction
Contains a description of measuring the satisfaction of the PkM
implementers and partners of PkM activities with services and the
implementation of the PkM process that meets the following
aspects:
a. Clarity of instruments used, implementation, recording, and data
analysis.
b. The availability of valid evidence regarding the results of
measuring the satisfaction of the implementers and partners of
PkM activities which are carried out consistently, and are followed
up regularly and in a systematic manner.

Filled with data / description /
satisfaction results of the PkM
implementation by partners
at the Department level
And
upload survey documents

8.9 Simpulan Hasil Evaluasi serta Tindak Lanjut
Berisi ringkasan dari pemosisian, masalah dan akar masalah, serta
rencana perbaikan dan pengembangan PkM oleh Departemen
terkait proses PkM pada program studi.

Summary of Evaluation Results and Follow-Up
Contains a summary of the positioning, problems and root causes,
as well as plans for improvement and development of PkM by the
Department related to the PkM process in the study program.

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen
Dan / atau
upload dokumen

Fill in the description /
explanation that has been
done at the Department level
And / or
upload documents

Standar 9: Kerjasama dan Kemitraan Strategis

Kode Sub
standar

Deskriptor Keterangan

9.1 Indikator Kinerja Utama
a. Luaran Dharma Pendidikan

Kinerja dharma pendidikan diukur berdasarkan keberadaan
dan implementasi sistem yang menghasilkan data luaran dan
capaian pendidikan yang sahih, mencakup metoda yang
digunakan untuk mengukur capaian pembelajaran lulusan,
prestasi mahasiswa, efektivitas dan produktivitas
pendidikan, daya saing lulusan, serta kinerja lulusan.

b. Luaran Dharma penelitian dan PkM
Deskripsi luaran dharma penelitian dan PkM disajikan
 dengan teknik representasi yang relevan (misalnya:
kurva tren, rasio, dan proporsi) dan komprehensif, serta
disimpulkan kecenderungannya. Data dan analisis yang
disampaikan meliputi aspek: publikasi ilmiah; karya ilmiah
yang disitasi, produk / jasa, dan luaran lain

Key Performance Indicators
a. Output of the Dharma of Education
The performance of dharma education is measured based on the
existence and implementation of a system that produces valid
educational outcomes and data, including the methods used to
measure the learning outcomes of graduates, student
achievement, educational effectiveness and productivity,
competitiveness of graduates, and graduate performance.
b. Outcomes of research and PkM Dharma
Outcome descriptions of Dharma research and PkM are presented
with relevant representational techniques (for example: trend

Tidak ada isian deskripsi,
Penilaian atas Tabel LKPS
Pendidikan (Tabel 8.a; 8.b1,
8.b.2; 8.c; 8.d.1; 8.d.2; 8.e.1;
8.e.2)

Penilaian atas Tabel LKPS
Penelitian dan PkM (Tabel
8.f.1; 8.f.2; 8.f.3; 8.f.4)

There is no description entry,
Assessment of the LKPS
Education Table (Table 8.a;
8.b1, 8.b.2; 8.c; 8.d.1; 8.d.2;
8.e.1; 8.e.2)

Assessment of the LKPS
Research and PkM tables
(Table 8.f.1; 8.f.2; 8.f.3; 8.f.4)

122 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

curves, ratios, and proportions) and are comprehensive, and their
trends are summarized. The data and analysis presented include the
following aspects: scientific publications; cited scientific works,
products / services, and other outputs

9.2 Indikator Kinerja Tambahan
Indikator kinerja tambahan adalah indikator luaran dan capaian
tridharma lain yang berlaku di UPPS berdasarkan standar yang
ditetapkan untuk melampaui SN-DIKTI. Data indikator kinerja
tambahan yang sahih harus diukur, dimonitor, dikaji, dan dianalisis
untuk perbaikan berkelanjutan

Additional Performance Indicators
Additional performance indicators are indicators of output and
other tridharma achievements that apply in UPPS based on the
standards set to exceed SN-DIKTI. Valid additional performance
indicator data should be measured, monitored, reviewed and
analyzed for continual improvement

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen
dan / atau
upload dokumen dari
SIPMONEV

Fill in the description /
explanation that has been
done at the Department level
and / or
upload documents from
SIPMONEV

9.3 Evaluasi Capaian Kinerja
Berisi deskripsi dan analisis keberhasilan dan/atau
ketidakberhasilan atas ketercapaian indikator kinerja yang berlaku
di UPPS berdasarkan standar yang ditetapkan. Capaian kinerja
harus diukur dengan metoda yang tepat, dan hasilnya dianalisis
serta dievaluasi. Analisis terhadap capaian kinerja harus mencakup
identifikasi akar masalah, faktor pendukung keberhasilan dan faktor
penghambat ketercapaiannya, serta deskripsi singkat tindak lanjut
yang akan dilakukan

Evaluation of Performance Results
Contains a description and analysis of the success and / or failure of
the achievement of the applicable performance indicators at the
UPPS based on the set standards. Performance outcomes must be
measured by appropriate methods, and the results analyzed and
evaluated. Analysis of the performance achievement must include
identification of the root of the problem, the factors supporting
success and the factors inhibiting the achievement, as well as a brief
description of the follow-up to be carried out

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen

Fill in the description /
explanation that has been
done at the Department level

9.4 Penjaminan Mutu Luaran dan Capaian Tridharma
Berisi deskripsi dan bukti sahih tentang implementasi sistem
penjaminan mutu di UPPS yang sesuai dengan standar yang
ditetapkan terkait luaran dan capaian tridharma, yang mengikuti
siklus penetapan, pelaksanaan, evaluasi, pengendalian, dan
perbaikan berkelanjutan (PPEPP).

Quality Assurance of Output and Tridharma Achievement
Contains descriptions and valid evidence of the implementation of
the quality assurance system at the UPPS in accordance with the
standards set regarding the outcomes and achievements of the
tridharma, which follow the cycle of determination,
implementation, evaluation, control, and continuous improvement
(PPEPP).

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen

Fill in the description /
explanation that has been
done at the Department level

9.5 Kepuasan Pengguna
Berisi deskripsi mengenai pengukuran kepuasan pengguna lulusan
dan mitra kerja terhadap kinerja lulusan yang memenuhi aspek-
aspek berikut:

123 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan

a) Kejelasan instrumen yang digunakan, pelaksanaan, perekaman
dan analisis datanya.
b) Ketersediaan bukti yang sahih tentang hasil pengukuran
kepuasan pengguna lulusan yang dilaksanakan secara konsisten,
dan ditindaklanjuti secara berkala dan tersistem

User Satisfaction
Contains a description of the measurement of the satisfaction of
users of graduates and work partners for the performance of
graduates that meet the following aspects:
a) Clarity of the instruments used, implementation, recording and
data analysis.
b) Availability of valid evidence regarding the results of measuring
the satisfaction of graduate users which is carried out consistently,
and is followed up periodically and systematically

9.6 Simpulan Hasil Evaluasi dan Tindak Lanjut
Berisi ringkasan dari pemosisian, masalah dan akar masalah, serta
rencana perbaikan dan pengembangan oleh UPPS terkait luaran
dan capaian pada program studi

Summary of Evaluation Results and Follow-Up
Contains a summary of the positioning, problems and root causes,
as well as improvement and development plans by the UPPS
regarding the outcomes and achievements of the study program

Isian deskripsi / penjelasan
yang telah dilakukan pada
level Departemen

Fill in the description /
explanation that has been
done at the Department level

Standar SPMI ITS bagian ke II, yang diberi nama sebagai standar pengembangan, merupakan standar
pelampauan atas SN Dikti, yang berlaku untuk Prodi yang telah terakreditasi dan / atau tersertifikasi
Internasional. Standar ini diberi penomoran standar ke 10.

The second part of the ITS SPMI standard, which is named as the development standard, is an
exceedance standard for the Higher Education SN Standards, which applies to study programs that
have been accredited and / or internationally certified. This standard is assigned the standard
numbering to 10.

 Standar 10: Standar Pengembangan ITS

Kode Sub
standar

Deskriptor Keterangan SPMI

10.1 10.1.1 Tujuan pendidikan (Program Educational Objective -
PEO) / Program professional mandiri - PPM dengan
mempertimbangkan potensi sumber daya, budaya,
kebutuhan dan kepentingan negara.

10.1.2 Capaian Pembelajaran Lulusan / Programme
Learning Outcomes Expected Learning Outcome)
ditetapkan dengan memperhatikan PEO, mencerminkan
kualifikasi, kriteria umum Prodi, valid dan layak

10.1.1 Educational objectives (Program Educational
Objective - PEO) / Independent professional program - PPM

ASIIN kriteria 1
IABEE kriteria 1
AUN-QA kriteria 1

ASIIN criteria 1
IABEE criteria 1
AUN-QA criteria 1

10.1.1 Data kualitatif
10.1.2 Data kualitatif

10.1.1 Qualitative data
10.1.2 Qualitative data

124 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan SPMI

taking into account the potential resources, culture, needs
and interests of the country.

10.1.2 Graduate Learning Outcomes / Program Learning
Outcomes (Expected Learning Outcomes) are determined by
taking into account the PEO, reflecting the qualifications,
general criteria of the Study Program, valid and feasible

10.2 Programme Specification

 10.2.1 Prodi mempublikasikan tentang program dan
spesifikasi program nya kepada stakeholders (masyarakat,
mahasiswa, pengguna alumni, dll) untuk membantu
stakeholders dalam menentukan pilihan program studi
(CPL, Kurikulum, RPS, Profil prodi yang lain)

10.2.2 Deskripsi CP MK menunjukkan kemampuan
pengetahuan, ketrampilan, dan sikap. CP MK membantu
mahasiswa dalam metode belajar yang mengarah pada
pencapaian CP MK, dan cara asesmen yang digunakan.

10.2.1 Prodi publishes the program and its program
specifications to stakeholders (community, students,
alumni users, etc.) to assist stakeholders in determining
study program choices (CPL, curriculum, RPS, other study
program profiles)

10.2.2 Description of CP MK shows the ability of knowledge,
skills and attitudes. CP MK helps students in learning
methods that lead to the achievement of CP MK, and the
methods of assessment used.

ASIIN kriteria 1
IABEE kriteria 1
AUN-QA kriteria 2

ASIIN criteria 1
IABEE criteria 1
AUN-QA criteria 2

10.2.1 Data kualitatif
10.2.2 Data kualitatif

10.2.1 Qualitative data
10.2.2 Qualitative data

10.3 Programme Structure and Content

 10.3.1 Penetapan CPL
(1) Perumusan CPL yang dapat diukur,
(2) Pemilihan metode pembelajaran yang mengarah pada
pencapaian CPL, serta
(3) Asesmen yang dilakukan dipastikan untuk mencapai CPL,
melalui Kurikulum yang dirancang sehingga materi
pembelajaran terstruktur, bertahap dan terintegrasi.
Terdapat peta CPL

10.3.2 Kurikulum menunjukkan sifat yang fleksibel, yang
memungkinkan mahasiswa untuk mengikuti perkembangan
pengetahuan dan teknologi yang berkembang di lapangan

10.3.1 Determination of CPL
(1) The formulation of a measurable CPL,
(2) Selection of learning methods that lead to the
achievement of CPL, as well
(3) The assessment carried out is ensured to achieve CPL,
through a curriculum designed so that the learning
material is structured, gradual and integrated. There is a
CPL map

10.3.2 The curriculum shows a flexible nature, which allows
students to follow the development of knowledge and
technology that develops in the field

ASIIN kriteria 1
IABEE kriteria 1
AUN-QA kriteria 3

ASIIN criteria 1
IABEE criteria 1
AUN-QA criteria 3

10.3.1 Data kualitatif
10.3.2 Tidak ada

10.3.1 Qualitative data
10.3.2 None

125 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan SPMI

10.4 Teaching and Learning Approach

 10.4.1 Pembelajaran dilandasi oleh filosofi dari Universitas.
Filosofi pendidikan sebagai landasan pendidikan untuk
penyelenggaraan pendidikan (yaitu dalam desain dan
pengembangan kurikulum, pelaksanaan kurikulum, dll).
Kualitas pembelajaran bergantung pada aktifitas belajar
mahasiswa, apa yang harus diketahui dan dilakukan dalam
pembelajarannya, dan strategi yang akan dipilih oleh
mahasiswa dalam pembelajaran nya.

10.4.2 Pembelajaran harus mempromosikan bagaimana
cara belajar dan menanamkan belajar sebagai
pembelajaran sepanjang hayat (sebagai contoh komitmen
untuk penyelidikan secara kritis, ketrampilan dalam
memproses informasi, kemauan untuk ber eksperimen
dengan ide - ide baru, dll)

10.4.1 Learning is based on the philosophy of the
University. Educational philosophy as an educational
foundation for the delivery of education (namely in
curriculum design and development, curriculum
implementation, etc.). The quality of learning depends on
student learning activities, what must be known and done
in learning, and the strategies students will choose in their
learning.

10.4.2 Learning should promote how to learn and embed
learning as lifelong learning (for example commitment to
critical inquiry, skills in information processing, willingness
to experiment with new ideas, etc.)

ASIIN kriteria 2
IABEE kriteria 2
AUN-QA kriteria 4

ASIIN criteria 2
IABEE criteria 2
AUN-QA criteria 4

10.4.1 Data kualitatif
10.4.2 Data kualitatif

10.4.1 Qualitative data
10.4.2 Qualitative data

10.5 Student Assessment

 10.5.1 Hasil evaluasi diagnostik, formatif dan sumatif
digunakan untuk perbaikan metode assesmen/penilaian
dalam pembelajaran.

10.5.2 Penilaian terhadap kemampuan mahasiswa meliputi
waktu/jadwal penilaian, kriteria yang digunakan, distribusi
bobot penilaian, rubrik dan grading yang digunakan, dan
secara eksplisit dikomunikasikan kepada mahasiswa.

10.5.3 Prosedur dan metode dalam penilaian dipastikan
mempunyai sifat valid, handal, dan adil.

10.5.4 Kehandalan dan validitas dalam metode penilaian
didokumentasikan dan secara periodik dievaluasi untuk
menentukan / mengembangkan metode baru dalam
penilaian dan test yang akan dilakukan.

10.5.5 Mahasiswa diberi prosedur dan akses untuk
melakukan banding nilai

10.5.1 The results of diagnostic, formative and summative
evaluations are used to improve the assessment /
assessment method in learning.

ASIIN kriteria 3
IABEE kriteria 3
AUN-QA kriteria 5

ASIIN criteria 3
IABEE criteria 3
AUN-QA criteria 5

10.5.1 Data kualitatif
10.5.2 dan 10.5.3 Data
Kualitatif
10.5.4 Data Kualitatif
10.5.5 Data kualitatif

10.5.1 Qualitative data
10.5.2 and 10.5.3
Qualitative Data

126 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan SPMI

10.5.2 Assessment of student abilities includes time /
assessment schedule, criteria used, weight distribution of
the assessment, rubrics and grading used, and is explicitly
communicated to students.

10.5.3 The procedures and methods in the assessment are
ensured to be valid, reliable and fair.

10.5.4 The reliability and validity of the assessment
methods are documented and periodically evaluated to
determine / develop new methods of assessment and the
tests to be carried out.

10.5.5 Students are given procedures and access to make
value appeals

10.5.4 Qualitative Data
10.5.5 Qualitative data

10.6 Academic Staff Quality

 10.6.1 Dalam jangka pendek maupun jangka panjang
terdapat perencanaan Prodi dalam pengembangan staf
(termasuk promosi, penghentian, mutasi) untuk memenuhi
kuantitas dan kualitas dalam pelayanan pendidikan,
penelitian dan abmas.

10.6.2 Kompetensi staf akademik diidentifikasi dan
dievaluasi.

10.6.3 Peraturan yang berlaku untuk staf akademik
didefinisikan dengan baik dan dipahami.

10.6.4 Kewajiban staf akademik sesuai dengan kualifikasi,
pengalaman, dan sikap nya.

10.6.5 Pengelolaan staf akademik termasuk reward dan
pengakuan atas kompetensi nya digunakan untuk
memotivasi, mendukung pembelajaran, penelitian dan
pengabdian pada masyarakat.

10.6.6 Jenis dan jumlah penelitian staf akademik
ditetapkan, dipantau dan ada peningkatan dalam kerjasama
dalam penelitian

10.6.1 In the short and long term, there is a study program
planning in staff development (including promotion,
termination, transfer) to meet the quantity and quality of
education, research and community service services.

10.6.2 Competencies of academic staff are identified and
evaluated.

10.6.3 The regulations that apply to academic staff are well
defined and understood.

10.6.4 The obligations of academic staff in accordance with
their qualifications, experience and attitude.

ASIIN kriteria 4
IABEE kriteria 2
AUN-QA kriteria 6

ASIIN criteria 4
IABEE criteria 2
AUN-QA criteria 6

10.6.1 Tidak ada
10.6.2 Tidak ada
10.6.3 Tidak ada
10.6.4 Tidak ada
10.6.5 Tidak ada
10.6.6 Tidak ada

10.6.1 None
10.6.2 None
10.6.3 None
10.6.4 None
10.6.5 None
10.6.6 None

127 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan SPMI

10.6.5 Management of academic staff including rewards
and recognition for their competencies is used to motivate,
support learning, research and community service.

10.6.6 The type and number of research academic staff is
defined, monitored and there is an increase in collaboration
in research

10.7 Support Staff Academic 10.7 Tidak ada

10.8 Student Quality and Support

 10.8.1 Kriteria tentang penerimaan mahasiswa baru
didefinisikan secara jelas, dikomunikasikan, dipublish
kepada stakeholder dan bersifat up to date.

10.8.2 Cara dan kriteria penerimaan mahasiswa baru
dirumuskan secara jelas dan dievaluasi secara periodik.

10.8.3 Terdapat sistem monitoring terhadap perkembangan
kemampuan mahasiswa – ketercapaian CPL, performansi
akademik nya dan beban kerja mahasiswa dalam bentuk
portofolio MK.

10.8.4 Terdapat unit bimbingan dan penyuluhan, aktifitas
ko-kurikuler, kompetisi mahasiswa, dan unit layanan yang
lain untuk meningkatkan kemampuan dalam pembelajaran
dan kemampuan untuk bekerja.

10.8.5 Terdapat lingkungan sosial dan fisik yang kondusif
untuk melaksanakan pendidikan, penelitian

10.8.1 Criteria for new student admissions are clearly
defined, communicated, published to stakeholders and are
up to date.

10.8.2 Methods and criteria for new student admissions
are clearly formulated and evaluated periodically.

10.8.3 There is a monitoring system on the development of
student abilities - CPL achievement, academic performance
and student workload in the form of MK portfolios.

10.8.4 There is a unit of guidance and counseling, co-
curricular activities, student competitions, and other
service units to improve learning abilities and ability to
work.

10.8.5 There is a social and physical environment that is
conducive to carrying out education and research

ASIIN kriteria 1
IABEE kriteria 2
AUN-QA kriteria 8

ASIIN criteria 1
IABEE criteria 2
AUN-QA criteria 8

10.8.1 Tidak ada
10.8.2 Tidak ada
10.8.3 data kualitatif
dan kuantitatif (dari
SAR)
10.8.4 Tidak ada
10.8.5 Tidak ada

10.8.1 None
10.8.2 None
10.8.3 qualitative and
quantitative data (from
SAR)
10.8.4 None
10.8.5 None

10.9 Facilities and Infrastructure

 10.9.1 Peralatan pembelajaran dikategorikan sebagai
peralatan (teaching equipment) yang up to date, yaitu
menggunakan peralatan terkini, baik di kelas, dan tempat
belajar yang lain.

ASIIN kriteria 4
IABEE kriteria 2
AUN-QA kriteria 9

10.9.1 Wajib di isi oleh
Prodi pelaksana Kelas
Internasional (IUP)

10.9.2 Tidak Ada

128 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan SPMI

10.9.2 Sumber belajar yang tersedia harus dipilih dan
disesuaikan dengan tujuan pendidikan dari Prodi.

10.9.3 Tersedia perpustakaan digital dengan e-book yang
dapat dimanfaatkan sesuai dengan tujuan pendidikan Prodi

10.9.4 Tersedia fasilitas sistem teknologi informasi untuk:
(1) seluruh ruangan dosen, (2) ruang kelas, (3) Ruang
fasilitas umum mahasiswa.

10.9.5 Tersedia komputer dan prasarana jaringan yang
dapat digunakan oleh dosen, mahasiswa dan tendik untuk
pembelajaran, penelitian, pengabdian pada masyarakat dan
untuk administrasi.

10.9.6 Tersedia standar kesehatan dan keamanan serta
prasarana untuk mahasiswa yang berkebutuhan khusus di
area sekitar kampus.

10.9.1 Learning equipment is categorized as up to date
teaching equipment, namely using the latest equipment,
both in class and in other places of study.

10.9.2 The available learning resources must be selected
and adjusted to the educational goals of the Study
Program.

10.9.3 There is a digital library with e-books that can be
used in accordance with the educational objectives of the
Study Program

10.9.4 Information technology system facilities are
available for: (1) all lecturers' rooms, (2) classrooms, (3)
student public facilities.

10.9.5 There are computers and network infrastructure
that can be used by lecturers, students and staff for
learning, research, community service and for
administration.

10.9.6 Health and safety standards and infrastructure are
available for students with special needs in the area around
campus.

ASIIN criteria 4
IABEE criteria 2
AUN-QA criteria 9

10.9.3 Tidak ada
10.9.4 Tidak ada
10.9.5 Tidak ada
10.9.6 Tidak ada

10.9.1 Must be filled in
by the International
Class Implementing
Program (IUP)

10.9.2 None
10.9.3 None
10.9.4 None
10.9.5 None
10.9.6 None

10.10 Quality Enhancement

 10.10.1 Ada kegiatan dari internal stakeholder: yaitu Dosen
dan mahasiswa, serta KaRMK, untuk penjaminan kualitas
lulusan, berdasarkan data yang dianalisis untuk peningkatan
program (apakah LO sudah tercapai, kelayakan akademik
Prodi, Kualifikasi profil diterima oleh pasar kerja, dan tindak
lanjutnya).

10.10.2 Ada kegiatan dari stakeholder untuk penjaminan
kualitas lulusan, berdasarkan data yang dianalisis untuk
peningkatan program (apakah LO sudah tercapai, kelayakan

ASIIN kriteria 6
IABEE kriteria 4
AUN-QA kriteria 10

10.10.1 Data kuantitatif
dan kualitatif
10.10.2 Data kuantitatif
dan kualitatif

129 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

Kode Sub
standar

Deskriptor Keterangan SPMI

akademik Prodi, Kualifikasi profil diterima oleh pasar kerja,
dan tindak lanjutnya)

10.10.1 There are activities from internal stakeholders:
namely lecturers and students, as well as KaRMK, to ensure
the quality of graduates, based on the analyzed data for
program improvement (whether LO has been achieved,
academic feasibility of study programs, qualification
profiles accepted by the job market, and follow-up) .

10.10.2 There are activities from stakeholders for quality
assurance of graduates, based on the analyzed data for
program improvement (whether the LO has been reached,
the academic eligibility of the study program, the
qualification profile accepted by the job market, and the
follow-up)

ASIIN criteria 6
IABEE criteria 4
AUN-QA criteria 10

10.10.1 Quantitative
and qualitative data
10.10.2 Quantitative
and qualitative data

10.11 Output

 10.11.1 Ada kegiatan monitoring, evaluasi dan tindak lanjut
terhadap lulusan yang tidak memperoleh pekerjaan.

10.11.2 Aktifitas penelitian mahasiswa direncanakan,
ditetapkan, dimonitor, mengacu pada kebutuhan
stakeholder, dan untuk memenuhi kebutuhan stakeholder.

10.11.3 Tingkat kepuasan dari staff, mahasiswa, alumni, dan
pengguna alumni harus ditetapkan, dimonitor dan diacu
sebagai bentuk pemenuhan kepuasan terhadap kualitas
Prodi dan kualitas lulusan Prodi

10.11.1 There are monitoring, evaluation and follow-up
activities for graduates who do not find jobs.

10.11.2 Student research activities are planned, defined,
monitored, referring to stakeholder needs, and to meet
stakeholder needs.

10.11.3 Satisfaction levels of staff, students, alumni, and
alumni users must be determined, monitored and referred
to as a form of fulfilling satisfaction with the quality of the
Study Program and the quality of Prodi graduates

ASIIN kriteria 6
IABEE kriteria 4
AUN-QA kriteria 11

ASIIN criteria 6
IABEE criteria 4
AUN-QA criteria 11

10.11.1 Data kuantitatif
dan kualitatif
10.11.2 Tidak ada
(diakomodasi St 7)
10.11.3 Tidak ada
(diakomodasi St 9)

10.11.1 Quantitative
and qualitative data
10.11.2 None
(accommodated St 7)
10.11.3 None
(accommodated St 9)

130 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

LAMPIRAN B - HASIL EVALUASI PEMERINGKATAN PRODI SESUAI DENGAN

DATA LKPS SPMI 2019

APPENDIX B - EVALUATION RESULTS OF STUDY RANKING ACCORDING TO 2019 SPMI LKPS Data

Hasil evaluasi nilai peringkat sesuai dengan BAN PT atas data SPMI Tahun 2019
The results of the ranking value evaluation are in accordance with BAN PT for the 2019 SPMI data

No

Nama
Departemen
Department

Name

Nama Prodi S1 /
Sarjana Terapan
Name of Study

Program S1 / Applied
Bachelor

Hasil perhitungan Nilai
Kesetaraan Akreditasi

sesuai APS 4.0
Equivalence Value

according to APS 4.0 (NAHE)

Keterangan
Information

I FSAD – Sains dan Analitika Data
FSCIENTICS – Science and Data Analytics

1 Fisika
Physics

Fisika
Physics

Unggul
Superior

2 Matematika*

Mathematics*

Matematika

Mathematics

Tidak Unggul

Not Excellent

Belum memenuhi:
1. Jabatan akademik DTPS
2. Rata-rata waktu tunggu lulusan
3. Kesesuaian bidang kerja lulusan
Not yet fulfilled:
1. DTPS academic position
2. Average waiting time for graduates
3. Suitability of graduate work fields

3 Statistika*

Statistika

Tidak Unggul

Belum memenuhi:
1. Jabatan akademik DTPS

131 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

No

Nama
Departemen
Department

Name

Nama Prodi S1 /
Sarjana Terapan
Name of Study

Program S1 / Applied
Bachelor

Hasil perhitungan Nilai
Kesetaraan Akreditasi

sesuai APS 4.0
Equivalence Value

according to APS 4.0 (NAHE)

Keterangan
Information

Statistics*

Statistics

Not Excellent

2. Rata-rata waktu tunggu lulusan
3. Kesesuaian bidang kerja lulusan
Not yet fulfilled:
1. DTPS academic position
2. Average waiting time for graduates
3. Suitability of graduate work fields

4 Kimia*

Chemistry*

Kimia

Chemistry

Tidak Unggul

Not Excellent

Belum memenuhi:
1. Rata-rata waktu tunggu lulusan
2. Kesesuaian bidang kerja lulusan
Not yet fulfilled:
1. Average waiting time for graduates
2. Suitability of the field of work of graduates

5 Biologi*

Biology*

Biologi

Biology*

Tidak Unggul

Not Excellent

Belum memenuhi:
1. Jabatan akademik DTPS
Not yet fulfilled:
1. DTPS academic position

6 Aktuaria

Actuaria

Aktuaria

Actuaria

Tidak Unggul

Not Excellent

Belum memenuhi:
1. Kualifikasi Akademik DTPS
2. Jabatan akademik DTPS
3. Rata-rata waktu tunggu lulusan
4. Kesesuaian bidang kerja lulusan

Not yet fulfilled:
1. Academic Qualifications of the DTPS
2. DTPS academic position
3. Average waiting time for graduates
4. Suitability of the field of work of graduates

II FTIR - Fakultas Teknologi Industri dan Rekayasa Sistem

7 Teknik Mesin*

Mechanical
Engineering*

Teknik Mesin

Mechanical
Engineering

Tidak Unggul

Not Excellent

Tidak memenuhi:
1. Rata-rata waktu tunggu lulusan
2. Kesesuaian bidang kerja lulusan

Does not meet the:
1. Average waiting time for graduates
2. Suitability of the field of work of graduates

8 Teknik Kimia*

Chemical
Engineering*

Teknik Kimia

Chemical Engineering*

Tidak Unggul

Not Excellent

Tidak memenuhi:
1. Kesesuaian bidang kerja lulusan

Does not meet the:
1. Suitability of the field of work of graduates

9 Teknik Fisika*

Engineering
Physics*

Teknik Fisika

Engineering Physics*

Tidak Unggul

Not Excellent

Tidak memenuhi:
1. Rata-rata waktu tunggu lulusan
2. Kesesuaian bidang kerja lulusan

Does not meet the:
1. Average waiting time for graduates
2. Suitability of the field of work of graduates

10 Teknik Sistem
dan Industri*
Industrial and
Systems
Engineering *

Teknik Industri

Industrial and Systems
Engineering *

Unggul

Superior

11 Teknik Material
dan Metalurgi*

Teknik Material

Tidak Unggul

Nama Dep., tidak sesuai dengan PD Dikti dan BAN PT
Tidak memenuhi:
1. Jabatan akademik DTPS
2. Rata-rata waktu tunggu lulusan

132 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

No

Nama
Departemen
Department

Name

Nama Prodi S1 /
Sarjana Terapan
Name of Study

Program S1 / Applied
Bachelor

Hasil perhitungan Nilai
Kesetaraan Akreditasi

sesuai APS 4.0
Equivalence Value

according to APS 4.0 (NAHE)

Keterangan
Information

Materials
Engineering and
Metallurgy *

Materials Engineering
and Metallurgy *

Not Excellent

3. Kesesuaian bidang kerja lulusan
Dep. Name does not match PD Dikti and BAN PT
Does not meet the:
1. DTPS academic position
2. Average waiting time for graduates
3. Suitability of graduate work fields

III FTSPK – Fakultas Teknik Sipil, Perencanaan dan Kebumian
12 Teknik Sipil*

Civil Engineering

Teknik Sipil

Civil Engineering

Tidak Unggul

Not Excellent

Belum memenuhi:
1. Jabatan akademik DTPS
Not yet fulfilled:
1. DTPS academic position

13 Arsitektur*

Architectur

Arsitektur

Architectur

Tidak Unggul

Not Excellent

Belum memenuhi:
1. Kualifikasi Akademik DTPS
2. Jabatan akademik DTPS
3. Rata-rata waktu tunggu lulusan
4. Kesesuaian bidang kerja lulusan
Not yet fulfilled:
1. Academic Qualifications of the DTPS
2. DTPS academic position
3. Average waiting time for graduates
4. Suitability of the field of work of graduates

14 Teknik
Lingkungan

Teknik Lingkungan Unggul

15 Perencanaan
Wilayah dan
Kota*

Urban and
regional
planning*

Perencanaan Wilayah
dan Kota

Urban and regional
planning*

Tidak Unggul

Not Excellent

Belum memenuhi:
1. Kualifikasi Akademik DTPS
2. Jabatan akademik DTPS
3. Rata-rata waktu tunggu lulusan
4. Kesesuaian bidang kerja lulusan
Not yet fulfilled:
1. Academic Qualifications of the DTPS
2. DTPS academic position
3. Average waiting time for graduates
4. Suitability of the field of work of graduates

16 Teknik
Geomatika*

Teknik Geomatika Tidak Unggul

Not Excellent

Belum memenuhi:
1. Jabatan akademik DTPS
Not yet fulfilled:
1. DTPS academic position

17 Teknik
Geofisika*

Geophysics
Engineering

Teknik Geofisika

Geophysics
Engineering

Tidak Unggul

Not Excellent

Belum memenuhi:
1. Jabatan akademik DTPS
2. Rata-rata waktu tunggu lulusan
3. Kesesuaian bidang kerja lulusan
Not yet fulfilled:
1. DTPS academic position
2. Average waiting time for graduates
3. Suitability of graduate work fields

IV FTK - Fakultas Teknologi Kelautan

18 Teknik
Perkapalan*

Naval
Engineering*

Teknik Perkapalan

Naval Engineering*

Tidak Unggul

Not Excellent

Belum memenuhi:
1. Kualifikasi Akademik DTPS
2. Jabatan akademik DTPS
3. Kesesuaian bidang kerja lulusan
Not yet fulfilled:

133 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

No

Nama
Departemen
Department

Name

Nama Prodi S1 /
Sarjana Terapan
Name of Study

Program S1 / Applied
Bachelor

Hasil perhitungan Nilai
Kesetaraan Akreditasi

sesuai APS 4.0
Equivalence Value

according to APS 4.0 (NAHE)

Keterangan
Information

1. Academic Qualifications of the DTPS
2. DTPS academic position
3. Suitability of graduate work fields

19 Teknik Sistem
Perkapalan*
Marine
Engineering*

Teknik Sistem
Perkapalan
Marine Engineering

Unggul

Superior

20 Teknik Kelautan*

Ocean
Engineering *

Teknik Kelautan

Ocean Engineering *

Tidak Unggul

Not Excellent

Belum memenuhi:
1. Rata-rata waktu tunggu lulusan
2. Kesesuaian bidang kerja lulusan
Not yet fulfilled:
1. Average waiting time for graduates
2. Suitability of the field of work of graduates

21 Teknik
Transportasi
Laut*

Marine
transportation
engineering*

Teknik Transportasi
Laut

Marine transportation
engineering

Tidak Unggul

Not Excellent

Belum memenuhi:
1. Kualifikasi Akademik DTPS
2. Jabatan akademik DTPS
3. Rata-rata waktu tunggu lulusan
4. Kesesuaian bidang kerja lulusan
Not yet fulfilled:
1. Academic Qualifications of the DTPS
2. DTPS academic position
3. Average waiting time for graduates
4. Suitability of the field of work of graduates

V FTEC - Fakultas Teknologi Elektro dan Informatika Cerdas

22 Teknik Elektro*

Electrical
Engineering*

Teknik Elektro

Electrical Engineering*

Tidak Unggul

Not Excellent

Belum memenuhi:
1. Jabatan akademik DTPS
2. Rata-rata waktu tunggu lulusan
3. Kesesuaian bidang kerja lulusan
Not yet fulfilled:
1. DTPS academic position
2. Average waiting time for graduates
3. Suitability of graduate work fields

23 Teknik
Biomedik*

Biomedical
Engineering *

Teknik Biomedik

Biomedical
Engineering *

Tidak Unggul

Not Excellent

Belum memenuhi:
1. Kualifikasi Akademik DTPS
2. Jabatan akademik DTPS
3. Rata-rata waktu tunggu lulusan
4. Kesesuaian bidang kerja lulusan
Not yet fulfilled:
1. Academic Qualifications of the DTPS
2. DTPS academic position
3. Average waiting time for graduates
4. Suitability of the field of work of graduates

24 Teknik
Komputer*

Computer
Engineering*

Teknik Komputer

Computer Engineering

Tidak Unggul

Not Excellent

Belum memenuhi:
1. Jabatan akademik DTPS
2. Ketepatan struktur kurikulum dalam pembentukan

capaian pembelajaran
Not yet fulfilled:
1. DTPS academic position
2. The accuracy of the curriculum structure in shaping

learning outcomes

25 Teknik
Informatika

Teknik Informatika

Unggul

134 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

No

Nama
Departemen
Department

Name

Nama Prodi S1 /
Sarjana Terapan
Name of Study

Program S1 / Applied
Bachelor

Hasil perhitungan Nilai
Kesetaraan Akreditasi

sesuai APS 4.0
Equivalence Value

according to APS 4.0 (NAHE)

Keterangan
Information

Informatics
Enggineering*

Informatics
Enggineering

Superior

26 Sistem
Informasi*
Information
Systems*

Sistem Informasi

Information Systems*

Tidak Unggul

Not Excellent

Belum memenuhi:
Jabatan akademik DTPS
Not yet fulfilled:
DTPS academic position

27 Teknologi
Informasi

Information
Technology

Teknologi Informasi

Information
Technology

Tidak Unggul

Not Excellent

Belum memenuhi:
1. Kualifikasi Akademik DTPS
2. Rata-rata waktu tunggu lulusan
3. Kesesuaian bidang kerja lulusan
Not yet fulfilled:
1. Academic Qualifications of the DTPS
2. Average waiting time for graduates
3. Suitability of graduate work fields

VI FDKB - Fakultas Desain Kreatif dan Bisnis Digital

28 Desain Produk*

Product Design *

Desain Produk

Product Design

Tidak Unggul

Not Excellent

Belum memenuhi:
1. Kualifikasi Akademik DTPS
2. Jabatan akademik DTPS
3. Kesesuaian bidang kerja lulusan
Not yet fulfilled:
1. Academic Qualifications of the DTPS
2. DTPS academic position
3. Suitability of graduate work fields

29 Desain Interior*

Design interior*

Desain Interior

Design interior

Tidak Unggul

Not Excellent

Belum memenuhi:
1. Kualifikasi Akademik DTPS
2. Jabatan akademik DTPS
3. Rata-rata waktu tunggu lulusan
4. Kesesuaian bidang kerja lulusan
Not yet fulfilled:
1. Academic Qualifications of the DTPS
2. DTPS academic position
3. Average waiting time for graduates
4. Suitability of the field of work of graduates

30 Desain
Komunikasi
Visual*

Visual
communication
design*

Desain Komunikasi
Visual

Visual communication
design*

Tidak Unggul

Not Excellent

Belum memenuhi:
1. Kualifikasi Akademik DTPS
2. Jabatan akademik DTPS
3. Rata-rata waktu tunggu lulusan
4. Kesesuaian bidang kerja lulusan
Not yet fulfilled:
1. Academic Qualifications of the DTPS
2. DTPS academic position
3. Average waiting time for graduates
4. Suitability of the field of work of graduates

31 Manajemen
Bisnis*

Manajemen Bisnis

Tidak Unggul

Belum memenuhi:
1. Jabatan akademik DTPS
2. Kesesuaian bidang kerja lulusan

1. Ketepatan struktur kurikulum dalam

Not yet fulfilled:

135 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

No

Nama
Departemen
Department

Name

Nama Prodi S1 /
Sarjana Terapan
Name of Study

Program S1 / Applied
Bachelor

Hasil perhitungan Nilai
Kesetaraan Akreditasi

sesuai APS 4.0
Equivalence Value

according to APS 4.0 (NAHE)

Keterangan
Information

Business
management*

Business management Not Excellent 2. 1. DTPS academic position
3. 2. Suitability of the field of work of graduates
4. 3. The accuracy of the curriculum structure in

shaping learning outcomes pembentukan
capaian pembelajaran

32 Studi
Pembangunan
Development
Studies

Studi Pembangunan

Development Studies

 Prodi Baru

New Study Program

VII FV - Fakultas Vokasi

33 Teknik
Infrastruktur
Sipil

Civil
Infrastructure
Engineering

1. Teknik Sipil
2. Teknologi Rekayasa
Kontruksi Bangunan
Air
1. Civil Engineering
2. Water Building
Construction
Engineering
Technology

Tidak Unggul

Not Excellent

1. Belum memenuhi:
Kesesuaian bidang kerja lulusan

2. Prodi Baru
1. Has not fulfilled:
Suitability of the field of work of graduates

2. New Study Program

34 Teknik Mesin
Industri

Industrial
Mechanical
Engineering

1. Teknologi Rekayasa
Konversi Energi
2. Teknologi Rekayasa
Manufaktur
1. Energy Conversion
Engineering
Technology
2. Manufacturing
Engineering
Technology

 1. Prodi Baru
2. Prodi Baru

New Study Program

35 Teknik Elektro
Otomasi

Teknologi Rekayasa
Otomasi

 Prodi Baru

New Study Program

36 Teknik Kimia
Industri
Industrial
Chemical
Engineering

Teknologi Rekayasa
Kimia Industri
Industrial Chemical
Engineering
Technology

 Prodi Baru
New Study Program

37 Teknik
Instrumentasi
Instrumentation
Engineering

Teknologi Rekayasa
Instrumentasi
Instrumentation
Engineering
Technology

 Prodi Baru

New Study Program

38 Statistika Bisnis
Business
Statistics

Statistika Bisnis
Business Statistics

 Prodi Baru
New Study Program

*Keterangan: kemungkinan Prodi tidak melakukan pemeriksaan ulang atas kesahihan data
* Note: it is possible that the Study Program will not re-check the validity of the data

136 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

LAMPIRAN C - KAJIAN STANDAR PENGEMBANGAN

APPENDIX C - STUDY OF DEVELOPMENT STANDARDS

atas dasar beberapa standar dari badan Akreditasi internasional

on the basis of some standards from international Accreditation bodies

137 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

 SN DIKTI BAN PT – APS 4.0 ABET IABEE ASIIN AUN-QA

1 1. Kompetensi
Lulusan

Competence of
Graduates

1. VMTS

1. VMTS

1. Students 1. Autonomous
Professional Profile as
PEO

1. Concept, Content &
Implementation
-LO: PEO, profile,
-The title of Program,
-Curriculum,
-Admission
requirement)

1. Expected learning

Outcomes

2 2. Isi
Pembelajaran

Learning
Contents

2. Tata Kelola

Governance

2. PEO,

2. APP Publicity &
Review System

2. The Degree
Programme:
Structures, Methods
And Implementation
-Structure & Modules
-Work load and credit
-Teaching
methodology
-support and
assistance

2. Programme specification

3 3. Proses
pembelajaran

The learning
process

3. Mahasiswa

Students

3. Student
Outcomes;

3. Program Learning
Outcomes

3. Exams: System,
Concept, content
and implememtation

3. Program Structure and

Content;

4 4. Penilaian
pembelajaran

Assessment of
learning

4. SDM

Human resource

4. Continues
Improvement;

4. Curriculum & Syllabus

4. Resources
-Staff (Staff dev)
-Funds and
equipment

4. Teaching & Learning

approach

5 5. Dosen dan
tendik

5. Keuangan,
Sarpras

5. Curriculum;

5. Faculty: quality,
quantity, role in
student learning

5. Transparency And
Documentation
-Module Description
-Diploma & Diploma
Supplement

5. Student Assessment

138 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

 SN DIKTI BAN PT – APS 4.0 ABET IABEE ASIIN AUN-QA

Lecturer and
staff

finance and
infrastructure

-Relevant rules

6 6. Sarana &
prasarana

Infrastructure

6. Pendidikan

Education

6. Faculty;

6. Students & Academic
Atmosphere

6. Quality Management:
Quality Assessment And
Development

6. Academic staffs

7 7. Pengelolaan
pembelajaran

anagement of
learning

7. Penelitian

Research

7. Facilties; 7. Facility: adequacy,
proper & safe
operations

 7. Support Staffs

8 8. Pembiayaan
pembelajaran

Financing of
learning

8. Abmas

community
dedication

8. Institutional
Support

8. Institutional
Responsibility

 8. Student support &

Facility

9 9. Penelitian
Research

9. Luaran
Outcame

 9. Effective Assessment
of Learning Outcomes

 9. Facility & infrastructure

10 10. PkM 10. Assurance of LO
Attainment by
Graduates

 10. Quality Enhancement

11 11. Continual
Improvement based
on LO Assessment

 11. Output

12 12. Maintenance & Access
of Documents &
Records

139 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

LAMPIRAN D – DATA LKPS

APPENDIX D - LKPS DATA
Susunan data pada LKPS ditunjukkan di dalam tabel berikut ini:
The data structure of the LKPS is shown in the following table:

Tabel 4.1 Data LKPS pada setiap standar SPMI Table 4.1 LKPS data on each SPMI standard

No Deskripsi Standar Standard Description Keterangan Information
1 Visi, Misi

Vision and mission

Data:
Seluruh data pada standar 2 – 9
Data:
All data are in standard 2 - 9

2 Tata pamong, tata kelola dan kerjasama

Pamong governance, governance and cooperation

Data:
Kerjasama
Data:
Cooperation

3 Mahasiswa
Kualitas input mahasiswa
Mahasiswa asing

College student
Quality of student input
Foreign student

Data:
2a. Seleksi mahasiswa baru
2b. Data mahasiswa asing

Data:
2a. New student selection
2b. Foreign student data

4 Sumber Daya Manusia
Profil Dosen
Dosen Pembimbing Tugas Akhir/ Skripsi / Tesis / Disertasi
Dosen Industri / Praktisi
Rekognisi Dosen Tetap PS (DTPS) sesuai bidang PS,
Rekognisi DTPS tidak sesuai bidang PS, Penelitian DTPS,
Pengabdian kepada Masyarakat DTPS, Publikasi Ilmiah
DTPS, Luaran lainnya DTPS, Karya ilmiah DTPS yang disitasi,
Produk / Jasa DTPS yang diadopsi oleh industri/
masyarakat

Human Resources
Lecturer Profile
Supervisor of Final Project / Thesis / Thesis / Dissertation
Industrial Lecturer / Practitioner
Recognition of PS Permanent Lecturers (DTPS) according to
the field of PS, Recognition of DTPS is not in accordance
with the field of PS, DTPS Research, Community Service at
DTPS, DTPS Scientific Publications, other DTPS outputs,
cited DTPS scientific work, DTPS products / services
adopted by industry / society

Data:
3a.1 Dosen Tetap Perguruan Tinggi yang ditugaskan
sebagai pengampu mata kuliah pada Program Studi yang
di audit
2b. Ekuivalen Waktu Mengajar Penuh (EWMP) Dosen
Tetap Perguruan Tinggi

Data:
3a.1 Permanent University Lecturers who are assigned as
supervisors of the courses in the Audit Study Program
2b. Full Time Teaching Equivalent (EWMP) for Permanent
Lecturers of Higher Education

5 Keuangan, Sarana, Prasarana
Penggunaan dana

Finance, Facilities, Infrastructure
Use of funds

Data:
Penggunaan Dana

Data:
Use of Funds

6 Pendidikan
Kurikulum dan Pembelajaran
Integrasi kegiatan Penelitian / PkM dalam Pembelajaran
Kepuasan Pengguna (kepuasan mahasiswa)

Data:
Tabel 5.a Kurikulum, Capaian Pembelajaran, dan
Rencana Pembelajaran
Tabel 5.b Integrasi Kegiatan Penelitan/PkM dalam
Pembelajaran

140 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

No Deskripsi Standar Standard Description Keterangan Information

Education
Curriculum and Learning
Integration of Research / PkM activities in Learning
User Satisfaction (student satisfaction)

Tabel 5.c Kepuasan Mahasiswa

Data:
Table 5.a Curriculum, learning outcomes, and lesson
plans
Table 5.b Integration of Research Activities / PkM in
Learning
Table 5.c Student Satisfaction

7 Penelitian
Penelitian DTPS
Penelitian Mahasiswa Program Magister / Doktor dan
penelitian DTPS yang melibatkan mahasiswa

Research
DTPS research
Master / Doctoral Student Research and DTPS research
involving students

Data:
Tabel 6.a Penelitian DTPS yang melibatkan Mahasiswa
Tabel 6.b Penelitian DTPS yang menjadi rujukan tema
tesis /disertasi

Data:
Table 6.a DTPS research involving students
Table 6.b DTPS research which is the reference for the
thesis / dissertation theme

8 Pengabdian kepada Masyarakat (PkM)
PkM DTPS
Keterlibatan Mahasiswa dalam PkM DTPS

Community Service (PkM)
PkM DTPS
Student Involvement in PkM DTPS

Data:
Tabel 7 PkM DTPS yang melibatkan mahasiswa

Data:
Table 7 PkM DTPS involving students

9 Luaran dan Capaian Tridharma
Capaian Pembelajaran
Prestasi akademik mahasiswa
Efektifitas dan produktivitas Pendidikan
Daya saing lulusan
Kinerja lulusan (kepuasan pengguna, tempat kerja lulusan)
Luaran penelitian dan PkM yang dihasilkan DTPS bersama
mahasiswa (Publikasi ilmiah yang dihasilkan oleh DTPS
bersama mahasiswa; karya ilmiah yang dihasilkan DTPS
bersama mahasiswa yang disitasi; produk / jasa yang
dihasilkan DTPS bersama mahasiswa yang diadopsi oleh
industri/ masyarakat; luaran lainnya yang dihasilkan DTPS
bersama mahasiswa)

The Output and Achievement of Tridharma
Learning Outcomes
Student academic achievements
Education effectiveness and productivity
Competitiveness of graduates
Graduate performance (user satisfaction, graduate
workplace)
Research outputs and PkM produced by DTPS with
students (Scientific publications produced by DTPS with
students; scientific works produced by DTPS with students
are cited; products / services produced by DTPS with
students are adopted by industry / society; other outputs
produced by DTPS together college student)

Data:
Tabel 8.a IPK Lulusan
Tabel 8.b.1) Prestasi Akademik Mahasiswa
Tabel 8.b.2) Prestasi Non-akademik Mahasiswa
Tabel 8.c Masa Studi Lulusan
Tabel 8.d.1) Waktu Tunggu Lulusan
Tabel 8.d.2) Kesesuaian Bidang Kerja Lulusan
Tabel 8.e.1) Tempat Kerja Lulusan
Tabel Referensi untuk Tabel 8.e.2) Kepuasan Pengguna
Lulusan
Tabel 8.e.2) Kepuasan Pengguna Lulusan
Tabel 8.f.1) Pagelaran/Pameran/ Presentasi/Publikasi
ilmiah mahasiswa
Tabel 8.f.2) Karya ilmiah mahasiswa yang disitasi
Tabel 3.b.7) Produk/Jasa DTPS yang diadopsi oleh
industri/masyarakat
Tabel 8.f.4) Luaran Penelitian/PkM yang Dihasilkan oleh
Mahasiswa

Data:
Table 8.a GPA of Graduates
Table 8.b.1) Student Academic Achievement
Table 8.b.2) Student Non-academic Achievements
Table 8.c Study Period Graduates
Table 8.d.1) Waiting Time for Graduates
Table 8.d.2) Suitability of Graduate Work Areas
Table 8.e.1) Workplace of Graduates
Reference Table for Table 8.e.2) Graduate User
Satisfaction
Table 8.e.2) Graduate User Satisfaction
Table 8.f.1) Student scientific performances / exhibitions
/ presentations / publications

141 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

No Deskripsi Standar Standard Description Keterangan Information

Table 8.f.2) Cited student scientific works
Table 3.b.7) DTPS products / services adopted by industry
/ society
Table 8.f.4) Research Outputs / PkM Produced by
Students

Keterangan: standard 1 – Visi Misi, didukung oleh data Standar 2 - 9

Information: standard 1 - Vision and Mission, supported by Standard 2 - 9 data

142 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

LAMPIRAN E – BOBOT NILAI LKPS

App. E - The Weight Factor of Data

No
Nomor dan Judul Tabel Table Number and

Title
Nama Sheet

Study Progr. Weight Fact

S STr S STr

1
Tabel 1 Kerjasama Tridharma – Pendidikan
Table 1 Tridharma - Education Cooperation

1-1 √ √ 2 2

2
Tabel 1 Kerjasama Tridharma – Penelitian
Table 1 Tridharma Cooperation - Research

1-2 √ √ 2
2

3
Tabel 1 Kerjasama Tridharma - Pengabdian kepada
Masyarakat
Table 1 Tridharma Cooperation - Community Service

1-3 √ √
2

2

4
Tabel 2.a Seleksi Mahasiswa
Table 2.a Student Selection

2a √ √ 2
2

5
Tabel 2.b Mahasiswa Asing
Table 2.b Foreign Students

2b √ √ 2 2

6
Tabel 3.a.1) Dosen Tetap Perguruan Tinggi
able 3.a.1) Permanent Lecturers of Higher Education

3a1 √ √ 5 5

7
Tabel 3.a.2) Dosen Pembimbing Utama Tugas Akhir
Table 3.a.2) Main Supervisor of Final Project

3a2 √ √ 3
2

8

Tabel 3.a.3) Ekuivalen Waktu Mengajar Penuh
(EWMP) Dosen Tetap Perguruan Tinggi
Table 3.a.3) Full Time Teaching Equivalence (EWMP)
of University Permanent Lecturers

3a3 √ √

2

2

9
Tabel 3.a.4) Dosen Tidak Tetap
Table 3.a.4) Non-Permanent Lecturers

3a4 √ √ 2 2

10
Tabel 3.a.5) Dosen Industri/Praktisi
Table 3.a.5) Industry Lecturers / Practitioners

3a5 √ 2

11
Tabel 3.b.1) Pengakuan/Rekognisi Dosen
Table 3.b.1) Lecturer Recognition / Recognition

3b1 √ √ 2 2

12
Tabel 3.b.2) Penelitian DTPS
Table 3.b.2) Research DTPS

3b2 √ √ 2 1

13
Tabel 3.b.3) PkM DTPS
Table 3.b.3) PkM DTPS

3b3 √ √ 2 2

14
Tabel 3.b.4) Publikasi Ilmiah DTPS
Table 3.b.4) DTPS Scientific Publications

3b4-1 √ 2 1

15

Tabel 3.b.4) Pagelaran/Pameran/Presentasi/Publikasi
Ilmiah DTPS
Table 3.b.4) Performance / Exhibition / Presentation /
Scientific Publication at DTPS

3b4-2 √ 2

16

Tabel 3.b.5) Luaran Penelitian/PkM Lainnya - HKI
(Paten, Paten Sederhana)
Table 3.b.5) Other Research Outputs / PkM - IPR
(Patent, Simple Patent)

3b5-1 √ √

2

2

17

Tabel 3.b.5) Luaran Penelitian/PkM Lainnya - HKI (Hak
Cipta, Desain Produk Industri, dll.)
Table 3.b.5) Research Outputs / Other PkM - IPR
(Copyright, Industrial Product Design, etc.)

3b5-2 √ √

2

2

file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1

143 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

No
Nomor dan Judul Tabel Table Number and

Title
Nama Sheet

Study Progr. Weight Fact

S STr S STr

18

Tabel 3.b.5) Luaran Penelitian/PkM Lainnya -
Teknologi Tepat Guna, Produk, Karya Seni, Rekayasa
Sosial
Table 3.b.5) Other Research Outputs / PkM -
Appropriate Technology, Products, Artworks, Social
Engineering

3b5-3 √ √

2

2

19

Tabel 3.b.5) Luaran Penelitian/PkM Lainnya - Buku
ber-ISBN, Book Chapter
Table 3.b.5) Other Research Outputs / PkM - Book
with ISBN, Book Chapter

3b5-4 √ √ 2 2

20
Tabel 3.b.6) Karya Ilmiah DTPS yang Disitasi
Table 3.b.6) Citation of DTPS Scientific Work

3b6 √ √ 4 2

21

Tabel 3.b.7) Produk/Jasa DTPS yang Diadopsi oleh
Industri/Masyarakat
Table 3.b.7) DTPS Products / Services Adopted by
Industry / Society

3b7 √ 2

22
Tabel 4.b Penggunaan Dana
Table 4.b Use of Funds

4 √ √ 2 2

23

Tabel 5.a Kurikulum, Capaian Pembelajaran, dan
Rencana Pembelajaran
Table 5.a Curriculum, Learning Outcomes, and
Learning Plans

5a √ √ 10 10

24

Tabel 5.b Integrasi Kegiatan Penelitian/PkM dalam
Pembelajaran
Table 5.b Integration of Research / PkM Activities in
Learning

5b √ √ 2 2

25
Tabel 5.c Kepuasan Mahasiswa
Table 5.c Student Satisfaction

5c √ √ 2 2

26

Tabel 6.a Penelitian DTPS yang Melibatkan
Mahasiswa
Table 6.b DTPS research which becomes a reference
for the thesis / dissertation theme

6a √ √ 2 2

27

Tabel 6.b Penelitian DTPS yang Menjadi Rujukan
Tema Tesis/Disertasi
Table 6.b DTPS research which becomes a reference
for the thesis / dissertation theme

6b

28
Tabel 7 PkM DTPS yang Melibatkan Mahasiswa
Table 7 PkM DTPS Involving Students

7 √ √ 2 2

29
Tabel 8.a IPK Lulusan
Table 8.a GPA of Graduates

8a √ √ 2 2

30
Tabel 8.b.1) Prestasi Akademik Mahasiswa
Table 8.b.1) Student Academic Achievement

8b1 √ √ 3 2

31
Tabel 8.b.2) Prestasi Non-akademik Mahasiswa
Table 8.b.2) Student Non-academic Achievements

8b2 √ √ 2 1

32
Tabel 8.c Masa Studi Lulusan
Table 8.c Study Period Graduates

8c √ √ 2 2

33
Tabel 8.d.1) Waktu Tunggu Lulusan
Table 8.d.1) Waiting Time for Graduates

8d1 √ √ 5 5

file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1

144 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

No
Nomor dan Judul Tabel Table Number and

Title
Nama Sheet

Study Progr. Weight Fact

S STr S STr

34
Tabel 8.d.2) Kesesuaian Bidang Kerja Lulusan
Table 8.d.2) Suitability of Graduate Work Areas

8d2 √ √ 5 5

35
Tabel 8.e.1) Tempat Kerja Lulusan
Table 8.e.1) Workplace of Graduates 8e1

√ √ 5
5

36
Tabel Referensi 8.e.2)
Reference Table 8.e.2) Ref 8e2

√ √ 2 2

37
Tabel 8.e.2) Kepuasan Pengguna Lulusan
Table 8.e.2) Graduate User Satisfaction 8e2

√ √ 2
2

38
Tabel 8.f.1) Publikasi Ilmiah Mahasiswa
Table 8.f.1) Student Scientific Publications

8f1-1 √ 2

39

Tabel 8.f.1) Pagelaran/Pameran/Presentasi/Publikasi
Ilmiah Mahasiswa
Table 8.f.1) Student Scientific Performance /
Exhibition / Presentation / Publication

8f1-2 √ 2

40
Tabel 8.f.2) Karya Ilmiah Mahasiswa yang Disitasi
Table 8.f.2) Cited Student Scientific Work

8f2

41

Tabel 8.f.3) Produk/Jasa Mahasiswa yang Diadopsi
oleh Industri/Masyarakat
Table 8.f.3) Student Products / Services Adopted by
Industry / Society

8f3 √ 2

42

Tabel 8.f.4) Luaran Penelitian yang Dihasilkan
Mahasiswa - HKI (Paten, Paten Sederhana)
Table 8.f.4) Research Outputs Produced by Students -
IPR (Patent, Simple Patent)

8f4-1 √ √ 2 2

43

Tabel 8.f.4) Luaran Penelitian yang Dihasilkan
Mahasiswa - HKI (Hak Cipta, Desain Produk Industri,
dll.)
Table 8.f.4) Research Outputs Produced by Students -
IPR (Copyright, Industrial Product Design, etc.)

8f4-2 √ √ 2 2

44

Tabel 8.f.4) Luaran Penelitian yang Dihasilkan
Mahasiswa -Teknologi Tepat Guna, Produk, Karya
Seni, Rekayasa Sosial
Table 8.f.4) Research Outputs Produced by Students -
Appropriate Technology, Products, Artwork, Social
Engineering

8f4-3 √ √ 2 2

45

Tabel 8.f.4) Luaran Penelitian yang Dihasilkan
Mahasiswa - Buku ber-ISBN, Book Chapter
Table 8.f.4) Research Outputs Produced by Students -
Books with ISBN, Book Chapter

8f4-4 √ √ 2 1

 Total 38 41 100 100

Note: S - Bachelor, STr - Applied Bachelor

file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1
file:///E:/%5e2020/SPMI/PANDUAN%20SPMI%202020/penentuan%20bobot%20LKPS.xlsx%23RANGE!A1

145 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020
SPMI Guidelines Document for Undergraduate and Applied Undergraduate Programs - 2020

LAMPIRAN F – BUTIR STANDAR 1-10

APPENDIX F - STANDARD ITEMS 1-10

1 |Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

LAMPIRAN F – BUTIR STANDAR 1-10

2 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

MATRIKS PENILAIAN SPMI PROGRAM SARJANA DAN SARJANA TERAPAN ITS Tahun 2020

NO

ELEMEN
PENILAIAN

INDIKATOR

HARKAT DAN PERINGKAT

NILAI

BOBOT
ABSOLUT

SUMBER DATA

PENANGGUNG
JAWAB dan

KETERANGAN

STANDAR 1: VISI, MISI, TUJUAN DAN STRATEGI

1 1.1.1 VMTS Kesesuaian Visi, Misi, Tujuan
dan Strategi (VMTS) Unit Pe-
ngelola Program Studi (UPPS)
terhadap VMTS Perguruan
Tinggi (PT) dan Program Studi
(PS) yang dikelolanya.

Catatan:
Yang dimaksud dengan visi
keilmuan adalah pandangan
tentang ranah keilmuan yang
dikembangkan dapat berupa
pohon, cabang, atau ranting
keilmuan program studi
IKU diperoleh dari data
SIPMONEV

Keterangan:

Wajib diisi oleh Prodi D4, Prodi
dengan nilai akreditasi BAN PT:
B dan C

UPPS memiliki:
1) visi yang mencerminkan visi
perguruan tinggi dan memayungi visi
keilmuan terkait keunikan program studi
serta didukung data implementasi yang
konsisten,
2) misi, tujuan, dan strategi yang searah
dan bersinerji dengan misi, tujuan, dan
strategi perguruan tinggi serta
mendukung pengembangan program
studi dengan data implementasi yang
konsisten

UPPS has:
1) a vision that reflects the university's
vision and covers a scientific vision
related to the uniqueness of the study
program and is supported by consistent
implementation data,
2) missions, objectives, and strategies
that are in line with the mission,
objectives and strategies of the tertiary
institution and support the development
of study programs with the consistent
implementation data.

4

1.03

Departemen,
Prodi,
SIPMONEV

Department,
Prodi,
SIPMONEV

Departemen &
Prodi

Hanya di isi oleh
Prodi D4, Prodi

dengan nilai
akreditasi B dan C

Department &

Prodi
Only filled in by
Prodi D4, Prodi

3 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 :

The compatibility of the Vision,
Mission, Goals and Strategy
(VMTS) of the Study Program
Management Unit (UPPS) to the
VMTS of Higher Education (PT)
and the Study Program (PS) it
manages.

Notes :
What is meant by a scientific
vision is a view of the scientific
domain developed in the form of a
tree, branch, or branch of a study
program IKU is obtained from
SIPMONEV data

Information:
Must be filled in by D4 Study
Program, Study Program with BAN
PT accreditation values: B and C

UPPS memiliki:
1) visi yang mencerminkan visi
perguruan tinggi dan memayungi visi
keilmuan terkait keunikan program
studi,
2) misi, tujuan, dan strategi yang searah
dan bersinerji dengan misi, tujuan, dan
strategi perguruan tinggi serta
mendukung pengembangan program
studi.

UPPS has:
1) a vision that reflects the university's
vision and covers a scientific vision
related to the uniqueness of the study
program,
2) missions, objectives, and strategies
that are in line and in synergy with the
mission, goals and strategies of the
higher education and support program
development studies.

3

with
accreditation

scores of B and C

UPPS memiliki:
1) visi yang mencerminkan visi
perguruan tinggi dan memayungi visi
keilmuan terkait program studi,
2) misi, tujuan, dan strategi yang searah
dengan misi, tujuan, dan strategi
perguruan tinggi serta mendukung
pengembangan program studi.

UPPS has:
1) a vision that reflects the university's
vision and covers the scientific vision
related to the study program
2) missions, objectives, and strategies
that are in line with the mission, goals and
strategies of the higher education and
support program development studies.

2

4 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 UPPS memiliki:
1) visi yang mencerminkan visi
perguruan tinggi namun tidak
memayungi visi keilmuan terkait
program studi,
2) misi, tujuan, dan strategi kurang
searah dengan misi, tujuan sasaran, dan
strategi perguruan tinggi serta kurang
mendukung pengembangan program
studi

UPPS has:
1) a vision that reflects the vision of
higher education but does not cover a
scientific vision related to the study
program,
2) the mission, objectives, and strategies
are not in line with the mission,
objectives and strategies of the higher
education institution and less
support the development of study
programs

1

UPPS memiliki misi, tujuan, dan strategi
yang tidak terkait dengan strategi
perguruan tinggi dan pengembangan
program studi.

UPPS has a mission, goals, and strategies
that are not related to higher education
and development strategies study
program.

0

2 1.1.2 VMTS Mekanisme dan keterlibatan
pemangku kepentingan dalam
penyusunan VMTS UPPS.

Penjelasan:
1. Terdapat SOP dalam penyu-

sunan dan penetapan VMTS
UPPS

2. Terdapat dokumen keterli-

Ada mekanisme dalam penyusunan dan
penetapan visi, misi, tujuan dan strategi
yang terdokumentasi serta ada keter-
libatan semua pemangku kepentingan
internal (dosen, maha-siswa dan tenaga
kependidikan) dan eksternal (lulusan,
pengguna lulusan dan pakar /mitra/
organisasi profesi/ pemerintah).

There is a mechanism in the formulation

4

5 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

batan semua pemangku
kepentingan eskternal dan
internal dalam penyusunan
VMTS

3. Terdapat SK penetapan VMTS
UPPS

Dokumen pendukung:
1. Undangan
2. Daftar hadir
3. Notulen rapat

Keterangan:

and determination of a documented
vision, mission, goals and strategies and
the involvement of all internal
stakeholders (lecturers, students and
education staff) and external (graduates,
users of graduates and experts / partners
/ professional / government
organizations).

1.03

Departemen &

Prodi

Department &

Prodi

Departemen &

Prodi

Department &

Prodi

Ada mekanisme dalam penyusunan dan
penetapan visi, misi, tujuan dan strategi
yang terdokumentasi serta ada keter-
libatan pemangku kepentingan internal
(dosen, mahasiswa dan tenaga
kependidikan) dan pemangku kepen-
tingan eksternal (lulusan)

There is a mechanism in the formulation
and determination of a documented
vision, mission, goals and strategies as
well as the involvement of internal
stakeholders (lecturers, students and
education staff) and external
stakeholders (graduates).

3

Ada mekanisme dalam penyusunan dan
penetapan visi, misi, tujuan dan strategi
yang terdokumentasi serta ada
keterlibatan pemangku kepentingan
internal (dosen dan mahasiswa) dan
pemangku kepentingan eksternal
(lulusan).

There is a mechanism in the formulation
and determination of a documented
vision, mission, goals and strategies as
well as the involvement of internal
stakeholders (lecturers, students and
education staff) and external
stakeholders (graduates).

2

6 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 Tidak di isi

Untuk Prodi Nilai B, C dan prodi
Baru
Upload SK Dekan

1. Penetapan VMTS Prodi

2. Pemangku kepentingan

Mechanism and stakeholder
involvement in the preparation of
VMTS UPPS.

Explanation:
1. There is an SOP in the preparation
and determination of VMTS UPPS
2. There is a document on the
involvement of all external and
internal stakeholders in the
preparation of VMTS
3. There is a SK to determine the
UPPS VMTS

Supporting documents:
1. Invitation
2. Attendance list
3. Meeting minutes

Information:
Not filled
For B, C and New Study Programs
Upload the Dean's Decree
1. Determination of VMTS for the
Study Program
2. Stakeholders

Ada mekanisme dalam penyusunan dan
penetapan visi, misi, tujuan dan strategi
yang terdokumentasi namun tidak
melibatkan pemangku kepentingan.

There is a mechanism in the formulation
and determination of the vision,
mission, goals and strategies
documented but does not involve
stakeholders.

1

Tidak ada mekanisme dalam penyu-
sunan dan penetapan visi, misi, tujuan
dan strategi.

There is no mechanism for preparing and
establishing a vision, mission, goals and
strategies.

0

7 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

3 1.1.3 VMTS Strategi pencapaian tujuan
disusun berdasarkan analisis
yang sistematis, serta pada
pelaksanaannya dilakukan
pemantauan dan evaluasi yang
ditindaklanjuti.

Penjelasaan:

1. Terdapat dokumen
analisis terhadap strategi
pencapaian tujuan
UPPS dan Prodi

2. Terdapat dokumen
monev terhadap pro-
gram dalam mencapai
Tujuan UPPS dan Prodi

Tidak di isi
Untuk Prodi Nilai B, C dan prodi
Baru
Upload dokumen monev
program

The achievement of a goal
strategy based on a systematic
analysis, and also on the
monitoring and evaluating that
is acted upon.

Explanation:
1. There is an analysis
document of the strategy for
achieving the goals of the UPPS
and Study Programs
2. There is a monev document
for the program in achieving the

Strategi efektif untuk mencapai tujuan
dan sasaran disusun berdasarkan analisis
yang sistematis dengan menggunakan
metoda yang relevan dan
terdokumentasi serta pada
pelaksanaannya dilakukan pemantauan
dan evaluasi dan ditindaklanjuti.

Effective strategy to achieve the goals
and objectives are based on systematic
analysis by using this method that is
relevant and documented in
implementation, monitoring and
evaluation are carried out and followed
up.

4

1.03

Departemen,

Prodi,
SIPMONEV

Department,

Prodi,
SIPMONEV

Departemen &
Prodi

Department &

Prodi

Strategi efektif untuk mencapai tujuan
dan disusun berdasarkan analisis yang
sistematis dengan menggunakan
metoda yang relevan dan
terdokumentasi serta pada pelak-
sanaannya dilakukan pemantauan dan
Evaluasi

Effective strategies to achieve objectives
and compiled based on systematic
analysis using relevant and documented
methods, and monitoring and evaluation
in their implementation.

3

Strategi untuk mencapai tujuan dan
disusun berdasarkan analisis yang sis-
tematis deng-an menggunakan metoda
yang relevan serta terdokumentasi
namun belum terbukti efektifitasnya.

Strategy for achieving the goals and
compiled based on a systematic analysis
using relevant and documented methods
but the effectiveness has not been proven.

2

8 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

objectives of the UPPS and Prodi

Not filled
For B, C and New Study
Programs
Upload the program monev
document

Strategi untuk mencapai tujuan disusun
berdasarkan analisis yang kurang
sistematis serta tidak menggunakan
metoda yang relevan.

Strategies for achieving goals and
compiled based on a systematic analysis
using relevant and documented methods
but its effectiveness has not been proven.

1

Tidak memiliki strategi untuk mencapai
tujuan.

Having no strategy for achieving the
goals.

0

 STANDAR 2: TATA PAMONG, TATA KELOLA DAN KERJASAMA

4 2.1.1 Tata Pa-
mong, Tata Kel-
ola dan Kerja-
Sama

2.1.1 Governance,
and Cooperation

A. Kelengkapan struktur organ-
isasi dan keefektifan penye-
lenggaraan organisasi.

Dokumen pendukung:
1. Statuta institusi
2. Kebijakan tertulis tentang
tatakelola pelaksanaan, tata-
kelola terdiri atas 5 aspek.
SOP untuk pengelolaan
fungsional dan operasional

 :
A. Completeness of the
organizational structure and the
effectiveness of the
organization.

Supporting documents:
1. Institutional statutes
2. Written policy on
implementation governance,
governance consists of 5
aspects.
SOP for functional and
operational management

UPPS memiliki dokumen formal struktur
organisasi dan tata kerja yang dilengkapi
tugas dan fungsinya, serta telah berjalan
secara konsisten dan menjamin tata
pamong yang baik serta berjalan efektif
dan efisien.

UPPS has a structure organization formal
document and management of working
procedures, which is equipped with its
duties and functions, and has been
running consistently and ensure good
governance and run effectively and
efficiently.

4

0.55

Departemen &

Prodi

Department &

Prodi

Departemen &
Prodi

Hanya di isi oleh
Prodi D4, Prodi

Departments &

Prodi
Only filled in by
D4 Prodi, Prodi

9 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 UPPS memiliki dokumen formal struktur

organisasi dan tata kerja yang dilengkapi
tugas dan fungsinya, serta telah berjalan
secara konsisten dan menjamin tata
pamong yang baik.

UPPS has a structure organization
formal document and management of
working procedures, which is equipped
with its duties and functions, and has
been running consistently and ensure
good governance

3

 dengan nilai
akreditasi B dan C

UPPS memiliki dokumen formal struktur
organisasi dan tata kerja yang dilengkapi
tugas dan fungsinya, serta telah berjalan
secara konsisten

UPPS has a structure organization formal
document and management of working
procedures, which is equipped with its
duties and functions, and has been
running consistently

2

UPPS memiliki dokumen formal struktur
organisasi dan tata kerja namun tugas
dan fungsi belum berjalan secara
konsisten.

UPPS has a structure organization
formal document and management of
working procedures, but the tasks and
function has not been consistently.

1

UPPS tidak memiliki dokumen formal
struktur organisasi.

UPPS doesn’t have a structure
organization formal document.

0

10 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

5 2.1.2 Tata Pa-
mong, Tata Ke-
lola dan Kerja-
sama

2.1.2
Governance,
and
Cooperation

B. Perwujudan good govern-
ance dan pemenuhan lima pilar
sistem tata pamong, yang men-
cakup:
1) Kredibel,
2) Transparan,
3) Akuntabel,
4) Bertanggung jawab,
5) Adil.

B. Realizing good governance and
fulfilling the five pillars of the civil
service system, which includes:
1) Credible,
2) Transparent,
3) Accountable,
4) Responsible,
5) Fair.

Unit pengelola memiliki praktek baik
(best practices) dalam menerapkan tata
pamong yang memenuhi 5 kaidah good
governance untuk menjamin
penyelenggaraan program studi yang
bermutu.

The management unit has good practices
(best practices) in implementing a civil
service system that meets the 5 principles
of good governance to ensure the
implementation of study programs
quality.

4

0.55

Departemen &
Prodi

Departments &

Prodi

Departemen &
Prodi

Hanya di isi oleh
Prodi D4, Prodi

dengan nilai
akreditasi B dan C

Departments &

Prodi
Only filled in by
D4 Prodi, Prodi

with
accreditation

scores of B and C

Unit pengelola memiliki praktek baik
(best practices) dalam menerapkan tata
pamong yang memenuhi 4 kaidah good
governance untuk menjamin penye-
lenggaraan program studi yang
bermutu.

The management unit has good practices
(best practices) in implementing a civil
service system that meets the 4 principles
of good governance to ensure the
implementation of study programs
quality.

3

Unit pengelola memi-liki praktek baik
(best practices) dalam menerapkan tata
pamong yang memenuhi 3 kaidah good
governance untuk menjamin
penyelenggaraan program studi yang
bermutu.

The management unit has good practices
(best practices) in implementing a civil
service system that meets the 3 principles
of good governance to ensure the
implementation of study programs
quality.

2

Unit pengelola memiliki praktek baik
(best practices) dalam menerapkan tata

1

11 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 pamong yang memenuhi 1 s.d. 2 kaidah

good gover-nance untuk menjamin
penyelenggaraan program studi yang
bermutu.

The management unit has good practices
(best practices) in implementing a civil
service system that meets the 1-2
principles of good governance to ensure
the implementation of study programs
quality.

Tidak ada Skor kurang dari 1.

There is no score less than 1

0

6 2.2.1 Kepemim-
pinan dan Ke-
mampuan
Manajerial

2.2.1
Leadership and
Managerial
Abilities

A. Komitmen unit pengelola
program studi (UPPS) dan pro-
gram studi dalam kepe-mimpi-
nan.

Penjelasan:
Karakteristik kepemimpinan
yang efektif mencakup:
Kepemimpinan operasional,
kepemimpinan organisasi, dan
kepemimpinan publik.

Keterangan:
Tidak diisi
Wajib di isi untuk Prodi Nilai B, C
dan prodi Baru

A. Commitment of study program
management unit (UPPS) and
study program in dreams.

Explanation:
The characteristics of effective
leadership include: Operational
leadership, organizational

Terdapat bukti/pengakuan yang sahih
bahwa pimpinan UPPS memiliki karakter
kepemimpinan
operasional, organisasi, dan publik.

There is valid evidence / admission that
the UPPS leader has a characteristics of
leadership
operational, organizational, and public.

4

0.55

Departemen &
Prodi

Departments &

Prodi

Departemen &

Prodi
Hanya di isi oleh
Prodi D4, Prodi

dengan nilai
akreditasi B dan C

Departments &
Prodi

Only filled in by
D4 Prodi, Prodi

with
accreditation

scores of B and C

Terdapat bukti/pengakuan yang sahih
bahwa pimpinan UPPS memiliki 2
karakter diantara kepemimpinan
operasional, organisasi, dan publik.

There is valid evidence / admission that
the UPPS leader has 2 characteristic of
leadership between
operational, organizational, and public.

3

Terdapat bukti/pengakuan yang sahih
bahwa pimpinan UPPS memiliki salah
satu karakter diantara kepemimpinan
operasional, organisasi, dan publik.

There is valid evidence / admission that
the UPPS leader has one of the
characteristics of leadership

2

12 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

leadership, and public leadership.

Information:
Not filled
Required to be filled in for the B, C
and New Prodi

operational, organizational, and public.

Tidak ada skor kurang dari 2.

There is no score less than 2

1

0

7 2.2.2 Kepemim-
pinan dan Ke-
mampuan
Manajerial

2.2.2
Leadership and
Managerial
Abilities

B. Kapabilitas pimpinan UPPS
mencakup aspek:
1) perencanaan,
2) pengorganisasian,
3) penempatan personel,
4) pelaksanaan,
5) pengendalian dan penga-wa-
san, dan
6) pelaporan yang menjadi da-
sar tindak lanjut.
Penjelasan
UPPS adalah Departemen atau
fakultas

Keterangan: Tidak diisi
Wajib di isi untuk Prodi Nilai B, C
dan prodi Baru

B. The capabilities of the UPPS
leadership include the following
aspects:
1) planning,
2) organizing,
3) personnel placement,
4) implementation,
5) control and supervision, and
6) reporting as the basis for follow-
up.
Explanation
UPPS is a department or faculty
Information: Not filled
Required to be filled in for the B, C
and New Prodi

Pimpinan unit pengelola mampu:

1. melaksanakan 6 fungsi manajemen
secara efektif dan efisien,

2. mengantisipasi dan menyelesaikan
masalah pada situasi yang tidak
terduga,

3. melakukan inovasi untuk
menghasilkan nilai tambah.

The management unit leader is able to:

1. carry out 6 management functions
effectively and efficiently,

2. anticipate and solve problems in
unexpected situations,

3. make innovations to generate added
value.

4

0.55

Departemen &
Prodi

Departments &

Prodi

Departemen &

Prodi,

Departments &
Prodi

Pimpinan unit pengelola mampu :
1. melaksanakan 6 fungsi manajemen

secara efektif dan efisien,
2. mengantisipasi dan menyelesaikan

masalah pada situasi yang tidak
terduga.

The management unit leader is able to:

1. carry out 6 management functions
effectively and efficiently,

2. anticipate and solve problems in
unexpected situations

3

13 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 Pimpinan unit pengelola mampu

melaksanakan 6 fungsi manajemen
secara efektif.

The management unit leader is able to
carry out 6 management functions
effectively.

2

Pimpinan unit pengelola mampu
melaksanakan kurang dari 6 fungsi
manajemen.

The management unit leader is able to
carry out less than 6 management
functions effectively.

1

Tidak ada Skor kurang dari 1.

There is no score less than 1

0

8 2.3.1 Kerjasama

2.3.1 cooperation

Mutu, manfaat, kepuasan dan
keberlanjutan kerja-sama pen-
didikan, penelitian dan PkM
yang relevan dengan PS.
Unit pengelola memiliki bukti
yang sahih terkait kerjasama
yang ada telah memenuhi 3
aspek berikut:

1) memberikan manfaat bagi pro-
gram studi dalam pemenuhan
proses pembelajaran, penelitian,
PkM.
2) memberikan peningkatan
kinerja
tridharma dan fasilitas pendukung
program studi.
3) memberikan kepuasan kepada
mitra industri dan mitra ker-
jasama lainnya, serta menjamin
keberlanjutan kerjasama dan
hasilnya.

UPPS memiliki bukti yang sahih terkait
kerjasama yang ada telah memenuhi 3
aspek

UPPS has valid evidence that the existing
cooperation has fulfilled 3 aspects

4

0.55

Departemen &
Prodi

Departement
& Prodi

Departemen &
Prodi,

Departement
& Prodi

Tidak diisi

Do not filled

UPPS memiliki bukti yang sahih terkait
kerjasama yang ada telah memenuhi
aspek 1 dan 2.

UPPS has valid evidence that the existing
cooperation has fulfilled 1 and 2 aspects.

3

UPPS memiliki bukti yang sahih terkait
kerjasama yang ada telah memenuhi
aspek 1

UPPS has valid evidence that the existing
cooperation has fulfilled 1 aspect.

2

UPPS tidak memiliki bukti pelaksanaan
kerjasama

UPPS does not have evidence of the
implementation of the collaboration

1

14 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

Dokumen yang dibutuhkan:
1. Dokumen kerjasama
2. Bukti implementasi

kerjasama terhadap tridarma
Prodi

3. Bukti evaluasi Kerjasama

Keterangan : Tidak diisi

Wajib di isi untuk Prodi Nilai B,

C dan prodi baru.

Quality, benefits, satisfaction and
sustainability of educational,
research and PkM collaboration that
are relevant to the study program.
The management unit has valid
evidence that the existing
cooperation has fulfilled the
following 3 aspects:
1) provide benefits for study
programs in fulfilling the learning
process, research, PkM.
2) provide increased performance
tridharma and study program
support facilities.
3) provide satisfaction to industrial
partners and other collaborative
partners, and ensure the
sustainability of cooperation and its
results.
Documents required:
1. Cooperation documents
2. Evidence of the implementation of
cooperation on the tridarma of the
Study Program
3. Evidence of evaluation of
cooperation
Description : Not filled
Required to be filled in for the B, C
and New Prodi

Tidak ada Skor kurang dari 1.

There is no score less than 1

0

15 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

9 2.3.2 Tabel 1

LKPS Kerjasama

2.3.2 Table 1
LKPS
Cooperation

A. Kerjasama pendidikan,
penelitian dan PkM yang relevan
dengan program studi dan
dikelola oleh UPPS dalam 1 ta-
hun terakhir.

Tabel 1 LKPS

RK = ((a x N1) + (b x N2) + (c x
N3)) / NDTPS

Faktor: a=4 , b = 3 , c = 2
N1 = Jumlah kerjasama pendidi-
kan.
N2 = Jumlah kerjasama
penelitian.
N3 = Jumlah kerjasama PkM.
NDTPS = Jumlah dosen tetap
yang ditugaskan sebagai
pengampu mata kuliah dengan
bidang keahlian yang sesuai
dengan kompetensi inti pro-
gram studi

A. Cooperation in education,
research and PkM relevant to
the study program and
managed by UPPS in the last 1
year.

Table 1 LKPS

RK = ((a x N1) + (b x N2) + (c x
N3)) / NDTPS

Factors: a = 4, b = 3, c = 2
N1 = Number of educational
collaborations.
N2 = Number of research
collaborations.
N3 = Number of PkM

Jika RK ≥ 4 ,
maka A = 4

if RK ≥ 4 ,
so A = 4

4

0.55

Departemen &
Prodi

Departement
& Prodi

Jika RK < 4 , maka A = RK

If RK < 4 , so A = RK

3

2

1

0

16 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

collaborations.
NDTPS = The number of
permanent lecturers assigned to
teach courses with areas of
expertise that are in accordance
with the core competencies of
the study program

10 B. Kerjasama pendidikan, pe-
nelitian, dan PkM yang relevan
dengan PS dan dikelola oleh
UPPS dalam 1 tahun terakhir.
Tabel 1 LKPS
Rumus:

NI = Jumlah kerjasama tingkat
internasional.
NN = Jumlah kerjasama tingkat
nasional.
NL = Jumlah kerjasama tingkat

wilayah/lokal.
NDT = Jumlah dosen tetap. Faktor:
a =2, b = 6, c = 9

Jika NI > a , maka B = 4.

If NI > a , so B = 4.

4

0.55

Departemen,
Prodi, LPPM

Departement,
Prodi, LPPM

Departemen &
Prodi

Departement,
Prodi

Jika NI < a dan NN > b , maka B = 3 +
(NI / a)

Jika 0 < NI < a atau 0 < NN < b,

maka
B = 2 + (2 x (NI/a)) + (NN/b) - ((NI x NN) /

(a x b))

If NI < a and NN > b , so B = 3 + (NI / a)

If 0 < NI < a or 0 < NN < b,

 so
B = 2 + (2 x (NI/a)) + (NN/b) - ((NI x NN) /

(a x b))

3

2

17 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 B. Cooperation in education,

research, and PkM relevant to
the study program and
managed by UPPS in the last 1
year. Table 1 LKPS

Formula:
NI = Number of cooperation at
the international level.
NN = Amount of cooperation at
the national level.
NL = Number of level
cooperation
region / local.
NDT = Number of permanent
lecturers. Factors: a = 2, b = 6, c
= 9

Jika NI = 0 dan NN = 0 dan NL > c , maka
B = 2

Jika NI = 0 dan NN = 0 dan NL < c , maka

B = (2 x NL) / c .

Jika NI = 0 dan NN = 0 dan NL > c , maka
B = 2

Jika NI = 0 dan NN = 0 dan NL < c , maka

B = (2 x NL) / c .

1

0

11 Indikator Kinerja
Tambahan

Additional
Performance
Indicators

Pelampauan SN-DIKTI yang
ditetapkan dengan indikator
kinerja tambahan yang berlaku
di UPPS berdasarkan standar
pendidikan
tinggi yang ditetapkan
perguruan tinggi pada tiap krite-
ria.

Keterangan:
Tidak diisi

Exceeding the SN-DIKTI defined
by additional performance
indicators applicable in UPPS
based on educational standards
the college assigned to each
criterion.
Description: Not filled

UPPS menetapkan indikator kinerja
tambahan berdasarkan standar pen-
didikan tinggi yang ditetapkan
perguruan tinggi. Indikator kinerja
tambahan mencakup seluruh kriteria
serta menunjukkan daya saing UPPS
dan program studi di tingkat
inernasional. Data indikator kinerja
tambahan telah diukur, dimon- itor,
dikaji, dan dianalisis untuk perbai-
kan berkelanjutan.

UPPS determines additional
performance indicators based on
higher education standards set by
higher education institutions.
Additional performance indicators
cover all criteria and show the
competitiveness of UPPS and study
programs at the international level.
Additional performance indicator data
has been measured, monitored,
reviewed and analyzed for continuous

4

0.55

Departemen &
Prodi

Departement,
Prodi

18 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

improvement.

UPPS menetapkan indikator kinerja
tambahan berdasarkan standar pen-
didikan tinggi yang ditetapkan
perguruan tinggi. Indikator kinerja
tambahan mencakup sebagian kriteria
serta menunjukkan daya saing UPPS
dan program studi di tingkat nasional.
Data indikator kinerja tambahan telah
diukur, dimonitor, dikaji, dan dianalisis
untuk perbaikan berkelanjutan

UPPS determines additional
performance indicators based on
higher education standards set by
higher education institutions.
Additional performance indicators
cover some of the criteria and indicate
the competitiveness of UPPS and study
programs at the national level.
Additional performance indicator data
has been measured, monitored,
reviewed and analyzed for continuous
improvement

3

UPPS tidak menetapkan indikator
kinerja tambahan.

UPPS does not set additional
performance indicators.

2

Tidak ada Skor kurang dari 2.

No score less than 2.

1

0

12 Evaluasi Capaian
Kinerja

Evaluation of
Performance
Outcomes

Analisis keberhasilan dan/atau
ketidakberhasilan pencapaian
kinerja UPPS yang telah ditetap-
kan di tiap kriteria memenuhi 2

Analisis pencapaian kinerja UPPS di
tiap kriteria memenuhi 2 aspek, dil-
aksanakan setiap tahun dan hasilnya
dipublikasikan kepada para pemangku

4

0.55

Departemen &
Prodi

Departement,
Prodi

19 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 aspek sebagai berikut:

1) capaian kinerja diukur dengan
metoda yang tepat, dan hasilnya
dianalisis serta dievaluasi, dan
2) analisis terhadap capaian

kinerja mencakup identifikasi
akar masalah, faktor pendukung
keberhasilan dan faktor peng-
hambat ketercapaian standard,
dan deskripsi singkat tindak
lanjut yang akan dilakukan.

Keterangan:
Tidak diisi

Analysis of the success and / or
failure of achieving the UPPS
performance that has been
determined
right in each criterion it fulfills 2
aspects as follows:
1) performance is measured by
appropriate methods, and the
results are analyzed and
evaluated, and
2) analysis of the performance
achievement includes identification
of the root of the problem, factors
supporting the success and factors
inhibiting the achievement of
standards, and a brief description
of the follow-up to be carried out.

Information:
Not filled

Kepentingan

The analysis of UPPS performance
achievement in each criterion fulfills 2
aspects, it is carried out every year and
the results published to stakeholders

Analisis pencapaian kinerja UPPS di
tiap kriteria memenuhi 2 aspek dan dil-
aksanakan setiap tahun.

Analysis of UPPS performance
achievement in each criterion fulfills 2
aspects and is carried out every year.

3

Analisis pencapaian kinerja UPPS di
tiap kriteria memenuhi 2 aspek.

Analysis of UPPS performance
achievement in each criterion fulfills 2
aspects.

2

UPPS memiliki laporan pencapaian
kinerja namun belum dianalisis dan di-
evaluasi.

UPPS has a performance achievement
report but it has not been analyzed and
evaluation.

1

UPPS tidak memiliki laporan pen-
capaian kinerja.

UPPS does not have a performance
achievement report.

0

13 2.4.1 Penjaminan
Mutu
2.4.1 Quality
Assurance

Keterlaksanaan Sistem
Penjaminan Mutu Internal
(akademik dan non akademik)
yang dibuktikan dengan

Unit Pengelola telah melaksanakan
SPMI yang memenuhi 5 aspek

Unit Pengelola telah melaksanakan
SPMI yang memenuhi 5 aspek

4

20 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

keberadaan 4 aspek:
1) dokumen legal pemben-

tukan unsur pelaksana pen-
jaminan mutu.

2) ketersediaan dokumen
mutu: kebijakan SPMI, man-
ual SPMI, standar SPMI, dan
formulir SPMI.

3) terlaksananya siklus pen-ja-
minan mutu (siklus PPEPP

4) bukti sahih efektivitas
pelaksanaan penjaminan
mutu.

5) memiliki external benchmark-
ing dalam peningkatan mutu.

Dokumen pendukung:
1. SK pembentukan tim Mutu

Prodi dan Fakultas
2. Kebijakan SPMI,
3. Manual SPMI,
4. Standar SPMI,
5. formulir SPMI
6. Bukti evaluasi dokumen SPMI
7. Laporan audit
8. Laporan RTM

 Keterangan: Tidak diisi

Implementation of the Internal
Quality Assurance System
(academic and non-academic) as
evidenced by the existence of 4
aspects:
1) legal documents for the
establishment of implementing
elements for quality assurance.
2) availability of quality
documents: SPMI policies, SPMI
manuals, SPMI standards, and
SPMI forms.
3) the implementation of the

Unit Pengelola telah melaksanakan
SPMI yang memenuhi 4 aspek

Unit Pengelola telah melaksanakan
SPMI yang memenuhi 4 aspek

3

0.55

Departeme,
Prodi,
its.ac.id/kpm

Departement,
Prodi,
its.ac.id/kpm

Departemen &
Prodi

Department &
Prodi

Unit Pengelola telah melaksanakan
SPMI yang memenuhi 3 aspek

Unit Pengelola telah melaksanakan
SPMI yang memenuhi 3 aspek

2

Unit Pengelola telah melaksanakan
SPMI yang memenuhi 2 aspek Siklus
kegiatan SPMI baru dilaksanakan pada
tahapan penetapan standar dan pelak-
sanaan standar pendidikan tinggi.

The Management Unit has
implemented SPMI which fulfills 2
aspects of the new SPMI activity cycle
carried out on stages of standard
setting and implementation of higher
education standards.

1

UPPS telah memiliki dokumen legal
pembentukan unsur pelaksana
penjaminan mutu tanpa pelaksanaan
SPMI.

UPPS already has a legal document for
the establishment of quality assurance
implementing elements without
implementing SPMI.

0

21 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

quality assurance cycle (PPEPP
cycle
4) valid evidence of the
effectiveness of the
implementation of quality
assurance.
5) have external benchmarking in
quality improvement.

Supporting documents:
1. Decree on the formation of the
Quality Study Program and
Faculty team
2. SPMI Policy,
3. SPMI Manual,
4. SPMI Standards,
5. SPMI form
6. Proof of evaluation of SPMI
documents
7. Audit reports
8. RTM report

 Description: Not filled

22 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

14 2.5.1 Kepuasan

Pemangku
Kepentingan

2.5.1
Stakeholder
Satisfaction

Pengukuran kepuasan layanan
manajemen terhadap para pe-
mangku kepentingan: mahasiswa,
dosen, tenaga kependidikan,
lulusan, pengguna dan mitra yang
memenuhi aspek- aspek berikut:
1. menggunakan instrumen

kepuasan yang sahih, andal,
mudah digunakan,

2. dilaksanakan secara ber-kala,
serta datanya tere-kam secara
komprehensif,

3. dianalisis dengan metode yang
tepat serta bermanfaat untuk
 pengambilan keputusan, dan

4. tingkat kepuasan dan umpan
balik ditindaklanjuti untuk
perbaikan dan peningkatan
mutu luaran secara berkala
dan tersistem.

5. review terhadap pelaksanaan
pengukuran kepuasan dosen
dan mahasiswa.

6. hasilnya dipublikasikan dan
mudah diakses oleh dosen dan
mahasiwa.

Keterangan:
Tidak diisi
Wajib di isi untuk Prodi Nilai B, C
dan prodi Baru

Unit pengelola melakukan pengukuran
kepuasan layanan manajemen terhadap
seluruh pemangku kepen-tingan dan
memenuhi aspek 1 s.d 6.

The management unit measures the
satisfaction of management services for
all stakeholders
fulfills aspects 1 to 6.

4

0.55

Departemen &
Prodi
Department &
Prodi

Departemen &
Prodi
Department &
Prodi

Tidak diisi
Do not filled

Unit pengelola melakukan pengukuran
kepuasan layanan manajemen ter-
hadap seluruh pemangku kepen-
tingan dan memenuhi aspek 1 s.d 4
ditambah aspek 5 atau aspek 6.

The management unit measures the
satisfaction of management services
towards all stakeholders.
tingan and fulfill aspects 1 to 4 plus
aspect 5 or aspect 6.

3

Unit pengelola melakukan pengukuran
kepuasan layanan manajemen terhadap
seluruh pemangku kepen-tingan dan
memenuhi aspek 1 s.d. 4.

The management unit measures the
satisfaction of management services for
all stakeholders and fulfills aspects 1 to. 4.

2

Unit pengelola melakukan pengukuran
kepuasan layanan manajemen terhadap
sebagian pemangku kepentingan dan
memenuhi aspek 1 s.d. 4.

The management unit measures the
satisfaction of management services for
all stakeholders and
fulfills aspects 1 to. 4.

1

23 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 Measurement of management

service satisfaction towards
stakeholders: students, lecturers,
education staff, graduates, users
and partners who meet the
following aspects:
1. use a satisfaction instrument
that is valid, reliable, easy to use,
2. carried out periodically, and
the data is recorded
comprehensively,
3. analyzed with appropriate and
useful methods for decision
making, and
4. the level of satisfaction and
feedback are followed up to
improve and improve the quality
of the output periodically and
systematically.
5. review of the implementation
of measurement of lecturer and
student satisfaction.
6. the results are published and
easily accessible to lecturers and
students.
Information:
Not filled
Required to be filled in for the B,
C and New Prodi

Tidak ada Skor kurang dari 1.

There is no score less than 1.

0

 STANDAR 3:MAHASISWA

15 3.1.1 Mahasiswa
3.1.1 Student

Indikator Kinerja
Utama - Kualitas
Input Mahasis-
wa

Rasio jumlah pendaftar terhadap
jumlah mahasiswa baru.

Tabel 2.a. LKA Seleksi Mahasiswa

Skor = 4 untuk program studi PS
yang keberadaanya perlu

Jika Rasio >= 5 , maka Skor = 4

If Ratio >= 5 , so Score = 4

4

1.84

Departemen,
Prodi, BAKPM,
integra.its.ac.id

Departemen
& Prodi

Department &
Prodi

3

2

1

24 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

Key
Performance
Indicator -
Quality of
Student Input

dipertahankan namun pemi-
natnya sedikit (sesuai dengan
ketetapan Kemenristekdikti).

The ratio of the number of
applicants to the number of new
students.

Table 2.a. LKA Student Selection

Score = 4 for the PS study program
whose existence needs to be
maintained but is of little interest
(in accordance with
stipulations of the Ministry of
Research, Technology and Higher
Education).

Jika Rasio < 5 , maka Skor = (4 x Rasio) /
5

If Ratio < 5 , so score = (4 x Ratio) / 5

0

Departement,
Prodi, BAKPM,
integra.its.ac.id

16 3.1.2 Mahasiswa
3.1.2 Student

Persentase jumlah maha-siswa
asing terhadap jumlah seluruh
mahasiswa.
Tabel 2.b. LKA Mahasiswa Asing

PMA= Prosentase Mahasiswa
Asing

The percentage of the number of
foreign students to the total
number of students.
Table 2.b. Foreign Student LKA

PMA = Percentage of foreign
students

Jika PMA >= 1% , maka Skor = 4

If PMA> = 1%, then Score = 4

4

1.84

Departemen,
Prodi, BAKPM,
integra.its.ac.id
Departement,
Prodi, BAKPM,
integra.its.ac.id

Departemen &
Prodi
Departement
& Prodi

Jika PMA < 1% , maka Skor = 2 + (200 x
PMA)

If PMA <1%, then Score = 2 + (200 x
PMA)

3

2

Tidak ada skor kurang dari 2.

There is no score less than 2.

1

0

17 3.2.1 Mahasiswa
- Keberlanjutan

3.2.1 Student
- Continuity

Upaya yang dilakukan UPPS dan
PS untuk meningkatkan an- imo
calon mahasiswa dan bukti
keberhasilannya.

Penjelasan
UPPS adalah Departemen atau
Fakultas

Unit Pengelola melakukan upaya untuk
meningkatkan animo calon mahasiswa
yang ditunjukkan dengan peningkatan
signifikan (>10%) pendaftar dalam 1
tahun terakhir.

The Management Unit makes efforts to
increase the interest of prospective
students as indicated by a significant
increase (> 10%) in registrants in 1

4

1.84

Departemen &
Prodi

Departemen &
Prodi

25 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

Jika Skor butir keketatan seleksi
= 4, maka Skor butir ini = 4.

Keterangan:
Tidak diisi
Wajib di isi untuk Prodi Nilai B, C
dan prodi Baru

The efforts made by UPPS and
PS to increase the number of
prospective students and proof
of their success.

Explanation
UPPS is a Department or Faculty

If the item scores are tightness
of the selection
= 4, then the score of this item =
4.

Information:
Not filled
Required to be filled in for the B,
C and New Prodi

last year. Departement
& Prodi

Departement
& Prodi

Tidak diisi
Do not filled

Unit Pengelola melakukan upaya untuk
meningkatkan animo calon mahasiswa
yang ditunjukkan dengan meningkatnya
pendaftar dalam 1 tahun terakhir.

The Management Unit made an effort to
increase the interest of prospective
students as indicated by the increase in
registrants in the last 1 year.

3

Unit Pengelola melakukan upaya untuk
meningkatkan animo calon mahasiswa
terakhir dan hasilnya tetap.

The Management Unit makes efforts to
increase the interest of prospective
students last and the result remains.

2

Unit Pengelola melakukan upaya untuk
meningkatkan animo calon mahasiswa
terakhir namun hasilnya menurun.

The Management Unit made an effort to
increase the interest of the latest
prospective students but the results
decreased.

1

Tidak ada Skor kurang dari 1.

There is no score less than 1.

0

26 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

18 3.3.1 Mahasiswa

- Layanan Kema-
hasiswaan
3.3.1 Students

- Quality of
Student Services

A. Ketersediaan layanan kema-
hasiswaan di bidang:
1) penalaran, minat dan bakat,
2) bimbingan karir dan kewi-

rausahaan, dan
3) kesejahteraan (bimbing-an

dan konseling, layanan
beasiswa, dan layanan
kesehatan).

(cek box)

Keterangan:
Tidak diisi
Wajib di isi untuk Prodi Nilai B, C
dan prodi Baru

A. Availability of student services
in the areas of:
1) reasoning, interests and
talents,
2) career and entrepreneurship
guidance, and
3) welfare (counseling and
counseling, scholarship services
and health services).
(check box)
Information:
Not filled
Required to be filled in for Prodi
Value B, C
and New study program

Jenis layanan mencakup 3 bidang dan
seluruh layanan kesejahteraan ada.

Types of services cover 3 areas and all
welfare services exist.

4

1.84

Departemen &
Prodi
Departement
& Prodi

Departemen &
Prodi
Departement
& Prodi

Tidak diisi
Do not filled

Jenis layanan mencakup 2 bidang dan
sebagian layanan kesejahteraan.

Type of service includes 2 areas and
part of welfare services.

3

Jenis layanan mencakup bidang 1.

Service type covers 1 field.

2

Jenis layanan hanya mencakup salah
satu bidang penalaran atau minat bakat
mahasiswa.

This type of service covers only one area
of reasoning or talent interest
college student.

1

Tidak memiliki layanan kemahasiswaan.

Does not have student services.

0

19 3.3.2 Mahasiswa
– Mutu Layanan
Kemahasiswaan
3.3.2 Students
- Quality of
Student Services

B. Akses dan mutu layanan ke-
mahasiswaan

Dokumen pendukung:
1. Dokumen yang

menunjukkan adanya
layanan tersebut

Keterangan:

Ada kemudahan akses dan mutu
layanan yang baik untuk bidang
penalaran, minat bakat mahasiswa dan
semua jenis layanan kesehatan.

There is easy access and good quality of
service for the field
reasoning, interest in student talent and
all types of health services.

4

1.84

Departemen &
Prodi
Departement &
Prodi

Departemen &
Prodi
Departement &
Prodi

27 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

Tidak diisi
Wajib di isi untuk Prodi Nilai B, C
dan prodi Baru

B. Access and quality of student
services

Supporting documents:
1. Documents indicating the

existence of the service
Information:
Not filled
Required to be filled in for the B,
C and New Prodi

Ada kemudahan akses dan mutu
layanan yang baik untuk bidang
penalaran, minat bakat mahasiswa dan
sebagian layanan kesehatan.

There is easy access and good quality of
service for the field
reasoning, interest in student talent and
some health services.

3

Tidak diisi
Do not filled

Ada kemudahan akses dan mutu
layanan yang baik untuk bidang
penalaran dan minat bakat mahasiswa.

There is easy access and good quality of
service for the field reasoning and
interest in student talents.

2

Mutu layanan kurang baik untuk bidang
penalaran atau minat bakat mahasiswa.

The quality of service is not good for the
areas of reasoning or student talent
interest.

1

Tidak memiliki layanan kemahasiswaan.

Does not have student services.

0

 STANDAR 4: SUMBER DAYA MANUSIA

20 4.1.1 Sumber
Daya Manusia
4.1.5 Human
Resources

Indikator Kinerja
Utama - Profil
Dosen
Main
Performance
Indicator -
Lecturer Profile

Kecukupan dosen.

Tabel 3.a.1 LKA Dosen

NDTPS = Jumlah dosen tetap
yang ditugaskan sebagai
pengampu mata kuliah dengan
bidang keahlian yang sesuai
dengan kompetensi inti
program studi yang diakreditasi.

Jika NDTPS >= 12 , maka Skor = 4

If NDTPS> = 12, then Score = 4

4

0.74

Departemen &
Prodi
Departement
& Prodi

Departemen &
Prodi
Departement
& Prodi

Jika 3 <= NDTPS < 12 , maka Skor = ((2 x
NDTPS) + 12) / 9

If 3 <= NDTPS <12, then Score = ((2 x
NDTPS) + 12) / 9

3

2

Tidak ada Skor kurang dari 2.

No score less than 2.

1

0

28 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 Adequacy of lecturers. Table

3.a.1 LKA Lecturer
NDTPS = The number of
permanent lecturers who are
assigned as lecturers with fields
of expertise that are in
accordance with the core
competencies of the accredited
study program.

21 4.1.2 Sumber
Daya Manusia

4.1.2 Human
Resources

Kualifikasi akademik
DTPS.
Tabel 3.a.1 LKA Dosen
Keterangan
NDS3 = Jumlah DTPS yang ber-
pendidikan tertinggi
Doktor/Doktor Terapan/Sub-
spesialis.
NDTPS = Jumlah dosen tetap
yang ditugaskan sebagai
pengampu mata kuliah dengan
bidang keahlian yang sesuai
dengan kompetensi inti pro-
gram studi yang diakreditasi.
PDS3 = (NDS3 / NDTPS) x 100%

DTPS academic qualification.
Table 3.a.1 LKA Lecturer
Information
NDS3 = number of DTPS with the
highest education Doctor / Doctor
of Applied / Sub-specialist.
NDTPS = The number of
permanent lecturers assigned to
teach courses with fields of
expertise in accordance with the
accredited core competencies of
the study program.
PDS3 = (NDS3 / NDTPS) x 100%

Jika PDS3>= 50%,
maka Skor = 4

If PDS3> = 50%,
then score = 4

4

0.74

Departemen &
Prodi
Departement
& Prodi

Departemen &
Prodi

Departement
& Prodi

Jika PDS3< 50%,
maka Skor = 2 + (4 x PDS3)

If PDS3 <50%,
then Score = 2 + (4 x PDS3)

3

2

Tidak ada Skor kurang dari 2.
No score less than 2.

1

0

22 4.1.3 Sumber
Daya Manusia

Jabatan Akademik DPTS.
Tabel 3.a.1 LKA Dosen

Jika PGBLK >= 70%,
maka Skor = 4

If PGBLK> = 70%,

4

29 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

4.1.3 Human
Resources

Keterangan
NDGB = Jumlah DTPS yang memiliki
jabatan akademik Guru Besar.
NDLK = Jumlah DTPS yang memiliki
jabatan akademik Lektor Kepala.
NDL = Jumlah DTPS yang memiliki
jabatan akademik Lektor.
NDTPS = Jumlah dosen tetap
yang ditugaskan sebagai
pengampu mata kuliah dengan
bidang keahlian yang sesuai
dengan kompetensi inti program
studi.
PGBLK = ((NDGB + NDLK + NDL)
/ NDTPS) x 100%

DTPS academic position.
Table 3.a.1 LKA Lecturer
Information
NDGB = Number of DTPS who
have the academic position of
Professor.
NDLK = Number of DTPS who have
academic positions as Head
Lector.
NDL = The number of DTPS who
have academic positions as
lecturers.
NDTPS = The number of
permanent lecturers assigned as
administrators of courses with
areas of expertise that are in
accordance with the core
competencies of the study
program.

PGBLK = ((NDGB + NDLK + NDL)
/ NDTPS) x 100%

then score = 4

0.74

Departemen &
Prodi
Departement
& Prodi

Departemen &
Prodi

Departement
& Prodi

Jika PGBLK < 70% ,
maka Skor = 2 + ((20 x PGBLKL) /7)

If PGBLK <70%,
then Score = 2 + ((20 x PGBLKL) / 7)

3

2

Tidak ada Skor kurang dari 2.
No score less than 2.

1

0

30 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

23 4.1.4 Sumber

Daya Manusia

4.1.4 Human
Resources

Persentase jumlah DTPS yang
memiliki sertifikat pendidik
profesional terhadap jumlah
DTPS.
Tabel 3.a.1 LKA Dosen

Keterangan:
PSPP = Persentase jumlah dosen
tetap dengan sertifikat pendidik
professsional
Sertifikat pendidik profesional:
sertifikat Pekerti, AA, sertifikat
setara lainnya yang
menunjukkan keprofesional
dosen (bidang pedagogik)

Percentage of the number of DTPS
that have professional educator
certificates to the number of DTPS.
Table 3.a.1 LKA Lecturer

Information:
PSPP = Percentage of permanent
lecturers with professional teacher
certificates
Professional educator certificate:
Pekerti certificate, AA, other
equivalent certificates that show
professionalism
lecturer (pedagogic field)

Jika PSPP >= 80%,
maka Skor = 4

If PSPP> = 80%,
then score = 4

4

0.74

Departemen &
Prodi

Departement
& Prodi

Departemen &
Prodi
Departement
& Prodi

Jika PSPP < 80% , maka Skor = 1 + ((15 x

PSPP) / 4)
If PSPP <80%, then Score = 1 + ((15 x

PSPP) / 4)

3

2

1

Tidak ada Skor kurang dari 1.
There is no score less than 1.

0

24 4.1.5 Sumber
Daya Manusia

4.1.5 Human
Resources

Persentase jumlah dosen tidak
tetap terhadap jumlah DTPS.
Tabel 3.a.1 dan Tabel.3.a.4
LKPS
Keterangan:
NDTT = Jumlah dosen tidak
tetap yang ditugaskan sebagai

Jika PDTT <= 10% , maka Skor = 4

If PDTT <= 10%, then Score = 4

4

Jika 10% < PDTT <= 40% , maka Skor =

(16 - (40 x PDTT)) / 3
If 10% <PDTT <= 40%, then Score =

(16 - (40 x PDTT)) / 3

3

2

1

31 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

pengampu mata kuliah di pro-
gram studi yang diakreditasi.
NDT = Jumlah dosen tetap yang
ditugaskan sebagai pengampu
mata kuliah di program studi
yang diakreditasi.
PDTT = (NDTT / (NDT + NDTT)) x
100%
PDTT = Persentase jumlah dosen
tidak tetap Prodi

Translate:
Percentage of the number of
non-permanent lecturers to the
number of DTPS. Table 3.a.1 and
Table.3.a.4 LKPS
Information:
NDTT = The number of non-
permanent lecturers assigned to
teach courses in an accredited
study program.
NDT = The number of permanent
lecturers assigned to teach
courses in an accredited study
program.
PDTT = (NDTT / (NDT + NDTT)) x
100%
PDTT = Percentage of non-
permanent lecturers at Study
Program

Jika PDTT > 40% , maka Skor = 0
If PDTT> 40%, then Score = 0

0

0.74

Departemen &
Prodi

Departement
& Prodi

Departemen &
Prodi
Departement
& Prodi

32 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

25 4.1.6 Sumber

Daya Manusia

4.1.6 Human
Resources

Rasio jumlah mahasiswa PS ter-
hadap jumlah DTPS.
Tabel 2.a dan Tabel 3.a.1 LKPS

The ratio of the number of PS
students to the number of DTPS.
Table 2.a and Table 3.a.1 LKPS

Jika 15 <= RMD <= 25,
maka Skor = 4

If 15 <= RMD <= 25,
then score = 4

4

0.74

Departemen &
Prodi
Departement
& Prodi

Departemen &
Prodi
Departement
& Prodi

Jika RMD < 15, maka Skor = (4 x RMD)

/ 15
Jika 25 < RMD <= 35 , maka Skor = (70 -

(2 x RMD)) / 5

If RMD <15, then Score = (4 x RMD)
/ 15

If 25 <RMD <= 35, then Score = (70 -
(2 x RMD)) / 5

3

2

1

Jika RMD > 35,
maka Skor = 0

If RMD> 35,
then score = 0

0

26 4.2.1 Dosen
Pembimbing TA

4.2.1 Final
Project Advisor

Penugasan DTPS sebagai pem-
bimbing utama tugas akhir maha-
siswa.

Tabel 3.a.2 LKA
RDPU = Rata-rata jumlah bimb-
ingan sebagai pembimbing
utama di seluruh program/ se-
mester.

The assignment of DTPS as the
main guide for students' final
assignments.

Table 3.a.2 LKA
RDPU = The average number of
guidance as the main supervisor in
all programs / semesters.

Jika RDPU ≤ 6,
maka Skor = 4
If RDPU ≤ 6,

then score = 4

4

0.74

Departemen &
Prodi

Departement
& Prodi

Departemen &
Prodi
Departement
& Prodi

Jika 6 < RDPU ≤ 10 ,
maka Skor = 7 - (RDPU / 2)

If 6 <RDPU ≤ 10,
then Score = 7 - (RDPU / 2)

3

2

Tidak ada skor antara 0 dan 2.
There is no score between 0 and 2.

1

0

27 4.2.2 Kinerja
Dosen
4.2.2 Lecturer
Performance

Ekuivalensi Waktu
Mengajar Penuh DTPS Tabel
3.a.3 LKPS
Keterangan:
EWMP adalah Setara Waktu

Jika 12 <= SWMP <= 16, maka Skor = 4
If 12 <= SWMP <= 16, then Score = 4

4

Jika 6 <= SWMP < 12, maka Skor = ((2
x SWMP) - 12) / 3

3

2

33 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

Mengajar Penuh
EWMP = FTE (Full-time Teach-
ing Equivalent), merupakan
beban kerja dosen yang terdiri
dari tridharma dan tugas tam-
bahan dikonversikan ke dalam
satuan sks

Catatan:
Beban dosen minimal = 12 SKS,
Beban maksimal = 16 SKS.

Time Equivalence
Full DTPS Teaching Table
3.a.3 LKPS
Information:
EWMP is the Full Teaching Time
Equivalent
EWMP = FTE (Full-time Teaching
Equivalent), is a lecturer
workload consisting of
tridharma and additional
assignments converted into
credit units
Note:
Minimum lecturer load = 12
credits, maximum load = 16
credits.

If 6 <= SWMP <12, then Score = ((2 x
SWMP) - 12) / 3

Jika 16 <= SWMP <= 18, maka Skor =

(36 - (2 x SWMP))

If 16 <= SWMP <= 18, then Score =
(36 - (2 x SWMP))

1

0.74

Departemen &
Prodi

Departement
& Prodi

Departemen &
Prodi
Departement
& Prodi

Jika SWMP < 6 atau SWMP > 18, maka

Skor = 0
If SWMP <6 or SWMP> 18, then Score

= 0

0

28 4.2.3 Kinerja
Dosen

4.2.3 Lecturer
Performance

A. Dosen yang mendapat pe-
ngakuan atas prestasi/ kinerja.
Table 3.b.1 LKPS
Keterangan:
RRD = Rasio jumlah dosen yang
mendapat pengakuan atas pres-
tasi internasional

Jika RRD ≥ 0,5, maka Skor = 4.

If RRD ≥ 0.5, then Score = 4.

4

0.74

Departemen &
Prodi

Departement
& Prodi

Departemen &
Prodi
Departement
& Prodi

Jika RRD ≤ 0,5,
maka Skor = 2 + (4 x RRD).

If the RRD is ≤ 0.5,
then the score = 2 + (4 x RRD).

3

2

Tidak ada Skor kurang dari 2.

No score less than 2.

1

34 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 Rumus:

RRD = NRD / NDTPS
NRD = Jumlah dosen yang men-
dapat pengakuan atas prestasi/
kinerja dalam 1 tahun terakhir.
NDTPS = Jumlah dosen tetap ber-
tugas di program studi (DTPS).

Catatan:
syarat mutlak akan ditetapkan
untuk nilai 4 jika ada prestasi
dosen internasional.

A. Lecturers who receive
recognition for their
achievements / performance.
Table 3.b.1 LKPS
Information:
RRD = The ratio of the number of
lecturers who are recognized for
their international achievements
Formula:
RRD = NRD / NDTPS
NRD = The number of lecturers
who received recognition for
their achievements /
performance in the last 1 year.
NDTPS = The number of lecturers
on duty in the study program
(DTPS).

Note:
Absolute conditions will be set
for a score of 4 if there are
international lecturers'
achievements.

 0

Pencapaian prestasi dosen dalam ben-
tuk seperti:

(1) menjadi visiting professor di
perguruan tinggi nasional/ inter-
nasional.

(2) menjadi keynote speaker /invited
speaker pada pertemuan ilmiah ting-
kat nasional/ internasional.

(3) menjadi staf ahli di lembaga ting-
kat nasional/ internasional.

(4) menjadi editor atau mitra bestari
pada jurnal nasional terakreditasi/
jurnal internasional bereputasi.

(5) mendapat penghargaan atas
prestasi dan kinerja di tingkat na-
sional/ internasional.

Lecturer achievements in the form of:
(1) become a visiting professor at
national / international universities.
(2) being a keynote speaker / invited
speaker at national / international
scientific meetings.
(3) become an expert staff at a national
/ international level institution.
(4) become an editor or bestari partner
in accredited national journals /
reputable international journals.
(5) receive awards for achievements
and performance at the national /
international level.

0.74

29 B. Kegiatan penelitian DTPS
yang relevan dengan bidang

Jika RI ≥ a ,
maka Skor = 4

If RI ≥ a,

4

35 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

program studi dalam 3 tahun
terakhir.

Tabel 3.b.2) LKPS

RI = NI / 3 / NDTPS ,
RN = NN / 3 / NDTPS ,
RL = NL / 3 / NDTPS

Faktor: a = 0,05 , b = 0,3 , c = 1
NI = Jumlah penelitian dengan
sumber pembiayaan luar negeri
dalam 3 tahun terakhir.
NN = Jumlah penelitian dengan
sumber pembiayaan dalam
negeri dalam 3 tahun terakhir.
NL = Jumlah penelitian dengan
sumber pembiayaan PT/ man-
diri dalam 3 tahun terakhir.
NDTPS = Jumlah dosen tetap
yang ditugaskan sebagai
pengampu mata kuliah dengan
bidang keahlian yang sesuai
dengan kompetensi inti pro-
gram studi yang diakreditasi.

B. DTPS research activities that are
relevant to the field of study
program in the last 3 years.

Table 3.b.2) LKPS

RI = NI / 3 / NDTPS, RN = NN / 3 /
NDTPS, RL = NL / 3 / NDTPS

then score = 4

0.74

Departemen &
Prodi

Departement
& Prodi

Departemen &
Prodi
Departement
& Prodi

Jika RI < a dan RN ≥ b ,
maka Skor = 3 + (RI / a)

Jika 0 < RI < a dan 0 < RN < b ,
maka Skor = 2 + (2 x (RI/a)) + (RN/b) -

((RI x RN)/(a x b))

If RI <a and RN ≥ b,
then score = 3 + (RI / a)

If 0 <RI <a and 0 <RN <b, then Score

= 2 + (2 x (RI / a)) + (RN / b) -
((RI x RN) / (a x b))

3

2

Jika RI = 0 dan RN = 0 dan RL ≥ c ,
maka Skor = 2

Jika RI = 0 dan RN = 0 dan RL < c ,
maka Skor = (2 x RL) / c

If RI = 0 and RN = 0 and RL ≥ c,

then score = 2
If RI = 0 and RN = 0 and RL <c, then

Score = (2 x RL) / c

1

0

36 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 Factors: a = 0.05, b = 0.3, c = 1 NI =

Number of studies with foreign
sources of financing in the last 3
years.
NN = Number of studies with
domestic sources of financing in
the last 3 years.
NL = Number of studies with source
of PT / independent financing in
the last 3 years.
NDTPS = The number of permanent
lecturers who are assigned as
lecturers with fields of expertise
that are in accordance with the
core competencies of the
accredited study program.

30 C. Kegiatan PkM DTPS yang rele-
van dengan bidang program
studi dalam 1 tahun terakhir.
Tabel 3.b.3) LKPS
RI = NI / NDTPS,
RN = NN / NDTPS,
RL = NL / NDTPS
Faktor: a = 0,05 , b = 0,3 , c = 1
NI = Jumlah PkM dengan sumber
pembiayaan luar negeri dalam 1
tahun terakhir.
NN = Jumlah PkM dengan sum-
ber pembiayaan dalam negeri
dalam 1 tahun terakhir.
NL = Jumlah PkM dengan sum-
ber pembiayaan PT/ mandiri da-
lam 1 tahun terakhir.

Jika RI ≥ a ,
maka Skor = 4

If RI ≥ a,
then score = 4

4

0.74

Departemen &
Prodi

Departement
& Prodi

Departemen &
Prodi
Departement
& Prodi

Jika RI < a dan RN ≥ b ,
maka Skor = 3 + (RI / a)

Jika 0 < RI < a dan 0 < RN < b ,
maka Skor = 2 + (2 x (RI/a)) + (RN/b) -

((RI x RN)/(a x b))

If RI <a and RN ≥ b,
then score = 3 + (RI / a)

If 0 <RI <a and 0 <RN <b, then Score

= 2 + (2 x (RI / a)) + (RN / b) -
((RI x RN) / (a x b))

3

2

Jika RI = 0 dan RN = 0 dan RL ≥ c , 1

37 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

NDTPS = Jumlah dosen tetap
yang ditugaskan sebagai
pengampu mata kuliah dengan
bidang keahlian yang sesuai
dengan kompetensi inti pro-
gram studi yang diakreditasi.

C. Activities of PkM DTPS that
are relevant to the field of study
program in the last 1 year.
Table 3.b.3) LKPS
RI = NI / NDTPS,
RN = NN / NDTPS,
RL = NL / NDTPS
Factors: a = 0.05, b = 0.3, c = 1
NI = number of PkM with foreign
sources of financing in the last 1
year.
NN = number of PkM with
domestic sources of financing in
the last 1 year.
NL = number of PkM with PT /
independent sources of
financing in the last 1 year.
NDTPS = The number of
permanent lecturers who are
assigned as lecturers with fields
of expertise that are in
accordance with the core
competencies of the accredited
study program.

maka Skor = 2
Jika RI = 0 dan RN = 0 dan RL < c , maka

Skor = (2 x RL) / c

If RI = 0 and RN = 0 and RL ≥ c,
then score = 2

If RI = 0 and RN = 0 and RL <c, then Score =
(2 x RL) / c

0

31 4.3.1 Kinerja
Dosen -
Penelitian dan
PkM

4.3.1 Kinerja
Dosen -
Penelitian dan
PkM

Publikasi ilmiah dengan tema
yang relevan dengan bidang
program studi yang dihasilkan
DTPS dalam 1 tahun terakhir.

Scientific publications with
themes that are relevant to the
field of study program produced
by DTPS in the last 1 year.

Jika RI ≥ a, maka Skor = 4

If RI ≥ a, then Score = 4

4

0.74
Departemen &
Prodi,
SIPMONEV

Departement,
Prodi,
SIPMONEV

Departemen &
Prodi

Departement
& Prodi

Jika RI < a dan RN ≥ b,
maka Skor = 3 + (RI / a)

Jika 0 < RI < a atau 0 < RN < b,

If RI <a and RN ≥ b,
then Score = 3 + (RI / a) If 0

<RI <a or 0 <RN <b,

3

2

38 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 Tabel 3.b.4 LKPS
Rumus:
RW = (NA1 + NB1 + NC1) /
NDTPS,
RN = (NA2 + NA3 + NB2 + NC2)
/ NDTPS,
RI = (NA4 + NB3 + NC3) /
NDTPS

Faktor: a = 0,1; b = 1 , c = 2
NA1 = Jumlah publikasi di jurnal
nasional tidak terakreditasi.
NA2 = Jumlah publikasi di jurnal
nasional terakreditasi.
NA3 = Jumlah publikasi di jurnal
internasional.
NA4 = Jumlah publikasi di jurnal
internasional bereputasi.
NB1 = Jumlah publikasi di semi-
nar wilayah/lokal/PT.
NB2 = Jumlah publikasi di semi-
nar nasional.
NB3 = Jumlah publikasi di semi-
nar internasional.
NC1 = Jumlah tulisan di media
massa wilayah.
NC1 = Jumlah tulisan di media
massa nasional.
NC3 = Jumlah tulisan di media
massa internasional.
NDTPS = Jumlah dosen tetap
yang ditugaskan sebagai
pengampu mata kuliah dengan
bidang keahlian yang sesuai

maka Skor = 2 + (2 x (RI/a)) + (RN/b) -
((RI x RN) / (a x b))

If RI <a and RN ≥ b, then Score = 3 +
(RI / a) If 0 <RI <a or 0 <RN <b, then
Score = 2 + (2 x (RI / a)) + (RN / b) -
((RI x RN) / (axb))

Jika RI = 0 dan RN = 0 dan RL ≥ c, maka
Skor = 2

Jika RI = 0 dan RN = 0 dan RL < c, maka
Skor = (2 x RL) / c

If RI = 0 and RN = 0 and RL ≥ c, then
Score = 2 If RI = 0 and RN = 0 and RL <c,

then Score = (2 x RL) / c

1

0

39 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

dengan kompetensi inti pro-
gram studi yang diakreditasi.
Factor: a = 0,1; b = 1, c = 2
NA1 = Number of Publications
in a Non-Accredited National
Journal
NA2 = Number of Publications in
Accredited National Journal
NA3 = Number of Publications
in International Journal
NA4 = Number of Publications
in reputable international
journal
NB1 = Number of Publications
in regional/local/company
seminar
NB2 = Number of Publications
in national seminar
NB3 = Number of publications
in international seminar
NC1 – Number of articles in
regional mass media
NC1 = Number of articles in
national mass media
NC3 = Number of articles in
international mass media
NDTPS = Number of permanent
lecturers who are assigned as
module managers with relevant
area of expertise to the core
competencies of the accredited
study

40 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

32 4.3.2 Kinerja

Dosen –
Publikasi
Lecturer
Performance -
Publications

Jumlah publikasi di seminar/ tu-
lisan di media massa dalam 1
tahun terakhir.

Tabel 3.b.4 LKPS
Rumus
RL = NB1 / NDT,
RN = NB2 / NDT,
RI = NB3 / NDT

Faktor: a = 0,1; b = 1; c = 2
NB1 = Jumlah publikasi di semi-
nar wilayah/ lokal/ perguruan
tinggi.
NB2 = Jumlah publikasi di semi-
nar penelitian nasional.
NB3 = Jumlah publikasi di semi-
nar penelitian internasional.
NC1 = Jumlah tulisan di media
massa nasional.
NC2 = Jumlah tulisan di media
massa internasional.
NDT = Jumlah dosen tetap.

Number of publications in
seminar/article in mass media
in the last 1 year.
NB1 = Number of publications
in regional/ local/ higher
education seminar.
NB2 = Number of publications in
national research seminar.
NB3 = Number of publications
in international research
seminar.
NC1 = Number of articles in
national mass media.

NC2 = Number of articles in
international mass media.
NDT = Number of permanent
lecturers.

Jika RI ≥ a, maka Skor = 4.
If RI ≥ a, then Score = 4.

4

0.74

Departemen &
Prodi,
SIPMONEV

Departments
and Study
Programs,
SIPMONEV

Departemen &
Prodi

Departments
and Study
Programs,

Jika RI < a dan RN ≥ b,
maka Skor = 3 + (RI / a)

Jika 0 < RI < a atau 0 < RN < b
maka Skor = 2 + (2 x (RI/a)) + (RN/b) -

((RI x RN) / (a x b))

If RI <a and RN ≥ b, then Score = 3 + (RI
/ a) If 0 <RI <a or 0 <RN <bn then Score

= 2 + (2 x (RI / a)) + (RN / b) - ((RI x
RN) / (axb))

3

2

Jika RI = 0 dan RN = 0 dan RL ≥ c, maka
Skor = 2

Jika RI = 0 dan RN = 0 dan RL < c, maka
Skor = (2 x RL) / c

If RI = 0 and RN = 0 and RL ≥ c, then
Score = 2

If RI = 0 and RN = 0 and RL <c, then
Score = (2 x RL) / c

1

0

41 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

33 4.3.3 Kinerja
Dosen – Jumlah
Sitasi
Lecturer
Performance –
Number of
Citations

Artikel karya ilmiah dosen tetap
yang disitasi dalam 1 tahun ter-
akhir.
Tabel 3.b.5 LKPS
Rumus

RS = NAS / NDT
NAS = jumlah artikel yang dis-
itasi.
NDT = Jumlah dosen tetap.

Scientific research article of
permanent lecturer which is
citated in the last 1 year.
NAS = number of article
which is citated
NDT = Number of permanent
lecturer

Jika RS ≥ 0,5, maka Skor = 4.

If RS ≥ 0.5, then score = 4.
4

0.74

Departemen &
Prodi,
SIPMONEV

Departments
and Study
Programs,
SIPMONEV

Departemen &
Prodi
Departments
and Study
Programs

Jika RS < 0,5,
maka Skor = 2 + (4 x RS).

If RS <0.5,
then the score = 2 + (4 x RS).

3

2

Tidak ada Skor kurang dari 2.
No score less than 2

1

0

34 4.3.4 Kinerja
Dosen Luaran
Penelitian & PkM
Lecturer
Performance in
Research
Outcome & PKM

Luaran penelitian dan PkM
yang dihasilkan DTPS dalam 1
tahun terakhir.

Tabel 3.b.7 LKPS
Rumus
RLP = (2 x (NA + NB + NC) +
ND)/NDPTS
Research outcomes and PkM
that are published by DTPS in
the last 1 year

Jika RLP ≥ 1, maka Skor 4

If RLP ≥ 1, then Score 4

4

0.74

Departemen &
Prodi,
SIPMONEV

Departments
and Study
Programs,
SIPMONEV

Departemen &
Prodi
Departments
and Study
Programs

Jika RLP < 1,
maka Skor = 2 + (2 x RLP)

If RLP <1,
then Score = 2 + (2 x RLP)

3

2

Tidak ada Skor kurang dari 2.
No score less than 2

1

0

42 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

NA = Jumlah luaran
penelitian/PkM yang mendapat
pengakuan HKI (Paten, Paten Se-
derhana)
NB = Jumlah luaran
penelitian/PkM yang mendapat
pengakuan HKI (Hak Cipta, De-
sain Produk Industri, Perlin-
dungan Varietas Tanaman, De-
sain
Tata Letak Sirkuit Terpadu, dll.)
NC = Jumlah luaran
penelitian/PkM dalam bentuk
Teknologi Tepat Guna, Produk
(Produk Terstandarisasi, Produk
Tersertifikasi), Karya Seni,
Rekayasa Sosial.
ND = Jumlah luaran
penelitian/PkM yang diterbitkan
dalam bentuk Buku ber-ISBN,
Book Chapter.
NDTPS = Jumlah dosen tetap
yang ditugaskan sebagai
pengampu mata kuliah dengan
bidang keahlian yang sesuai
dengan kompetensi inti pro-
gram studi yang diakreditasi.
NA = Number of research
outcomes/PkM that has IPR
recognition (Patent, Simple
Patent)
NB = Number of research
outcomes/PkM which has IPR
recognition (Copyrights,

43 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

35 4.4.1 Pengem-
bangan Dosen
Lecturer
Development

Upaya pengembangan dosen
unit pengelola dan program
studi.

Keterangan:
Terdapat dokumen pendukung
1. Rencana pengembangan

kompetensi dosen, Kompe-
tensi tersebut meliputi

Unit pengelola merencanakan dan
mengembangkan dosen (DTPS) mengi-
kuti rencana pengembangan SDM di
perguruan tinggi (Renstra PT) secara
konsisten.
The management unit plans and
develops lecturers (DTPS) consistently
following the HR development plan in
higher education (PT strategic plan).

4

0.74

Departemen &
Prodi

Departments
and Study
Programs

Departemen &
Prodi

Tidak diisi
Departments and
Study Programs

Unit pengelola merencanakan dan
mengembangkan dosen (DTPS) mengi-
kuti rencana pengembangan SDM di
perguruan tinggi (Renstra PT).
The management unit plans and
develops lecturers (DTPS) following the
HR development plan in higher education
(PT strategic plan).

3

44 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 kompetensi pedagogik,

kompetensi kepribadian,
kompetensi sosial dan kom-
petensi profesional.

2. Bukti pelaksanaan aktifitas
pengembangan kompetensi
dosen (dalam bentuk train-
ing / pelatihan / bentuk
lainnya

3. Bukti ada alokasi anggaran
untuk pengembangan kom-
petensi dosen

Keterangan:
Tidak diisi
Wajib di isi untuk Prodi Nilai B, C
dan prodi Baru
Efforts to develop lecturers in
management units and study
programs.

Information:
There are supporting documents
1. Lecturer competence
development plan. These
competencies include pedagogical
competence, personality
competence, social competence
and professional competence.
2. Evidence of implementation of
lecturer competency development
activities (in the form of training /
training / other forms
3. Evidence that there is a budget
allocation for the development of
lecturer competence
Information:
Not filled
Required to be filled in for Prodi
Value B, C
and New study program

Unit pengelola mengembangkan
dosen (DTPS) mengikuti rencana
pengembangan SDM di perguruan
tinggi (Renstra PT).
The management unit to develop
lecturers (DTPS) follows the human
resource development plan in higher
education (PT strategic plan).

2

Unit pengelola mengembangkan dosen
(DTPS) tidak mengikuti atau tidak
sesuai dengan rencana peng-em-
bangan SDM di perguruan tinggi
(Renstra PT).
The management unit to develop
lecturers (DTPS) does not follow or is
not in accordance with the HR
development plan in higher education
(PT strategic plan).

1

Perguruan tinggi dan/ atau unit
pengelola tidak memiliki rencana
pengembangan SDM.
Higher education institutions and / or
management units do not have a
human resource development plan

0

45 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

36 4.5.1 Tenaga Ke-
pendidikan
Education
Personnel

A. Kualifikasi dan kecukupan
tenaga kependidikan berda-sar-
kan jenis pekerjaannya (admin-
istrasi, pustakawan, teknisi, dll.)

Penilaian kecukupan tidak
hanya ditentukan oleh jumlah
tenaga kependidikan, namun
keberadaan dan pemanfaatan
teknologi informasi dan kom-
puter dalam proses administrasi
dapat dijadikan pertimbangan
untuk menilai efektifitas peker-
jaan dan kebutuhan akan tenaga
kependidikan.

Keterangan:
Tidak diisi
Wajib di isi untuk Prodi Nilai B, C
dan prodi Baru
A. Qualifications and adequacy of
education personnel based on the
type of work (administration,
librarian, technician, etc.)

Adequacy assessment is not only
determined by the number of
education personnel, but the
existence and use of information
technology and computers in the
administrative process can be
taken into consideration to assess
the effectiveness of work and the
need for educational personnel.

Information:
Not filled
Required to be filled in for the B, C
and New Prodi

Unit pengelola memiliki tenaga kepen-
didikan yang memenuhi tingkat
kecukupan dan kualifikasi berdasarkan
kebutuhan layanan program studi:
pelaksanaan akademik, fungsi unit
pengelola, dan pengembangan pro-
gram studi.
The management unit has educational
personnel who meet the adequacy level
and qualifications based on the service
needs of the study program: academic
implementation, management unit
functions, and production development.
gram of study.

4

0.74

Departemen &
Prodi
Departments
and Study
Programs

Departemen &
Prodi

Tidak diisi
Departments and
Study Programs Unit pengelola memiliki tenaga kepen-

didikan yang memenuhi tingkat
kecukupan dan kualifikasi berdasarkan
kebutuhan layanan program studi dan
mendukung pelaksanaan akademik
dan fungsi unit pengelola.
The management unit has educational
personnel who meet the level of
adequacy and qualifications based on
the need for study program services
and support the academic
implementation and functions of the
management unit.

3

Unit pengelola memiliki tenaga kepen-
didikan yang memenuhi tingkat
kecukupan dan kualifikasi berdasarkan
kebutuhan layanan program studi dan
mendukung pelaksanaan akademik.
The management unit has educational
staff who meet the level of adequacy
and qualifications based on the needs
of study program services and support
academic implementation.

2

Unit pengelola memiliki tenaga kepen-
didikan yang memenuhi tingkat

1

46 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 kecukupan dan /atau kualifikasi ber-

dasarkan kebutuhan layanan program
studi dan mendukung pelaksanaan
akademik.
The management unit has educational
staff who meet the adequacy level and /
or qualifications based on the need for
study program services and support
academic implementation.

Unit pengelola memiliki tenaga kepen-
didikan yang tidak memenuhi tingkat
kecukupan dan kualifikasi berdasarkan
kebutuhan layanan program studi.
The management unit has educational
personnel who do not meet the level of
adequacy and qualifications based on the
service needs of the study program.

0

37 4.5.2 Tenaga
Kependidikan
Education
Personnel

B. Kualifikasi dan kecukupan la-
boran untuk mendukung proses
pembelajaran sesuai dengan
kebutuhan program studi.

Penjelasan
Kualifikasi laboran dan tenaga
kependidikan minimal berijazah
D3,
Kondisi optimal
1 laboran ditugaskan dalam 1 la-
boratorium
Kondisi cukup
1 laboran ditugaskan dalam lab
dalam 1 RMK

Keterangan:

Unit pengelola memiliki jumlah la-
boran yang cukup terhadap jumlah la-
boratorium yang digunakan program
studi, kualifi-kasinya sesuai dengan la-
boratorium yang menjadi tanggungja-
wabnya, dan bersertifikat laboran
serta bersertifikat laboran dan ber-
sertifikat kompetensi tertentu sesuai
bidang tugasnya.
The management unit has a sufficient
number of reports on the number of
laboratories used by the study program,
its qualifications are in accordance with
the laboratory that is its responsibility,
and is certified as laboratory assistant
and certified laboratory staff and
certified for certain competencies
according to its field of duty.

4

0.74

Departemen &
Prodi
Departments

Departemen &
Prodi

Tidak diisi

47 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

Tidak diisi
B. Qualification and
adequacy of reports to
support the learning process
in accordance with the needs
of the study program.

Explanation
Qualification of laboratory
assistants and educational
staff at least with a D3
certificate,
Optimal conditions
1 laboratory is assigned to 1
laboratory
Enough conditions
1 laboratory assistant
assigned to the lab in 1 RMK

Description: Not filled

Unit pengelola memiliki jumlah la-
boran yang cukup terhadap jumlah la-
boratorium yang digunakan program
studi, kualifikasinya sesuai dengan la-
boratorium yang menjadi tanggungja-
wabnya, dan bersertifikat laboran atau
bersertifikat laboran dan bersertifikat
kompetensi tertentu sesuai bidang tu-
gasnya.
The management unit has a sufficient
number of reports on the number of
laboratories used by the study program,
their qualifications are in accordance
with the laboratory which is their
responsibility, and are certified
laboratory assistants or certified
laboratory assistants and certified for
certain competencies according to their
respective areas of duty.

3

and Study
Programs

Departments and
Study Programs

Unit pengelola memiliki jumlah la-
boran yang cukup terhadap jumlah la-
boratorium yang digunakan program
studi serta kualifikasinya sesuai dengan
laboratorium yang menjadi
tanggungjawabnya.
The management unit has a sufficient
number of laboratory assistants to the
number of laboratories used by the
study program and their qualifications
are in accordance with the laboratory
which is their responsibility.

2

Unit pengelola memiliki jumlah la-
boran yang cukup terhadap jumlah la-
boratorium yang digunakan program
studi.
The management unit has a sufficient
number of laboratory assistants to the
number of laboratories used by the
study program.

1

Unit pengelola tidak memiliki laboran
The management unit does not have a
laboratory assistant.

0

48 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 STANDAR 5: KEUANGAN, SARANA DAN PRASARANA

STANDARD 5: FINANCE, FACILITIES AND INFRASTRUCTURE

38 5.1.1 Keuangan,
Sarana dan
Prasarana
Indikator
Kinerja Utama –
Keuangan
5.1.1 Finance,
Facilities and
Infrastructure
Main
Performance
Indicators -
Finance

Biaya operasional pendidikan
Tabel 4 LKPS (Penggunaan
Dana)
Keterangan
DOP = Rata-rata dana opera-
sional pendidikan/mahasiswa /
tahun dalam 1 tahun terakhir
(dalam juta rupiah).
Educational operational costs
Table 4 LKPS (Use of Funds)
Information
DOP = average educational
operational funds / student /
year in the last 1 year (in million
rupiah).

Jika DOP >= 20, maka Skor = 4
If DOP> = 20, then score = 4

4

1.02

Departemen &
Prodi

Departments
and Study
Programs

Departemen &
Prodi
Departments
and Study
Programs

Jika DOP < 20, maka Skor = DOP/ 5

Jika DPD < 10, maka Skor = (2xDPD)/5

If DOP <20, then Score = DOP / 5

If DPD <10, then Score = (2xDPD) / 5

3

2

1

0

39 5.2.1 Dana
Penelitian
5.2.1
Research
Fund

Penentuan rata-rata dana
penelitian dosen / tahun dalam 1
tahun

Tabel 4 LKPS
DPD = Rata-rata dana penelitian
dosen/ tahun dalam 1 tahun
Determination of the average
research funding for lecturers /
year in 1 year
Table 4 LKPS
DPD = The average research
funding for lecturers / year in 1
year

Jika DPD >= 10, maka Skor = 4

If DPD> = 10, then score = 4

4

1.02

Departemen &
Prodi, LPPM
Departments
and Study
Programs

Departemen &
Prodi
Departments
and Study
Programs

Jika DPD < 10, maka Skor = (2 x DPD) /
5

If the DPD <10, then the score = (2 x
DPD) / 5

3

2

1

0

40 5.2.2 Dana PkM
PkM Fund

Rata-rata dana PkM dosen
(DPkMD)/ tahun dalam 1 tahun
terakhir.
Tabel 4 LKPS

Jika DPkMD >= 5, maka Skor = 4
Jika DPkMD < 5, maka Skor = (4 x

DPkMD) / 5
If DPkMD> = 5, then the score =
4 If DPkMD <5, then the score =

4

Departemen &

Departemen &

3

2

1

49 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

Keterangan:
DPkMD = rata-rata dana PkM
dosen dalam 1 tahun
= jumlah dana PkM / jumlah
dosen
The average PkM lecturer fund
(DPkMD) / year in the last 1 year.
Table 4 LKPS

Information:
DPkMD = average PkM funding
for lecturers in 1 year
= total PkM funds / number of
lecturers

(4 x DPkMD) / 5

0

1.02
Prodi, LPPM
Departments
and Study
Programs,
LPPM

Prodi
Departments
and Study
Programs

41 5.3.1 Investasi
Investment

Realisasi investasi (SDM, sarana
dan prasarana) yangmendukung
penyelengga-raan tridharma.
Penjelasan
Dokumen pendukung dalam
butir ini, ketersedian dana di
RBA, untuk:

1. Pengembangan SDM
2. Pengadaan sarana dan

prasarana untuk pembelaja-
ran di kelas dan Lab.

3. Pengadaan sarana dan
prasarana untuk penelitian
dan PkM dosen dan maha-
siswa

Investment realization (human
resources, facilities and
infrastructure) that support the
implementation of tridharma.
Explanation
Supporting documents in this
point, the availability of funds in
the RBA, for:
1. Human resource development
2. Procurement of facilities and
infrastructure for learning in the
classroom and Lab.

Realisasi investasi (SDM, sarana dan
prasarana) memenuhi seluruh kebu-
tuhan akan penyelenggaraan program
pendidikan, penelitian dan PkM serta
memenuhi standar perguruan tinggi
terkait pendidikan, penelitian dan
PkM.
The realization of investment (human
resources, facilities and infrastructure)
fulfills all the needs for the
implementation of education, research
and PkM programs as well as meets
higher education standards related to
education, research and PkM.

4

1.02

Departemen &
Prodi
Departments
and Study
Programs

Departemen &
Prodi
Departments
and Study
Programs

Realisasi investasi (SDM, sarana dan
prasarana) hanya memenuhi sebagian
kebutuhan akan penyelenggaraan pro-
gram pendidikan, penelitian dan PkM
serta memenuhi standar perguruan
tinggi terkait pendidikan, penelitian dan
PkM.
The realization of investment (human
resources, facilities and infrastructure)
only partially fulfills the need for the
implementation of education, research
and PkM programs and meets higher
education standards related to
education, research and PkM.

3

50 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

3. Procurement of facilities and
infrastructure for research and
PkM for lecturers and students

Realisasi investasi (SDM, sarana dan
prasarana) hanya memenuhi kebu-
tuhan akan penyelenggaraan program
pendidikan serta memenuhi standar
perguruan tinggi terkait pendidikan.
The realization of investment (human
resources, facilities and infrastructure)
only fulfills the need for implementing
educational programs and meets higher
education standards.

2

Realisasi investasi (SDM, sarana dan
pra-sarana) belum memenuhi kebu-
tuhan akan penyelenggaraan program
pendidikan.
The investment realization (human
resources, facilities and infrastructure)
has not fulfilled the need for educational
programs.

1

Tidak ada realisasi untuk investasi SDM,
sarana maupun prasarana.
There is no realization for investment in
human resources, facilities and
infrastructure.

0

51 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

42 5.4.1 Dana Pe-

ngembangan
Development
Fund

Kecukupan dana untuk menja-
min pengembangan tri-
dharma.
Penjelasan:
1. Terdapat perencanaan

pengembangan tridharma
di sipmonev.

2. Terdapat bukti pelaksanaan
pengembangan tridharma
(dapat berupa laporan,
dokumen lain / foto pen-
dukung)

3. Terdapat bukti penggunaan
anggaran untuk pelaksa-
naan pengembangan tri-
dharma

Adequacy of funds to
guarantee the development of
tridharma.
Explanation:
1. There is a tridharma
development plan in
Sipmonev.
2. There is evidence of the
implementation of tridharma
development (can be in the
form of reports, other
documents / supporting
photos)
3. There is evidence of the use
of the budget for executors
the meaning of developing the
tri- dharma

Dana dapat menjamin keberlangsun-
gan pengembangan tridharma 1 tahun
terakhir serta memiliki kecukupan
dana untuk rencana pengembangan 1
tahun ke depan yang didukung oleh
sumber pendanaan yang realistis.
Funds can guarantee the continuity of
the development of tridharma in the
last 1 year and have sufficient funds for
the development plan 1
the next year supported by realistic
funding sources.

4

1.02

Departemen &
Prodi
Departments
and Study
Programs

Departemen &
Prodi
Departments
and Study
Programs

Dana dapat menjamin keberlangsun-
gan pengembangan tridharma selama
1 tahun terakhir.
Funds can guarantee the continuity of
the development of tridharma for the
last 1 year.

3

Dana dapat menjamin keberlangsun-
gan sebagian pengembangan tri-
dharma selama 1 tahun terakhir.
Funds can guarantee the continuity of
part of the development of tridharma
during the last 1 year.

2

Dana pengembangan selama 1 tahun
ter1akhir tidak mencukupi.
The development fund for the last 1 year
is insufficient.

1

Tidak ada dana pengembangan.
There is no development fund.

0

43 5.5.1 Sarana dan
Prasarana
Infrastructure

Kecukupan, aksesibilitas dan mutu
sarana dan prasarana un- tuk
menjamin pencapaian ca- paian
pembelajaran dan meningkatkan
suasana akade mik.

Unit pengelola menyediakan sarana
dan prasarana yang mutakhir serta
aksesibiltas yang cukup untuk menja-
min pencapaian capaian pembelajaran
dan meningkatkan suasana akademik.
The management unit provides state-

4

1.02

Departemen &
Prodi
Departments
and Study

Departemen &
Prodi
Departments
and Study

52 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

Penjelasan
1. Sarana: Peralatan pembela-

jaran dikategorikan sebagai
peralatan (teaching equip-
ment) yang up to date, yaitu
menggunakan peralatan
terkini, baik di kelas, dan
tempat belajar yang lain.

2. Prasarana: (1) Fasilitas Ru-
ang kelas dan / atau hall, (2)
Fasilitas di Laboratorium,
(3) Fasilitas IT untuk pem-
belajaran online, (4) Ruang
Baca

Selain 1 dan 2 di atas,
3. luas minimal 60 m2 untuk 40

mahasiswa, suhu, cahaya,
tingkat kebisingan, kebersi-
han baik, dilengkapi dengan
jaringan internet

Keterangan:
Tidak diisi
Wajib di isi untuk Prodi Nilai B, C
dan prodi Baru
Adequacy, accessibility and
quality of facilities and
infrastructure to ensure the
achievement of learning
outcomes and improve the
academic atmosphere.
Explanation
1. Facilities: Learning equipment
is categorized as up to date
teaching equipment, namely
using the latest equipment, both
in class and in other places of
study.
2. Infrastructure: (1) Classroom
facilities and / or halls, (2)

of-the-art facilities and infrastructure
as well as sufficient accessibility to
ensure the achievement of learning
outcomes and improve the academic
atmosphere.

Programs Programs

Unit pengelola menyediakan sarana
dan prasarana serta aksesibilitas yang
cukup untuk menjamin pencapaian ca-
paian pembelajaran dan meningkat-
kan suasana akademik.
The management unit provides
adequate facilities and infrastructure
as well as accessibility to ensure the
achievement of learning outcomes and
improve the academic atmosphere.

3

Unit pengelola menyediakan sarana
dan prasarana serta aksesibilitas yang
cukup untuk menjamin pencapaian ca-
paian pembelajaran.
The management unit provides
facilities and infrastructure as well as
accessibility sufficient to ensure the
achievement of learning outcomes.

2

Unit pengelola menyediakan sarana
dan prasarana serta aksesibilitas yang
tidak cukup untuk menjamin pen-
capaian capaian pembelajaran.
The management unit provides
insufficient facilities and infrastructure
as well as accessibility to ensure the
achievement of learning outcomes.

1

Unit pengelola memiliki sarana dan
prasarana yang tidak dapat menjamin
pencapaian capaian pembelajaran.
The management unit has facilities
and infrastructure that cannot
guarantee the achievement of learning
outcomes.

0

53 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

Facilities in laboratories,
(3) IT facilities for online
learning, (4) Reading Room
Apart from 1 and 2 above,
3. Minimum area of 60 m2 for 40
students, temperature, light,
noise level, good cleanliness,
equipped with an internet
network
Information:
Not filled
Required to be filled in for Prodi
Value B, C
and New study program

54 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 STANDAR 6: PENDIDIKAN

STANDARD 6: EDUCATION

44 6.1.1 Pendidikan
-Kurikulum
Education -
Curriculum

A. Evaluasi dan pemutakhiran
kurikulum melibatkan pemang-
ku kepentingan.

Penjelasan:
Evaluasi kurikulum ada 2:
Evaluasi formative (yaitu selama
proses kurikulum diimplementa-
sikan) dan evaluasi summative
(yaitu evaluasi di akhir proses
implementasi kurikulum)
Di dalam kriteria SPMI tahun
2020 ini, akan digunakan eval-
uasi formative. Hal ini terkait im-
plementasi kurikulum baru
2018. Evaluasi dimaksudkan un-
tuk perbaikan di dalam imple-
mentasi kurikulum, diantaranya
dapat berbentuk evaluasi ter-
hadap: SARlevel 3,4 dan 5,
metode pembelajaran, bentuk
pembelajaran, metode ases-
men, dll, dan hasil evaluasi
didukung dengan:
1. Bentuk /jenis evaluasi
2. Dokumen hasil evaluasi

(terhadap SAR, RPS, RAE
dan RT, serta modul / buku
ajar / modul pratikum, dan
yang lain / atau bukti fisik
sarana prasarana pembela-
jaran serta dana keuangan

Keterangan:
Link keberadaan dokumen
A. Curriculum evaluation and
Upgrade involving
stakeholders
Explanation:

Evaluasi dan pemutakhiran kurikulum
berkala tiap 4 s.d. 5 tahun melibatkan
pemangku kepentingan internal dan
eksternal, serta direview oleh pakar
bidang ilmu program studi, industri,
asosiasi, serta sesuai perkembangan
ipteks dan kebutuhan pengguna.
Periodic evaluation and improvement of
curriculum every 4 to 5 year involving
internal and external stakeholders, also
reviewed by expert in the field of study
program, industry, association, and
according to development of ipteks and
user requirement.

4

0.84

Departemen &
Prodi

Departments
and Study
Programs

Departemen &
Prodi

Departments
and Study
Programs

Evaluasi dan pemutakhiran kurikulum
berkala tiap 4 s.d. 5 tahun melibatkan
pemangku kepentingan internal dan
ekster-nal.
Periodic evaluation and improvement
of curriculum every 4 to 5 year
involving internal and external
stakeholders

3

55 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

There are 2 Curriculum
evaluation:
Formative evaluation (which is
during the implementation of
Curriculum process) and
Summative evaluation (which is
evaluation at the end of the
curriculum implementation
process)
In this 2020 SPMI criteria,
formative evaluation will be
used. This is related to the
implementation of 2018 new
curriculum. Evaluation is
intended to improve the
implementation of curriculum,
including the evaluation
towards: SAR level 3, 4 and 5,
learning method, form of
learning, assessment method,
etc. and evaluation result
supported by:
1. Form/Type of Evaluation
2. Evaluation result documents
(towards SAR, RPS, RAE, and RT,
also Module/ textbooks/
practicum module, and others/ or
physical evidence of learning
infrastructure and also financial
funds.

56 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

Evaluasi dan pemutakhiran kurikulum
melibatkan pemangku kepentingan
internal.
Periodic evaluation and improvement
of curriculum involving internal
stakeholders

2

Evaluasi dan pemutakhiran kurikulum
tidak melibatkan seluruh pemangku
kepentingan internal.
Periodic evaluation and
improvement of curriculum not
involving internal stakeholders

1

Evaluasi dan pemutakahiran kuriku-
lum dilakukan oleh dosen PS.
Evaluation and improvement of
curriculum conducted by PS lecturer.

0

45 6.1.2 Pendidikan
- Kurikulum
Education -
Curriculum

B. Kesesuaian capaian pembela-
jaran dengan profil lulusan dan
jenjang KKNI level 6 (PerPres
8/2012).
Penjelasan:
Pengukuran ketercapaian CPL
sesuai dengan KKNI level 6, me-
lalui kata kerja kemampuan dan

Capaian pembelajaran diturunkan dari
profil lulusan yang mengacu pada hasil
kesepakatan dengan asosiasi/profesi,
PS sejenis dan memenuhi level KKNI,
dan dimutakhirkan secara berkala tiap 4
s.d. 5 tahun sesuai perkembangan
ipteks atau kebutuhan pengguna.
Learning outcomes are derived from the
graduate profile which refers to the

4

0.84

Departemen &
Prodi

Departemen &
Prodi

57 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

indikator ketercapaian (yaitu
matriks antara CPL – MK), serta
bukti / evidence ketercapaian.
Kemampuan level 6, ditandai
oleh:

results of agreements with associations /
professions, similar PS and meets the
KKNI level, and is updated periodically
every 4 to 5 years according to iptext
development or user requirements

Departments
and Study
Programs

Departments
and Study
Programs

Capaian pembelajaran diturunkan dari
profil lulusan yang mengacu pada hasil
kesepakatan diantara PS sejenis dan
memenuhi level KKNI.
Learning outcomes are derived from the
graduate profile which refers to the
results of the agreement between the
same type of study program and meet
the KKNI level.

3

Capaian pembelajaran diturunkan dari
profil lulusan dan memenuhi level KKNI.
Learning outcomes are derived from
the profile of graduates and meet the
KKNI level.

2

58 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 • Menguasai konsep te-

oritis bidang penge-
tahuan tertentu secara
umum dan konsep teor-
itis bagian khusus dalam
bidang pengetahuan
tersebut secara menda-
lam, serta mampu
memformulasikan
penyelesaian masalah
prosedural.

• Mampu mengaplika-
sikan bidang keahli-
annya dan meman-
faatkan ilmum penge-
tahuan, teknologi, dan/
atau seni pada bidang-
nya dalam penyele-
saian masalah serta
mampu beradaptasi
terhadap situasi yang
dihadapi

Untuk menilai sub butir ini, dil-
akukan dengan:
1. Matriks kesesuaian profil

dengan CPL. PPM adalah
istilah program profess-
sional mandiri / Profil, yaitu
kemampuan yang dari lu-
lusan setelah 3 – 5 tahun.

2. Matriks peta CPL dengan
MK.

Keterangan:
Link keberadaan dokumen
B. Suitability of Study outcomes
with graduates’ profile and
level 6 KKNI (PerPres 8/2012)
Explainantion:
Measurement of CPL

Capaian pembelajaran diturunkan
dari profil lulusan dan tidak memen-
uhi level KKNI.
Learning outcomes are derived from
the profile of graduates and do not
meet the KKNI level.

1

Capaian pembelajaran tidak di-
turunkan dari profil lulusan dan tidak
memenuhi level KKNI.
Learning outcomes are not derived
from the profile of graduates and do
not meet the KKNI level.

0

59 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

achievement according to KKNI
level 6, through working ability
and achievement indicator
(matrix between CPL – MK), and
also evidence for achievement.
Level 6 ability, distinguished by:

• Mastering the
theoretical concepts of
a particular field of
knowledge in general
and the theoretical
concepts of a special
section in that field of
knowledge in depth,
and able to formulate
solutions to procedural
problems.

• Able to apply their field
of expertise and take
advantage of science,
technology, and / or art
in their respective
fields in problem
solving and being able
to adapt to the
situation at hand.

To assess this sub-item, it is
done by:
1. Profile conformity matrix
with CPL. PPM is the term
independent professional
program / profile, namely the
ability of graduates after 3-5
years.

2. CPL map matrix with MK.

46 6.1.3 Pendidikan
- Kurikulum
Education -
Curriculum

C. Ketepatan struktur kurikulum
dalam pembentukan capaian

Struktur kurikulum memuat keterkai-
tan antara matakuliah dengan Capaian

4 0.84
Departemen &
Prodi
Departments
and Study
Programs

Departemen &
Prodi
Departments
and Study
Programs

60 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 pembelajaran. Digambarkan da-

lam peta kompetensi.
Peta kompetensi disini dimak-
sudkan adalah peta kemam-
puan yang dicapai melalui MK
pada kurikulum.
Penjelasan:
1. Harus tersedia dokumen

CPL (sebagai hasil reformu-
lasi CPL SN Dikti)

2. Harus tersedia dokumen
peta / matrik CPL – MK

3. Rumusan CPL atas dasar
masukan dari: stakeholder
(internal dan eksternal),
Prodi sejenis, asosiasi
profesi, hasil tracer study.

4. MK dalam kurikulum yang
menghasilkan kemampuan
specific skill (yang berhub-
ungan dengan penge-
tahuan) dan generic skill
(sering dikatakan sebagai
transferable skill)

Keterangan:
Link keberadaan dokumen
C. Accuracy of the curriculum
structure in shaping learning
outcomes
Depicted on the competency map.
The competency map here is
meant to be a map of the
capabilities achieved through the
Constitutional Court in the
curriculum.
Explanation:
1. There must be a CPL document
(as a result of the reformulation of
the CPL SN of the Higher
Education).

pembelajaran lulusan yang digam-
barkan dalam peta kurikulum yang
jelas, capaian pembelajaran lulusan di-
penuhi oleh seluruh capaian pembela-
jaran matakuliah, serta tidak ada ca-
paian pembelajaran matakuliah yang
tidak mendukung capaian pembelaja-
ran lulusan
The curriculum structure contains the
relationship between courses and
graduate learning outcomes which are
depicted in a clear curriculum map,
graduate learning outcomes are
fulfilled by all course learning
outcomes, and there are no course
learning outcomes that do not support
graduate learning outcomes

Struktur kurikulum memuat keterkai-
tan antara matakuliah dengan capaian
pembelajaran lulusan yang digam-
barkan dalam peta kurikulum yang
jelas, capaian pembelajaran lulusan di-
penuhi oleh seluruh capaian pembela-
jaran matakuliah.
The curriculum structure contains the
relationship between courses and
graduate learning outcomes which are
described in a clear curriculum map,
the learning outcomes of graduates are
fulfilled by all course learning outcomes

3

Struktur kurikulum memuat keterkai-
tan antara matakuliah dengan capaian
pembelajaran lulusan yang digam-
barkan dalam peta kurikulum yang
jelas.
The curriculum structure contains the
linkages between courses and
graduate learning outcomes which are
described in a clear curriculum map.

2

Struktur kurikulum tidak sesuai
dengan urutan capaian pembela-jaran

1

61 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

2. There must be a CPL-MK map /
matrix document
3. Formulation of CPL based on
input from: stakeholders (internal
and external), similar study
programs, professional
associations, tracer study results.
4. MK in the curriculum that
produces specific skills (which are
related to knowledge) and generic
skills (often referred to as
transferable skills).

The curriculum structure is not in
accordance with the order of learning
outcomes.
Tidak ada nilai dibawah 1.
There is no score below 1.

0

47 6.2.1 Karak-
teristik Proses
Pembelajaran
Learning
process
Characteristic

Karakteristik proses pembe-laja-
ran terdiri atas sifat interaktif,
holistik, integratif, saintifik,
kontekstual, tema-tik, efektif,
kolaboratif, dan berpusat pada
mahasiswa.

Dokumen pendukung:
1. Panduan Model Pembelaja-

ran

Terpenuhinya karakteristik proses
pembelajaran program studi men-
cakup sifat interaktif, holistik, intre-
gratif, saintifik, kontekstual, tematik,
efektif, kolaboratif, dan berpusat pada
mahasiswa serta telah menghasilkan
lulusan yang sesuai dengan capaian
pembelajaran.
Catatan:
Model Pembelajaran SCL diimplemen-
tasi, sehingga menunjukkan karakter-
istik pembelajaran yang tersebut
diatas
The fulfillment of the characteristics of
the study program learning process
includes interactive, holistic,
integrated, scientific, contextual,
thematic, effective, collaborative and
student-centered characteristics and
has produced graduates who are in
accordance with learning outcomes.
Note:
The SCL Learning Model is
implemented, thus showing the
learning characteristics mentioned in
above

4

0.84

Departemen &
Prodi
Departments
and Study
Programs

Departemen &
Prodi
Departments
and Study
Programs

62 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 Keterangan:

Link dengan keberadaan
dokumen RPS
The characteristics of the
learning process consist of
interactive, holistic, integrative,
scientific, contextual, thematic,
effective, collaborative, and
student-centered
characteristics.
Supporting documents:
1. Learning Model Guide
Information:

Link with the existence of the
RPS document

Terpenuhinya karakteristik proses
pembelajaran program studi yang ber-
pusat pada mahasiswa serta telah
menghasilkan lulusan yang sesuai
dengan capaian pembelajaran.
The fulfillment of the characteristics of
the student-centered study program
learning process and has produced
graduates in accordance with learning
outcomes.

3

Karakteristik proses pembelajaran
program studi berpusat pada maha-
siswa yang diterapkan pada minimal
50% matakuliah.
The characteristics of the learning
process in a student-centered study
program are applied to a minimum of
50% of the courses.

2

Karakteristik proses pembelajaran
program studi belum berpusat pada
mahasiswa.
The characteristics of the study
program learning process are not
student-centered.

1

Tidak ada Skor kurang dari 1.
There is no score less than 1.

0

48 6.2.2 Rencana
Proses Pembela-
jaran
Learning Process
Plan

A. Ketersediaan dan keleng-ka-
pan dokumen rencana pem-
belajaran semester (RPS)

RPS paling sedikit memuat:
1. Nama program studi, nama

kode mata kuliah, semester,
SKS, nama dosen
pengampu

2. Capaian pembelajaran
lulusan yang di bebankan
pada mata kuliah

3. Kemampuan akhir yang

Dokumen RPS memuat target capaian
pembelajaran, bahan kajian, metode
pembelajaran, waktu dan tahapan,
asesmen hasil capaian pembelajaran.
RPS ditinjau dan disesuaikan secara
berkala serta dapat diakses oleh ma-
hasiswa, dilaksanakan secara konsis-
ten.
The RPS document contains target
learning outcomes, study materials,
learning methods, time and stages,
assessment of learning outcomes. RPS
is reviewed and adjusted regularly and
can be accessed by students,

4

0.84

Departemen &
Prodi

Departemen &
Prodi

63 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

direncanakan pada setiap
tahap pembelajaran untuk
memenuhi capaian
pembelajaran lulusan

4. Bahan kajian yang terkait
dengan kemampuan yang
akan dicapai

5. Metode pembelajaran
6. Waktu yang disediakan untuk

mencapai kemampuan pada
tiap tahap pembelajaran

7. Pengalaman belajar maha-
siswa yang diwujudkan
dalam deskripsi tugas yang
harus dikerjakan oleh
mahasiwa selama 1 semester

8. Kriteria, indikator dan bobot
penilaian dan,

9. Daftar referensi yang
digunakan

Keterangan:
Link dengan keberadaan dokumen
RPS
Dapat diperoleh dari SAR 5
(integra.its.ac.id / My Classroom)

10. Periksa untuk sample minimal
5 MK

A. Availability and completeness
of semester learning plan
documents (RPS)
RPS
contains at least:
1. Study program name, course
code name, semester, SKS, name
of the teaching lecturer
2. The learning outcomes of
graduates are assigned to the
course
3. The final abilities that are
planned at each stage of learning

implemented consistently.
Departments
and Study
Programs

Departments
and Study
Programs

Dokumen RPS memuat target capaian
pembelajaran, bahan kajian, metode
pembelajaran, waktu dan tahapan,
asesmen hasil capaian pembelajaran.
RPS ditinjau dan disesuaikan secara
berkala serta dapat diakses oleh ma-
hasiswa.
The RPS document contains target
learning outcomes, study materials,
learning methods, time and stages,
assessment of learning outcomes. RPS
is reviewed and adjusted regularly and
can be accessed by students.

3

Dokumen RPS memuat target capaian
pembelajaran, bahan kajian, metode
pem-belajaran, waktu dan tahapan,
asesmen hasil capaian pembelajaran.
RPS ditinjau dan disesuaikan secara
berkala.
The RPS document contains target
learning outcomes, study materials,
learning methods, time and stages,
assessment of learning outcomes. The
RPS is reviewed and adjusted regularly

2

Dokumen RPS memuat target capaian
pembelajaran, bahan kajian, metode
pembelajaran, waktu dan tahapan,
asesmen hasil capaian pembelajaran
atau tidak semua matakuliah memiliki
RPS.
The RPS document contains the target
of learning outcomes, study materials,
learning methods, time and stages,
assessment of learning outcomes or
not all subjects have RPS.

1

64 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

to meet outcomes
4. graduate learning
5. Study materials related to the
capabilities to be achieved
6. Learning methods
7. The time provided to achieve
the ability at each stage of
learning
8. Student learning experience
embodied in the description of
the assignments that must be
done by students for 1 semester
9. Criteria, indicators and weight
of assessment and,
10. List of references used
Information:
Link with the existence of the RPS
document
Can be obtained from SAR 5
(integra.its.ac.id / My Classroom)
11. Check for a sample of at least
5 MK

Tidak memiliki dokumen RPS.
Do not have RPS documents

0

65 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

49 6.2.3 Rencana

Proses Pembela-
jaran
Learning Process
Plann

B. Kedalaman dan keluasan RPS
sesuai dengan capaian pem-
belajaran lulusan.

Kedalaman dan keluasan – Isi
materi pembelajaran sesuai
dengan tingkatan kemampuan
pengetahuan dan ketrampilan –
level 6 (lihat KKNI)
Kata kunci kedalaman dan
keluasan sesuai kemampuan
level 6 KKNI:

• Menguasai konsep teo-
ritis

• Mampu memformulasi
masalah secara proce-
dural

• Mampu mengaplikasi-
kan bidang keahlian

• Mampu memanfaat-
kan IPTEK untuk penye-
lesaian masalah

Dokumen pendukung:
Dokumen analisis kesesuaian
isian pada RPS dengan CPL dan
CP MK
Kesesuaian didasarkan atas:
1. Tingkat kemampuan (sub CP
MK) dengan indikator
2. Asesmen yang direncanakan
dengan indikator CP
3. Materi
Keterangan:
Link dengan keberadaan dokumen
RPS
Dapat diperoleh dari SAR 5
(integra.its.ac.id / My Classroom)
Link dengan keberadaan modul

• ajar MK pada MyITS

Isi materi pembelajaran sesuai dengan
RPS, memiliki kedalaman dan keluasan
yang relevan untuk mencapai capaian
pembelajaran lulusan, serta ditinjau
ulang secara berkala.
The content of learning materials is in
accordance with the RPS, has the
depth and breadth that is relevant to
achieving graduate learning
outcomes, and is regularly reviewed.

4

0.84

Departemen &
Prodi

Departments
and Study
Programs

Departemen &
Prodi

Departments
and Study
Programs

Isi materi pembelajaran sesuai dengan
RPS, memiliki kedalaman dan keluasan
yang relevan untuk mencapai capaian
pembelajaran lulusan.
The content of learning materials is in
accordance with the RPS, has the
depth and breadth relevant to
achieving graduate learning
outcomes.

3

Isi materi pembelajaran memiliki
kedalaman dan keluasan sesuai
dengan capaian pembelajaran lulusan.
The content of learning materials has a
depth and breadth in accordance with
the learning outcomes of graduates

2

Isi materi pembelajaran memiliki ke-
dalaman dan keluasan namun seba-
gian tidak sesuai dengan capaian pem-
belajaran lulusan.
The contents of the learning materials
have depth and breadth, but some are
not in accordance with the learning
outcomes of graduates.

1

Isi materi pembelajaran tidak sesuai
dengan capaian pembelajaran lulusan.
The content of learning materials is not in
accordance with the graduates learning
outcomes

0

66 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

Classroom, sample 5
MK

B. The depth and breadth of the
RPS are in accordance with the
learning outcomes of graduates.

Depth and breadth - Content of
learning materials according to
the level of ability of knowledge
and skills - level 6 (see KKNI)
Key words of depth and breadth
according to the ability of level 6
KKNI:
• Mastering theoretical concepts
• Able to formulate problems
procedurally
• Able to apply areas of expertise
• Able to use science and
technology to solve problems
Supporting documents:
Documents for analysis of
compliance with the contents of
the RPS with CPL and CP MK
Conformity is based on:
1. Level of ability (sub CP MK)
with indicators
2. The assessment is planned
using the CP indicator
3. Material
Information:
Link with the existence of the RPS
document
Can be obtained from SAR 5
(integra.its.ac.id / My Classroom)
Link with the existence of the
module
• teaching MK to MyITS
Classroom, sample 5 MK

67 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

50 6.3.1 Pelaksana-

an Proses Pem-
belajaran
Learning
Process
Implementation

A. Bentuk interaksi antara
dosen, mahasiswa dan sum-ber
belajar

Penjelasan:
Dilaksanakan pembelajaran yang
blended (online dan of- fline)
dan terlihat aktifitas di da- lam
media blended myITS Class-
room dan / atau share.its.ac.id

Keterangan:

Link dengan keberadaan modul
ajar MK pada MyITS Classroom,
sample 5 MK dan link dengan
portofolio MK (diambil dari
sistem integra)
A. Forms of interaction between
lecturers, students and learning
resources

Explanation:
Blended learning (online and
offline) is carried out and the
activity is visible in the blended
media myITS Classroom and / or
share.its.ac.id
Information:
Links with the existence of MK
teaching modules in the MyITS
Classroom, 5 MK samples and
links with MK portfolios (taken
from the Integra system)

Pelaksanaan pembelajaran berlang-
sung dalam bentuk interaksi antara
dosen, mahasiswa, dan sumber belajar
dalam lingkungan belajar tertentu
secara online dan offline dalam bentuk
audiovisual terdokumentasi.
The learning takes place in the form of
interactions between lecturers,
students, and learning resources in
certain online and offline learning
environments in a documented
audiovisual form.

4

0.84

Departemen &
Prodi
Departments
and Study
Programs

Departemen &
Prodi
Departments
and Study
Programs

Pelaksanaan pembelajaran berlang-
sung dalam bentuk interaksi antara
dosen, mahasiswa, dan sumber belajar
dalam lingkungan belajar tertentu
secara on-line dan off-line.
The learning process takes place in the
form of interactions between lecturers,
students, and learning resources in
certain online and offline learning
environments.

3

Pelaksanaan pembelajaran berlang-
sung dalam bentuk interaksi antara
dosen, mahasiswa, dan sumber belajar
dalam lingkungan belajar tertentu.
The learning process takes place in the
form of interactions between lecturers,
students, and learning resources in a
particular learning environment

2

Pelaksanaan pembelajaran tidak ber-
langsung dalam bentuk interaksi an-
tara dosen dan mahasiswa
The learning implementation does not
take place in the form of interaction
between lecturers and students

0

68 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

51 6.3.2 Pelaksana-

an Proses Pem-
belajaran
Learning
Process
implementation

B. Pemantauan kesesuaian
proses terhadap rencana pem-
belajaran

Diperoleh dari hasil survey SAR
dan portofolio MK

Diambil sample – minimal 5 MK

Keterangan:

(diambil dari sistem integra)

B. Monitoring the suitability of the
process to the learning plan

Obtained from the SAR survey
results and the MK portfolio

Taken a minimum sample of 5 MK

Notes: (taken from the integra
system)

Memiliki bukti sahih adanya sistem
dan pelaksanaan pemantauan proses
pembelajaran yang dilaksanakan
secara periodik untuk menjamin kes-
esuaian dengan RPS dalam rangka
menjaga mutu proses pembelajaran.
Hasil monev terdokumentasi dengan
baik dan digunakan untuk meningkat-
kan mutu proses pembelajaran.
Has valid evidence of a system and
implementation of monitoring of the
learning process which is carried out
periodically to ensure conformity with
the RPS in order to maintain the quality
of the learning process. The results of
monitoring and evaluation are well
documented and used to improve the
quality of the learning process.

4

0.84

Departemen &
Prodi

Departments
and Study
Programs

Departemen &
Prodi

Departments
and Study
Programs

Memiliki bukti sahih adanya sistem
dan pelaksanaan pemantauan proses
pembelajaran yang dilaksanakan
secara periodik untuk menjamin kes-
esuaian dengan RPS dalam rangka
menjaga mutu proses pembelajaran.
Hasil monev terdokumentasi dengan
baik.
Has valid evidence of a system and
implementation of monitoring of the
learning process which is carried out
periodically to ensure conformity with
the RPS in order to maintain the quality
of the learning process. Monitoring and
evaluation results are well documented.

3

Memiliki bukti sahih adanya sistem
dan pelaksanaan pemantauan proses
pembelajaran yang dilaksanakan
secara periodik untuk mengukur kes-
esuaian terhadap RPS.
Have valid evidence of the existence of
a system and the implementation of
monitoring of the learning process

2

69 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

which is carried out periodically to
measure conformity to the RPS

Memiliki bukti sahih adanya sistem
pemantauan proses pembelajaran na-
mun tidak dilaksanakan secara konsis-
ten.
Has valid evidence of a learning process
monitoring system but it is not
implemented consistently.

1

Tidak memiliki bukti sahih adanya sis-
tem dan pelaksanaan pemantauan
proses pembelajaran.
Do not have valid evidence of a system
and implementation of monitoring the
learning process.

0

70 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

52 C. Proses pembelajaran yang

terkait dengan penelitian harus
mengacu SN Dikti Penelitian:
1) hasil penelitian: harus
memenuhi pengembangan
IPTEKS, meningkatkan kesejah-
teraan masyarakat, dan daya
saing bangsa.
2) isi penelitian: memenuhi
kedalaman dan keluasan materi
penelitian sesuai capaian
pembelajaran.
3) proses penelitian: mencakup
perencanaan, pelaksanaan, dan
pelaporan.
4) penilaian penelitian memenuhi
unsur edukatif, obyektif,
akuntabel, dan transparan.
C. The learning process related to
research must refer to SN Dikti
Research:
1) research results: must meet the
development of science and
technology, improve community
welfare, and national
competitiveness.
2) research content: fulfilling the
depth and breadth of research
material according to learning
outcomes.
3) research process: includes
planning, implementation, and
reporting.
4) research assessment fulfills
elements of educational, objective,
accountable, and transparent.

Terdapat bukti sahih tentang pemenu-
han SN Dikti Penelitian pada proses
pembelajaran terkait penelitian serta
pemenuhan SN Dikti Penelitian pada
proses pembelajaran terkait
penelitian.
There is valid evidence about the
fulfillment of SN Dikti Research in the
learning process related to research as
well as the fulfillment of SN Dikti
Research in the learning process related
to research.

4

0.84

Departemen &
Prodi
Departments
and Study
Programs

Departemen &
Prodi
Departments
and Study
Programs

Tidak ada Skor antara 2 dan 4.

There is no score between 2 and 4.

3

Terdapat bukti sahih tentang pemenu-
han SN Dikti Penelitian pada proses
pembelajaran terkait penelitian na-
mun tidak memenuhi SN Dikti
Penelitian pada proses pembelajaran
terkait penelitian.
There is valid evidence about the
fulfillment of SN Dikti Research in the
learning process related to research but
does not fulfill the SN Dikti Research in
the learning process related to
research.

2

Tidak ada Skor kurang dari 2.
No score less than 2.

1

0

53 D. Proses pembelajaran yang
terkait dengan
PkM harus mengacu SN Dikti PkM:
1) hasil PkM: harus memenuhi
pengembangan IPTEKS, mening-

Terdapat bukti sahih tentang pemenu-
han SN Dikti PkM pada proses pem-
belajaran terkait PkM serta pemenu-
han SN Dikti PkM pada proses pem-
belajaran terkait PkM

4

71 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

katkan kesejahteraan masyarakat,
dan daya saing bangsa.
2) isi PkM: memenuhi kedalaman
dan keluasan materi PkM sesuai
capaian pembelajaran.
3) proses PkM: mencakup peren-
canaan, pelaksanaan, dan
pelaporan.
4) penilaian PkM memenuhi unsur
edukatif, obyektif, akuntabel, dan
transparan.
Keterangan:
Link dengan keberadaan /
upload:

1. RPS TA
2. Form penilaian TA
3. Sampel proposal TA
4. Sampel laporan TA

Hasil penilaian proses TA
D. The learning process associated
with
PkM must refer to SN Dikti PkM:
1) PkM results: must meet the
development of science and
technology, improve community
welfare, and national
competitiveness.
2) PkM content: fulfills the depth
and breadth of PkM material
according to learning outcomes.
3) PkM process: includes planning,
implementation, and reporting.
4) PkM assessment fulfills
educational, objective,
accountable and transparent
elements.
Information:
Link with presence / upload:
1. RPS TA
2. TA assessment form

There is valid evidence of the fulfillment
of SN Dikti PkM in the learning process
related to PkM and the fulfillment of SN
Dikti PkM in the learning process related
to PkM

0.84

Departemen &
Prodi
Departments
and Study
Programs

Departemen &
Prodi
Departments
and Study
Programs

Tidak ada Skor antara 2 dan 4.

There is no score between 2 and 4.

3

Terdapat bukti sahih tentang pemenu-
han SN Dikti PkM pada proses pem-
belajaran terkait PkM namun tidak
memenuhi SN Dikti PkM pada proses
pembelaja- ran terkait PkM.
There is valid evidence of the
fulfillment of SN Dikti PkM in the
learning process related to PkM but
does not fulfill SN Dikti PkM in the
learning process related to PkM.

2

Tidak ada Skor kurang dari 2.
No score less than 2.

1

0

72 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

3. TA proposal sample
4. Sample TA report
The results of the TA process
assessment

73 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

54 E. Kesesuaian metode pembe-
lajaran dengan capaian pembe-
lajaran. Contoh: RBE (research
based education), IBE (industry
based education), teaching
factory/teaching industry, dll.
E. The suitability of learning
methods with learning outcomes.
For example: RBE (research based
education), IBE (industry based
education), teaching factory /
teaching industry, etc.

Terdapat bukti sahih yang menunjuk-
kan metode pembelajaran yang dil-
aksanakan sesuai dengan capaian
pembelajaran yang direncanakan pada
75% s.d. 100% mata kuliah.
There is valid evidence that shows the
learning method implemented is in
accordance with the learning
outcomes planned at 75% to 100%
courses.

4

0.84

Departemen &
Prodi

Departments
and Study
Programs

Departemen &
Prodi

Departments
and Study
Programs

Terdapat bukti sahih yang menunjuk-
kan metode pembelajaran yang dil-
aksanakan sesuai dengan capaian
pembelajaran yang direncanakan pada
50 s.d. < 75% mata kuliah.
There is valid evidence that shows the
learning method implemented is in
accordance with the learning outcomes
planned for 50 to <75% of courses.

3

Terdapat bukti sahih yang menunjuk-
kan metode pembelajaran yang dil-
aksanakan sesuai dengan capaian
pembelajaran yang direncanakan pada
25 s.d. < 50% mata kuliah.
There is valid evidence that shows the
learning method implemented is in
accordance with the learning outcomes
planned for 25 to <50% of courses.

2

Terdapat bukti sahih yang menunjuk-
kan metode pembelajaran yang dil-
aksanakan sesuai dengan capaian
pembelajaran yang direncanakan pada
< 25% mata kuliah.
There is valid evidence that shows the
learning method implemented is in
accordance with the learning outcomes
planned for <25% of the course.

1

Tidak terdapat bukti sahih yang
menunjukkan metode pembelajaran
yang dilaksanakan sesuai dengan ca-
paian pembelajaran yang direncana-
kan.
There is no valid evidence that shows
the learning method implemented is in
accordance with the planned learning

0

74 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

outcomes.

55 6.3.3 Pelaksana-
an Proses Pem-
belajaran
Implementation
of learning
process

Kesesuaian alokasi waktu 1
(sa- tu) sks pada proses
pembela- jaran berupa
kuliah, responsi, atau tutorial
sesuai SN Dikti dan realisasi
dalam pembelajaran yang
tertuang dalam jadwal
perkuliahan

Penjelasan:
Dokumen pendukung adalah
monitoring perkuliahan, yang
menunjukkan jam - lama waktu
perkuliahan. Lama waktu tatap
muka ditambah dengan lama
waktu tutorial = LM
Atau bentuk pembelajaran lain:
1 sks bentuk Seminar/pratikum /
praktik lapangan = 170 menit /
Minggu
The appropriateness of the time
allocation of 1 (one) credit in the
learning process in the form of
lectures, responses, or tutorials
according to the Higher
Education SN and the realization
in learning that is contained in
the lecture schedule
Explanation:
The supporting document is
lecture monitoring, which shows
the length of time for the
lecture. Length of face to face
plus tutorial length = LM
Or other forms of learning: 1
credit in the form of Seminar /
practical / field practice = 170

LM = n sks x 50' + n sks x 60' 4

0.84

Departemen &
Prodi
Departments
and Study
Programs

Departemen &
Prodi

Tidak diisi
Departments and
Study Programs
Not filled

LM > n sks x (50'+60') atau LM < n sks
x (50'+60')

3

LM < 0.5 x n sks x (50'+60') 2

Tidak ada nilai 1

There is no 1 value

1

75 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

minutes / week Tidak ada nilai 0

There is no 0 value

0

76 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

56 6.3.4 Pelaksana-
an Proses Pem-
belajaran

Pembelajaran yang dilak-
sanakan dalam bentuk prak-
tikum, praktik, atau praktik
lapangan.

Tabel 5.a LKA
Penjelasan:
Rumus
PJP = (JP / JB) x 100%
JP = Jam pembelajaran prakti-
kum, praktik, atau praktik
lapangan (termasuk KKN).
JB = Jam pembelajaran total
selama masa pendidikan.
Learning is carried out in the form
of practical, practical, or field
practice.

Table 5.a LKA Explanation:
Formula
PJP = (JP / JB) x 100%
JP = hours of practical learning,
practice, or field practice
(including KKN).
JB = total learning hours
during the education period.

Jika PJP >= 20%, maka Skor = 4
If PJP> = 20%, then Score = 4

4

0.84

Departemen &
Prodi
Departments
and Study
Programs

Departemen &
Prodi
Departments
and Study
Programs

Jika PJP < 20%, maka Skor = 20 x PJP
If PJP <20%, then Score = 20 x PJP

3

2

1

0

57 6.4.1 Proses
Pembelajaran -
Monitoring dan
Evaluasi
Learning
Process –
monitoring and
evaluation

Monitoring dan evaluasi
pelaksanaan proses pembe-laja-
ran mencakup karak-teristik,
perencanaan, pelak-sanaan,
proses pembe-lajaran dan
beban belajar mahasiswa untuk
mempe-roleh capaian pembela-
jaran lulusan.
Penjelasan:

Prodi mempunyai perencanaan

Unit pengelola memiliki bukti sahih
tentang sistem dan pelaksanaan mon-
itoring dan evaluasi proses pembelaja-
ran mencakup karakteristik,
perencanaan, pelaksanaan, proses
pembelajaran dan beban belajar ma-
hasiswa yang dilak-sanakan secara pe-
riodik, konsisten dan ditindak lanjuti
dalam rangka menjaga dan meningkat-
kan mutu proses pembelajaran serta

4

0.84

Departemen &
Prodi
Departments
and Study
Programs

Departemen &
Prodi
Departments
and Study
Programs

77 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 jadwal monev secara periodik,
untuk item berikut:

• karakteristik proses pembela-
jaran (pemeriksaan terhadap
dokumen RPS terhadap unsur
metode pembelajaran yang
digunakan)

• perencanaan pembelajaran
(pemeriksaan terhadap doku-
men RPS, RAE dan RT)

• pelaksanaan proses pembela-
jaran (pemeriksaan terhadap
jadwal kuliah / bentuk pem-
belajaran lain)

• beban belajar mahasiswa
(pemeriksaan terhadap kes-
esuaian waktu untuk aktifitas
pembelajaran dengan sks)

• Monev dilakukan oleh Dep.,
Prodi bersama RMK(pemerik-
saan atas bukti pelaksanaan
monev)

Dokumen pendukung:

1. SOP / Pedoman Monev
proses pembelajaran

Monitoring and evaluation of the
implementation of the learning
process includes the
characteristics, planning,
implementation, learning process
and learning load of students to
obtain graduate learning
outcomes.
Explanation:
The study program has a periodic
monitoring and evaluation

untuk menjamin kesesuaian dengan
RPS. Sistem monev dilakukan secara
on-line.
The management unit has valid
evidence of the system and
implementation of monitoring and
evaluation of the learning process
including the characteristics, planning,
implementation, learning process and
student learning load which is carried
out periodically, consistently and is
followed up in order to maintain and
improve the quality of the learning
process and to guarantee compliance
with the RPS. The monitoring and
evaluation system is conducted online

Unit pengelola memiliki bukti sahih
tentang sistem dan pelaksanaan mon-
itoring dan evaluasi proses pembelaja-
ran mencakup karak-teristik,
perencanaan, pelaksanaan, proses
pembelajaran dan beban belajar ma-
hasiswa yang dilaksanakan secara pe-
riodik, konsisten dan ditindak lanjuti
dalam rangka menjaga dan meningkat-
kan mutu proses pembelajaran serta
untuk menjamin kesesuaian dengan
RPS.
The management unit has valid evidence
of the system and implementation of
monitoring and evaluation of the
learning process including the
characteristics, planning,
implementation, learning process and
student learning load which is carried out
periodically, consistently and is followed
up in order to maintain and improve the
quality of the learning process and to
guarantee compliance with the RPS.

3

78 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

schedule for the following items

• the learning conversion
process (checking the RPS
document on the learning
methods used)

• Learning plan (examination
of RPS, RAE and RT
documents)

• implementation of the
learning process
(examination of class
schedules / other forms of
learning)

• student learning load
(checking the suitability of
time for learning activities
with credits)

• Monev is conducted by the
Dept. Study Program
together with RMK
(examination of evidence of
monev implementation)

Supporting documents:
1. SOP / Monev Guidelines for
the learning process

Unit pengelola memiliki bukti sahih
tentang sistem dan pelaksanaan mon-
itoring dan evaluasi proses pembelaja-
ran mencakup karakteristik, peren-
canaan, pelaksanaan, proses pembela-
jaran dan beban belajar mahasiswa.
The management unit has valid
evidence of the system and
implementation of monitoring and
evaluation of the learning process
including characteristics, planning,
implementation, learning process and
student learning load.

2

Unit pengelola telah melaksanakan
monitoring dan evaluasi proses pem-
belajaran mencakup karakteristik,
perencanaan, pelaksanaan, proses
pembelajaran dan beban belajar ma-
hasiswa namun tidak semua didukung
bukti sahih.
The management unit has conducted
monitoring and evaluation of the
learning process including the
characteristics, planning,
implementation, learning process and
student learning load, but not all are
supported by valid evidence.

1

Unit pengelola tidak melaksanakan
monitoring dan evaluasi proses pem-
belajaran mencakup karakteristik,
perencanaan, pelaksanaan, proses
pembelajaran dan beban belajar ma-
hasiswa.
The management unit does not
conducted monitoring and evaluation
of the learning process including the
characteristics, planning,
implementation, learning process and
student learning load.

0

79 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

58 6.5.1 Penilaian
Pembelajaran
6.5.1 Learning
Assessment

A. Mutu pelaksanaan penilaian
pembelajaran (proses dan hasil
belajar mahasiswa) untuk men-
gukur ketercapaian capaian

Terdapat bukti sahih tentang dipenu-
hinya 5 prinsip penilaian yang dil-
akukan secara terintegrasi dan
dilengkapi dengan rubrik / portofolio

4

0.84

Departemen &
Prodi
Department &
Prodi

Departemen &
Prodi
Department &
Prodi

80 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 pem-belajaran berdasarkan prin-

sip penilaian yang menca- kup:

1) edukatif,
2) otentik,
3) objektif,
4) akuntabel, dan
5) transparan,
yang dilakukan secara terin-
tegrasi.
Penjelasan:
Ada bukti bahwa dilakukan ases-
men dengan dilengkapi dengan
rubrik / portofolio
Ada rekap atas hasil asesmen
MK

Keterangan:
(dapat diperoleh dari laporan
portofolio MK dalam SAR 5)
Tidak di isi (diambilkan dari sam-
ple 5 portofolio MK)
A. The quality of the
implementation of the learning
assessment (process and
student learning outcomes) to
measure the achievement of
learning outcomes based on the
assessment principles which
include:
1) educative,
2) authentic,
3) objective,
4) accountable, and
5) transparent,
which is done in an integrated
system
Explanation:
There is evidence that the
assessment was carried out

penilaian minimum 70% jumlah
matakuliah.
Penjelasan
> 70% MK dilengkapi dengan rubrik /
Portofolio
There is valid evidence fulfillment of the 5
principles of assessment which are
conducted in an integrated system
equipped with a rubric / portfolio
assessment of a minimum of 70% of the
number of courses.
Explanation
 >70% MK completed with a rubric /
Portfolio

Terdapat bukti sahih tentang dipenu-
hinya 5 prinsip penilaian yang dil-
akukan secara terintegrasi dan
dilengkapi dengan rubrik / portofolio
penilaian minimum 50% jumlah
matakuliah.

Penjelasan
> 50% Mk dilengkapi dengan rubrik /
Portofolio
There is valid evidence fulfillment of the 5
principles of assessment which are
conducted in an integrated system
equipped with a rubric / portfolio
assessment of a minimum of 50% of the
number of courses.
Explanation
 >50% MK completed with a rubric /
Portfolio

3

Terdapat bukti sahih tentang dipenu-
hinya 5 prinsip penilaian yang dila-
kukan secara terintegrasi.
There is valid evidence fulfillment of
the 5 principles of assessment
conducted in an integrated system

2

Terdapat bukti sahih tentang dipe-
nuhinya 5 prinsip penilaian yang tidak
dilakukan secara terintegrasi.

1

81 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

with a rubric / portfolio
There is a recap of the MK
assessment results

Information:
(can be obtained from the MK
portfolio report in SAR 5) Not
filled (taken from a sample of 5
MK portfolios)

There is valid evidence fulfillment of
the 5 principles of assessment which
are not conducted in an integrated
system

Tidak terdapat bukti sahih tentang di-
penuhinya 5 prinsip penilaian.
There is no valid evidence that the 5
principles of assessment are fulfilled.

0

59 6.5.2 Penilaian
Pembelajaran
6.5.2 Learning
Assessment

B. Pelaksanaan penilaian terdiri
atas teknik dan ins-trumen
penilaian.
Teknik penilaian terdiri dari:

1) observasi,

2) partisipasi,

3) unjuk kerja,

4) test tertulis,

5) test lisan, dan

6) angket.
Instrumen penilaian terdiri dari:
1) penilaian proses dalam ben-

tuk rubrik, dan/ atau;
2) penilaian hasil dalam bentuk

portofolio, atau karya disain.

Terdapat bukti sahih yang menunjuk-
kan kesesuaian teknik dan instrumen
penilaian terhadap capaian pembela-
jaran minimum 75% s.d. 100% dari
jumlah matakuliah.
Penjelasan
Terdapat 75% - 100% MK dilengkapi
dengan hasil / bukti penilaian dan ru-
brik / portofolio

There is valid evidence that shows the
suitability of the assessment techniques
and instruments for the minimum
learning outcomes of 75% up to. 100%
of the number of courses.
Explanation
There are 75% - 100% MK completed
with the results / evidence of the
assessment and rubrics / portfolios

4

0.84

Departemen &
Prodi
Department &
Prodi

Departemen &
Prodi
Department &
Prodi

Terdapat bukti sahih yang menunjuk-
kan kesesuaian teknik dan in-strumen
penilaian terhadap capaian pem-bela-
jaran minimum 50 s.d. < 75% dari
jumlah mata-kuliah.

Penjelasan
Terdapat 50% sd < 70% MK dilengkapi

3

82 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

Keterangan:
(dapat diperoleh dari laporan
portofolio MK dalam SAR 5)
Tidak di isi (diambilkan dari sam-
ple 5 portofolio MK)
B. Implementation of the
assessment consists of
assessment techniques and
instruments.
The assessment technique
consists of:
1) observation,
2) participation,
3) performance,
4) written test,
5) speaking test, and
6) questionnaire.
The assessment instrument
consists of:
1) assessment process in the
form of rubric, and / or;
2) assessment of results in the
form of portfolios, or design
work.

Information:
(can be obtained from the MK
portfolio report in SAR 5) Not
filled (taken from up to 5 MK
portfolios)

dengan hasil / bukti penilaian dan ru-
brik / portofolio
There is valid evidence that shows the
suitability of the assessment techniques
and instruments for the minimum
learning achievement of 50 s.d. <75% of
the number of courses.
Explanation
There are 50% to <70% MK completed
with the results / evidence of the
assessment and rubrics / portfolios

Terdapat bukti sahih yang menunjuk-
kan kesesuaian teknik dan instrumen
penilaian terhadap capaian pembela-
jaran yang dinilai minimum 25 s.d. <
50% dari jumlah matakuliah.
Penjelasan
Terdapat 25% sd < 50% MK dilengkapi
dengan hasil / bukti penilaian dan ru-
brik / portofolio
There is valid evidence that shows the
suitability of the assessment
techniques and instruments with the
minimum assessed learning outcomes
of 25 s.d. <50% of the number of
courses.
Explanation
There are 25% to <50% MK completed
with the results / evidence of the
assessment and rubrics / portfolios

2

Terdapat bukti sahih yang menunjuk-
kan kesesuaian teknik dan in-strumen
penilaian terhadap capaian pembela-
jaran yang dinilai <25% dari jumlah
matakuliah.
Penjelasan
Terdapat < 25% MK dilengkapi dengan
hasil / bukti penilaian dan rubrik / por-
tofolio

1

83 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

There is valid evidence that shows the
suitability of the assessment
techniques and instruments against
the learning outcomes assessed at
<25% of the total subjects.
Explanation
There are <25% MK completed with
the results / evidence of the
assessment and rubrics / portfolios

Tidak terdapat bukti sahih yang me-
nunjukkan kesesuaian teknik dan in-
strumen penilaian terhadap capaian
pembelajaran.
There is no valid evidence that shows the
appropriateness of the assessment
techniques and instruments for learning
outcomes.

0

0 6.5.3 Penilaian
Pembelajaran
6.5.3 Learning
Assessment

C. Pelaksanaan penilaian
memuat unsur-unsur seba-gai
berikut:

1) mempunyai kontrak ren-
cana penilaian,

2) melaksanakan penilaian
sesuai kontrak atau kesepa-
katan (memuat unsur: jad-
wal, metode, bobot nilai, ru-
brik, grading nilai), dan
didukung dengan dokumen
RAE, dan RT.

3) memberikan umpan balik

Terdapat bukti sahih pelaksanaan
penilaian mencakup 7 unsur.

There is valid evidence that the
implementation of the
assessment includes 7 factors

4

0.84

Departemen &
Prodi
Department &
Prodi

Departemen &
Prodi
Department &
Prodi

Terdapat bukti sahih pelaksanaan
penilaian mencakup minimum unsur
1, 4 dan 6 serta 2 unsur lainnya.
There is valid evidence that the
implementation
the assessment includes a minimum
of factors 1, 4 and 6 as well as 2 other
factors.

3

Terdapat bukti sahih pelaksanaan
penilaian mencakup minimum unsur
1, 4 dan 6.
There is valid evidence that the
implementation
the assessment includes a minimum of
factors 1, 4 and 6

2

Terdapat bukti sahih pelaksanaan
penilaian hanya mencakup unsur 6.
There is valid evidence that the

1

84 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

implementation
the assessment includes only
factors 6

Tidak ada Skor kurang dari 1.
There is no score less than 1

0

85 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 dan memberi kesem-patan

untuk memper-tanyakan
hasil kepada mahasiswa,

4) mempunyai dokumentasi
penilaian proses dan hasil
belajar mahasiswa,

5) mempunyai prosedur yang
mencakup tahap
perencanaan, kegiatan pem-
berian tugas atau soal, ob-
servasi kinerja, pengem-
balian hasil ob-servasi, dan
pemberian nilai akhir,

6) pelaporan penilaian be-rupa
kualifikasi keberhasilan ma-
hasiswa dalam menempuh
suatu mata kuliah dalam
bentuk huruf dan angka,

7) mempunyai bukti-bukti
rencana dan telah
melakukan proses perbaikan
berdasar hasil monev
penilaian.

Tidak di isi, diambilkan dari
sample 5 portofolio MK

Keterangan:

Untuk menilai butir ini dilakukan
pemeriksaan atas:

• dokumen RPS, RAE, RT,

• sampel soal ujian /
tugas,

• sampel hasil penilaian
atas ujian / tugas,

86 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 • sampel atas pengem-

balian ujian / tugas, dan
hasil rekap penilaian pada inte-
gra.its.ac.id
C. The implementation of the
assessment contains the
following factors :
1) have a contract appraisal
plan,
2) carry out the assessment
according to the contract or
agreement (containing the
elements: schedule, method,
weighted score, rubric, grading
value), and supported by RAE
and RT documents.
3) provide feedback and provide
opportunities to question the
results to students,
4) have documentation of
assessment process and student
learning outcomes,
5) has a procedure that includes
the planning stage, assigning
activities or questions,
observing performance,
returning the results of
observations, and giving final
scores,
6) reporting of assessments of
various qualifications of student
success in taking a course in the
form of letters and numbers,
7) has evidence of plans and has
carried out a process of
improvement based on the
results of the evaluation
monitoring and evaluation.

87 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

Not filled, taken from a sample
of 5 MK portfolios

Information:
To assess this item, an
examination of:
• RPS, RAE, RT,
• sample questions /
assignments,
• sample assessment results on
exams / assignments
 • samples of returned exams /
assignments, and
the results of the assessment
recap on integra.its.ac.id

61 6.5.4 Penilaian
Pembelajaran
6.5.4 Learning
Assessment

Penilaian (asesmen) terhadap
proses dan hasil belajar
mahasiswa dalam rangka
pemenuhan capaian pembe-
lajaran lulusan
Prodi mempunyai dokumen
pemeriksaan kesesuaian alat ukur
asesmen untuk semua MK (Psl.

20 ayat 1)
Dilakukan oleh Ka RMK / Ka Lab
Keterangan
Link dengan / upload formulir
pemeriksanaan kesesuaian
asesmen sebagai alat ukur
dengan CP MK
Assessment (assessment) of the
process and student learning
outcomes in order to fulfill
graduate learning outcomes
Prodi has documents on the
suitability of assessment
measuring instruments for all MK
(Psl 20 ayat 1)
Conducted by the Head of RMK /
Head of Lab

NA= 4: Ada dokumen dan diperiksa
secara kontinu
NA = 4: There are documents and
they are checked continuously

4

0.84

Departemen &

Prodi
Department&

Prodi

Departemen &

Prodi
Department &

Prodi

NA = 3: Ada dokumen dan jarang
diperiksa secara kontinu
NA = 3: There are documents and
it is rarely checked continuously

3

NA= 2: Ada dokumen dan tidak pernah
diperiksa
NA = 2: There were documents and
never checked

2

NA= 1: Tidak ada dokumen
NA=1: No documents

1

Tidak ada nilai 0
There is no value 0

0

88 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

Information
Link with / upload the assessment
conformity check form as a
measuring tool
with CP MK

62 6.6.1 Integrasi
kegiatan
penelitian dan
PkM dalam
pembelajaran
6.6.1
Integration of
research
activities and
PkM in
learning

Integrasi kegiatan penelitian
dan PkM dalam pembelajaran
oleh DTPS dalam 1 tahun tera-
khir.

Tabel 5.b LKPS
NMKI = Jumlah mata kuliah yang
dikembangkan berdasarkan hasil
penelitian/PkM DTPS dalam 1
tahun terakhir.
Penjelasan:
Bentuk integrasi adalah berupa:
materi perkuliahan, studi kasus,
bab / sub bab dalam buku ajar,
atau bentuk lain yang relevan.
(Pemeriksaan atas MK yang
mennujkukkan bukti tersebut,
dapat berupa modul di sistem

NMKI > 3 4

0.84

Departemen,
Prodi, LPPM
Department,
Prodi,LPPM

Departemen &
Prodi
Department,Pr
odi,LPPM

NMKI =2…3 3

NMKI =1 2

Tidak ada SKOR Kurang dari 2 1

0

89 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 online My ITS Classroom dan /

atau share.its.ac.id)

Keterangan:
Link pada materi di My ITS Class-
room dan / atau share.its.ac.id),
sebagai hasil dari penelitian dan
/ PkM
Integration of research activities
and PkM in learning by DTPS in the
last 1 year.

Table 5.b LKPS
NMKI = Number of courses
developed based on research
results / PkM DTPS in the last 1
year.
Explanation:
The form of integration is in the
form of: lecture material, case
studies, chapters / sub-chapters in
textbooks, or other relevant forms.
(Examination of the MK
show the evidence, can be a
module in the online system My ITS
Classroom and / or share.its.ac.id)

Information:
Links to material in My ITS Class-
room and / or share.its.ac.id), as a
result of research and
/ PkM

63 6.7.1 Suasana
Akademik
6.7.1
Academic
environment

Keterlaksanaan dan keber-kala-
an program dan kegi-atan diluar
kegiatan pembe-lajaran ter-
struktur untuk meningkatkan
suasana akademik.

Kegiatan ilmiah yang terjadwal dil-
aksanakan setiap bulan.
Scheduled scientific activities are
conducted every month.

4

Kegiatan ilmiah yang terjadwal dil-
aksanakan dua s.d tiga bulan sekali.
Scheduled scientific activities are

3

90 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

Contoh:
kuliah umum/stadium gene-
rale, seminar ilmiah, bedah
buku.

Dokumen pendukung:
1. rencana kegiatan, undangan,
materi, laporan kegiatan
2. dokumen format digital
Keterangan
Cek box untuk:

1. kegiatan per bulan
2. kegiatan 2 – 3 bulan

sekali
3. kegiatan 4 – 6 bulan

sekali
4. kegiatan > 6 bulan sekali

dan link bukti foto kegiatan
Implementation and scalability of
programs and activities outside
of structured learning activities
to improve the academic
atmosphere.

Example:
general lecture / general
stadium, scientific seminar, book
review.

Supporting documents:
1. activity plans, invitations,
materials, activity reports
2. digital format documents
Information Check box for:
1. activities per month
2. activities every 2-3 months
3. activities every 4 - 6 months
4. activities> once every 6
months and link evidence of
photo activities

conducted every two to three months.

0.84

Departemen &
Prodi
Department &
Prodi

Departemen &
Prodi
Department &
Prodi

Kegiatan ilmiah yang terjadwal dil-
aksanakan empat s.d. enam bulan
sekali.
Scheduled scientific activities are
conducted every four to six months.

2

Kegiatan ilmiah yang terjadwal dil-
aksanakan lebih dari enam bulan
sekali.
Scheduled scientific activities are
conducted more than every six
months.

1

Tidak ada Skor kurang dari 1.
There is no score less than 1.

0

91 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

64 6.8.1 Kepuasan
Mahasiswa

6.8.1 Student
Satisfaction

A. Tingkat kepuasan maha-
siswa terhadap proses pen-didi-
kan.

> 75% mahasiswa menyatakan puas
terhadap pengalaman belajar.
dan
> 75% IPD MK bernilai rata-rata > 3.25

4

0.84

Departemen &
Prodi

Department &
Prodi

Departemen &
Prodi

Department &
Prodi

92 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 Tabel 5c (LKPS) instrument:

1. keandalan
2. daya tanggap

3. kepastian
4. empathy
5. tangible
dan nilai IPD

Keterangan:
Upload hasil survey
Dan
Isikan jumlah Mk dengan IPD >
3.00

A. The level of student
satisfaction with the educational
process.
Table 5c (LKPS) instruments:
1. reliability
2. responsiveness
3. certainty
4. empathy
5. Tangible
and IPD scores

Information:
Upload the survey results and
enter the number of Mk with
IPD> 3.00

50% sd 75% mahasiswa menyatakan
puas terhadap pengalaman belajar.
Dan
50% sd 75% IPD MK bernilai rata-rata
> 3.25

> 75% of students stated that they were
satisfied with the learning experience.
and
> 75% IPD MK average score> 3.25
 50% to 75% of students stated that
they were satisfied with the learning
experience.
And
50% to 75% IPD MK is average > 3.25

3

50% mahasiswa menyatakan puas ter-
hadap pengalaman belajar.
Dan
25% sd 50% IPD MK bernilai rata-rata
> 3.25

50% of students stated that they were
satisfied with the learning experience.
And
25% to 50% IPD MK is average > 3.25

2

25% mahasiswa menyatakan puas ter-
hadap pengalaman belajar.
dan
0 sd 25% IPD MK bernilai rata-rata >
3.25

25% of students stated that they were
satisfied with the learning experience.
and
0 to 25% IPD MK with an average
value of> 3.25

1

Tidak melakukan pengukuran ter-
hadap kepuasan pengalaman belajar
mahasiswa.

Do not measure the satisfaction of the

0

93 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

learning experience
college student.

65 6.8.2 Tindak
Lanjut - Kepua-
san Mahasiswa

6.8.2 Follow-
up - Student
Satisfaction

B. Analisis dan tindak lanjut dari
hasil pengukuran kepu- asan
mahasiswa.

Penjelasan:
Hasil analisis digunakan untuk:
1. Memperbaiki kehadiran /

aktifitas pembelajaran ma-
hasiswa

2. Memperbaiki kehadiran /
aktifitas dosen

3. Memperbaiki materi pem-
belajaran

4. Memperbaiki metode pem-
belajaran untuk
ketercapaian CP

B. Analysis and follow-up of the
results of measuring student
satisfaction.

Explanation:
The results of the analysis are
used to:
1. Improve student attendance /
learning activities
2. Improve the attendance /
activities of lecturers
3. Improve learning materials
4. Improve learning methods for
CP achievement

Hasil pengukuran dianalisis dan ditin-
daklanjuti minimal 2 kali setiap se-
mester, serta digunakan untuk per-
baikan proses pembelajaran dan
menunjukkan peningkatan ha-sil
pembelajaran.

The measurement results are analyzed
and followed up at least 2 times each
semester, and used to improve the
learning process and show an increase
in learning outcomes.

4

0.84

Departemen &
Prodi

Department &
Prodi

Departemen &
Prodi

Department &
Prodi

Hasil pengukuran dianalisis dan ditin-
daklanjuti setiap semester, serta
digunakan untuk perbaikan proses
pembelajaran dan menunjukkan pen-
ingkatan hasil pembelajaran.

The measurement results are analyzed
and followed up every semester, and
used to improve the learning process
and show an increase in learning
outcomes

3

Hasil pengukuran dianalisis dan ditin-
daklanjuti setiap tahun, serta
digunakan untuk perbaikan pro-ses
pembelajaran.

The measurement results are analyzed
and followed up annually, and are used
to improve the learning process

2

Hasil pengukuran dianalisis dan ditin-
daklanjuti, serta digunakan untuk per-
baikan proses pembelajaran, namun
dilakukan secara insidentil.

The measurement results are
analyzed and followed up, and used to
improve the learning process, but

1

94 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

done incidentally.

95 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 Tidak dilakukan analisis terhadap hasil

pengu-kuran kepuasan terha-dap
proses pembelajaran.

No analysis was conducted on the
results of measuring satisfaction
with the learning process.

0

 SRANDAR 7: PENELITIAN

66 7.1.1 Penelitian
Indikator Kinerja
Utama - Rele-
vansi Penelitian

7.1.1 Research
Main
Performance
Indicators -
Relevance
Research

Relevansi penelitian pada unit
pengelola (Departemen / Fakul-
tas) mencakup unsur-unsur se-
bagai berikut:
1) Memiliki peta jalan yang me-

mayungi agenda pe-nelitian
dosen dan maha-siswa serta
pengem-bangan keilmuan PS
dengan mempertimbang-
kan pendekatan in-terd-
isiplin atau multi-disiplin,

2) Dosen dan mahasiswa
melaksanakan penelitian
sesuai dengan agenda
penelitian dosen yang meru-
juk kepada peta jalan
penelitian.

3) melakukan evaluasi kese-
suaian penelitian dosen dan
mahasiswa dengan peta
jalan, dan

4) menggunakan hasil eva-luasi
untuk perbaikan relevansi
penelitian dan pengem-
bangan keilmuan PS.

Cek box

The research relevance of the

Unit pengelola memenuhi 4 unsur rel-
evansi penelitian dosen dan maha-
siswa.

The management unit fulfills 4 factors of
the research relevance by lecturers and
students.

4

1.53

Departemen &
Prodi

Department &
Prodi

Departemen &
Prodi

Department &
Prodi

Unit pengelola memenuhi unsur 1, 2,
dan 3 relevansi penelitian dosen dan
mahasiswa.

The management unit fulfills factors1, 2,
and 3 of the research relevance by
lecturers and students.

3

Unit pengelola meme-nuhi unsur 1,
dan 2 relevansi penelitian dosen dan
mahasiswa.

The management unit fulfills
factors1, and 2 of the research
relevance by lecturers and students.

2

Unit pengelola memenuhi unsur per-
tama namun penelitian dosen dan
mahasiswa tidak sesuai dengan peta
jalan.

The management unit fulfills the first
factor but the research of lecturers and
students does not match the road map.

1

96 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

management unit (Department /
Faculty) includes the following
factors:
1) Have a road map that covers the
research agenda of lecturers and
students as well as the scientific
development of the study program
by considering an interdisciplinary
or multidisciplinary approach,
2) Lecturers and students carry out
research in accordance with the
lecturers' research agenda which
refers to the research roadmap.
3) evaluate the suitability of
research by lecturers and students
with a road map, and
4) use the results of the evaluation
to improve the relevance of
research and scientific
development in the study program.
Check the box

Unit pengelola tidak mempunyai peta
jalan penelitian dosen dan maha-
siswa.

The management unit does not have
a research roadmap for lecturers and
students.

0

67 7.1.2 Penelitian
Dosen dan
Mahasiswa

7.1.2 Lecturer
and Student
Research

Rata-rata jumlah penelitian DTPS
yang sesuai dengan keilmuan
PS/tahun dalam 1 (satu) tahun
terakhir.
Tabel 3.b.2 LKPS
Tingkat penelitian dinilai dari

Jika RI >= a, maka Skor = 4 4

1.53

Departemen &
Prodi

Department &
Prodi

Departemen &
Prodi

Department &
Prodi

Jika RI < a dan RN >= b, maka Skor = 3
+ (RI / a)

Jika RI = 0 dan RN = 0 dan RL < c,
maka Skor = (2 x RL) / c

3

2

Jika RI = 0 dan RN = 0 dan RL >= c, 1

97 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 keberadaan tim penelaah, mutu

substansi penelitian, dan/atau
direncanakan

Rumus
RI = NI / NDT
RN = NN / NDT
RL = NL / NDT
NI = Jumlah penelitian tingkat
internasional dalam 1 tahun
terakhir.
NN = Jumlah penelitian tingkat
nasional dalam 1 tahun tera-
khir.
NL = Jumlah penelitian tingkat
PT atau wilayah dalam 1 tahun
terakhir.
NDT = Jumlah dosen tetap.

Faktor: a = 0,05, b = 0,3, c = 1

The average number of DTPS

research in accordance with
the science of the PS / year in
the last 1 (one) year.
Table 3.b.2 LKPS
The level of research was

assessed by the presence of
the review team, the quality
of the research substance,
and / or planned
Formula
RI = NI / NDT
RN = NN / NDT
RL = NL / NDT
NI = Number of international

research in the last 1 year.
NN = Number of national-

level research in the last 1
year.
NL = The number of

maka Skor = 2
Jika RI = 0 dan RN = 0 dan RL < c,

maka Skor = (2 x RL) / c

0

98 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

researches at the PT or
regional level in the last 1
year.
NDT = Number of permanent

lecturers. Factors: a = 0.05, b
= 0.3, c = 1

68 7.1.3 Penelitian
Dosen dan
Mahasiswa

7.1.3 Lecturer
and Student
Research

Keterlibatan mahasiswa da-lam
penelitian
Tabel 6.a LKPS
Penjelasan
Rumus:
PPDM = (NPM / NPD) x 100%

NPM = Jumlah judul penelitian
DTPS yang dalam pelaksa-
naannya melibatkan mahasiswa
program studi dalam 1 tahun
terakhir.
NPD = Jumlah judul penelitian
DTPS dalam 1 tahun terakhir.

Student involvement in
research
Table 6.a LKPS Explanation of
the Formula:
PPDM = (NPM / NPD) x 100%

NPM = The number of research

Jika PPDM ≥ 25%,
maka Skor = 4

If PPDM ≥ 25%,
then score = 4

4

1.53

Departemen &
Prodi

Department &
Prodi

Departemen &
Prodi

Department &
Prodi

Jika PPDM < 25% , maka Skor = 2 + (8
x PPDM)

If PPDM <25%, then Score = 2 + (8 x

PPDM)

3

2

Tidak ada Skor kurang dari 2.

No score less than 2.

1

0

99 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

titles at the DTPS which in its
implementation involved study
program students in the last 1
year.
NPD = The number of research
titles at the DTPS in the last 1
year

 STANDAR 8: PENGABDIAN KEPADA MASYARAKAT

69 8.1.1 Pengabdian Relevansi PkM pada unit pengel- Unit pengelola memenuhi 4 unsur rel-
evansi PkM dosen dan maha-siswa.

The management unit fulfills 4 factors
of PkM relevance for lecturers and
students.

4 0.75
Departemen &
Prodi

Department &
Prodi

Departemen &
Prodi

Department &
Prodi

100 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 kepada Masyara-

kat - Indikator
Kinerja Utama -
Relevansi PkM

8.1.1 Community
Service – Key
Performance
Indicators
Relevance of
PkM

ola mencakup unsur-unsur se-
bagai berikut:
1) Memiliki peta jalan yang me-

mayungi tema PkM dosen
dan mahasiswa serta hilir-
isasi/penerapan keilmuan PS,

2) Dosen dan mahasiswa
melaksanakan PkM sesu-ai
dengan peta jalan PkM.

3) melakukan evaluasi kese-
suaian PkM dosen dan ma-
hasiswa dengan peta jalan,
dan

4) menggunakan hasil evaluasi
untuk perbaikan relevansi
PkM dan pengembangan
keilmuan PS.

Cek box

The relevance of PkM to the
management unit includes the
following elements:
1) Have a road map that covers the
theme of PkM for lecturers and
students as well as downstreaming
/ application of PS science,
2) Lecturers and students carry out
PkM according to the PkM road
map.
3) evaluating the suitability of PkM
for lecturers and students with a
road map, and
4) using the evaluation results to
improve the relevance of PkM and
scientific development of PS.
Check the box

Unit pengelola memenuhi unsur 1, 2,
dan 3 relevansi PkM dosen dan maha-
siswa.

The management unit fulfills factors
1, 2,
and 3 the relevance of PkM for
lecturers and students.

3

Unit pengelola memenuhi unsur 1,
dan 2 relevansi PkM dosen dan maha-
siswa.

The management unit fulfills factors 1
and 2 of the relevance of PkM for
lecturers and students.

2

Unit pengelola memenuhi unsur per-
tama namun PkM dosen dan maha-
siswa tidak sesuai dengan peta jalan.

The management unit fulfills the first
factor, but the PkM for lecturers and
students does not match the road
map.

1

Unit pengelola tidak mempunyai peta
jalan PkM dosen dan mahasiswa.

The management unit does not have
a PkM road map for lecturers and
students.

0

70 8.2.1 PkM Dosen

8.2.1 PkM Lecturer

PkM DTPS yang dalam pelaksa-
naannya melibatkan maha-
siswa program studi dalam 1 ta-
hun terakhir.

Jika PPkMDM ≥ 25%,
maka Skor = 4

If PPkMDM ≥ 25%,
then score = 4

4

101 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

Tabel 7 LKPS
Penjelasan
Rumus
PPkMDM = (NPkMM / NPkMD)
x 100%
NPkMM = Jumlah judul PkM
DTPS yang dalam pelaksa-
naannya melibatkan mahasiswa
program studi dalam 1 tahun
terakhir. NPkMD = Jumlah judul
PkM DTPS dalam 1 tahun tera-
khir.

PkM DTPS, which in its
implementation involved study
program students in the last 1
year.
Table 7 LKPS Explanation of
Formulas
PPkMDM = (NPkMM / NPkMD) x
100%
NPkMM = The number of PkM
DTPS titles which in its
implementation involved study
program students in the last 1
year. NPkMD = Number of PkM
DTPS titles in the last 1 year.

Jika PPkMDM < 25% , maka Skor = 2 +
(8 x PPDM)

If PPkMDM <25%, then Score = 2 + (8

x PPDM)

3

0.75

Departemen &
Prodi

Department &
Prodi

Departemen &
Prodi

Department &
Prodi

2

Tidak ada Skor kurang dari 2.

No score less than 2.

1

0

 STANDAR 9: LUARAN DAN CAPAIAN TRIDHARMA

71 9.1.1 Luaran dan Analisis pemenuhan capaian Analisis capaian pembelajaran lulusan 4 2.64

102 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 Capaian Tridhar-

ma - Indikator
Kinerja Utama
Pendidikan

9.1.1 Outputs
and Deliverables
Tridhar- ma -
Key
Performance
Indicators
Education

pembelajaran lulusan (CPL) yang
diukur dengan metoda yang sa-
hih dan relevan.

1) keserba cakupan,
2) kedalaman, dan
3) kebermanfaatan analisis

yang ditunjukkan dengan
peningkatan ketercapaian
CPL dari tahun Ts-1 ke TS

Penjelasan
Untuk menilai sub butir ini,
didasarkan atas:
1. Ketersediaan dokumen CPL
2. Matrik CPL – MK
3. Perhitungan ketercapaian

CPL untuk tahun TS-1 dan TS

Keterangan:
Link keberadaan dokumen matrik
– CPL-MK
Dan upload bukti pengukuran
CPL

Analysis of the fulfillment of
graduate learning outcomes
(CPL) as measured by a valid and
relevant method.
1) versatility,
2) depth, and
3) the usefulness of the analysis
as indicated by the increase in
the achievement of CPL from Ts-
1 to TS
Explanation
To assess this sub-item, it is
based on:
1. Availability of CPL documents
2. CPL-MK matrix
3. Calculation of CPL
achievement for TS-1 and TS

memenuhi 3 aspek.

Analysis of the learning outcomes of
graduates fulfills 3 aspects.

Departemen &
Prodi

Department &
Prodi

Departemen &
Prodi

Department &
Prodi

Analisis capaian pembelajaran lulusan
memenuhi 2 aspek.

Analysis of the learning outcomes of
graduates fulfills 2 aspects.

3

Analisis capaian pembelajaran lulusan
memenuhi 1 aspek.

Analysis of the learning outcomes of
graduates fulfills 1 aspects.

2

Analisis capaian pembelajaran lulusan
tidak memenuhi ketiga as-pek.

Analysis of the learning outcomes of
graduates does not fulfill 3 aspects.

1

Tidak dilakukan analisis capaian pem-
belajaran lulusan.

No analysis of graduate learning
outcomes is conducted.

0

103 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

years
Information:
Link existence of matrix
document
- CPL-MK
And upload the proof of CPL
measurement

72 9.1.2 Luaran dan
Capaian Tridhar-
ma - Indikator
Kinerja Utama
Pendidikan

9.1.2 Outputs
and Deliverables
ridhar- ma – Key
Performance
Indicators
Education

Rata-rata IPK lulusan
Tabel 8.a LKPS

Average GPA of
graduates Table 8.a
LKPS

Jika IPK >= 3,25,
maka Skor = 4

If GPA> = 3.25,
then score = 4

4

2.64

Departemen &
Prodi

Department &
Prodi

Departemen &
Prodi

Department &
Prodi

Jika 2,00 <= IPK < 3,25,
maka Skor = ((8 x IPK) - 6) / 5

If 2.00 <= GPA <3.25,

then the score = ((8 x GPA) - 6) / 5

3

2

Tidak ada skor kurang dari 2

No score less than 2

1

0

73 9.1.3 Luaran dan
Capaian Tridhar-
ma - Indikator
Kinerja Utama
Pendidikan

9.1.3 Outputs
and Deliverables
Tridhar- ma -
Key
Performance
Indicators

Jumlah penghargaan atau pres-
tasi di bidang akademik maha-
siswa dalam 1 tahun terakhir.
Tabel 8.b.1 LKPS
(Diberi bobot lebih besar, se-
bagai luaran Penelitian / PkM
oleh mahasiswa).
Penjelasan

Jika RI >= a, maka Skor = 4 .

If RI> = a, then score = 4.

4

2.64

Departemen &
Prodi

Department &
Prodi

Departemen &
Prodi

Department &
Prodi

Jika RI < a dan RN >= b, maka Skor = 3 +
(RI / a) .

Jika RI < a dan RN < b ,
maka Skor = 2 + (2 x (RI/a)) + (RN /b)

- ((RI x RN)/(a x b))

If RI <a and RN> = b, then Score = 3 +

(RI / a).
If RI <a and RN <b,

then Score = 2 + (2 x (RI / a)) + (RN /

3

2

104 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

Education b)
- ((RI x RN) / (a x b))

Jika RI = 0 dan RN = 0 dan c >= RW >= 0,
maka Skor = 1 + (RW / c)

If RI = 0 and RN = 0 and c> = RW> = 0,

then score = 1 + (RW / c)

1

105 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 Rumus

RI = NI / NM,
RN = NN / NM,
RW = NW / NM
NI = Jumlah prestasi akademik in-
ternasional.
NN = Jumlah prestasi akademik
nasional.
NW = Jumlah prestasi akademik
wilayah.
NM = Jumlah mahasiswa aktif
pada saat TS.

Faktor:

a = 0.1%, b = 1%, c = 2%

The number of awards or
achievements in the academic
field of students in the last 1 year.
Table 8.b.1 LKPS
(Given greater weight, as the
research / PkM output by
students).
Explanation
Formula
RI = NI / NM, RN = NN / NM, RW =
NW / NM
NI = Number of international
academic achievements.
NN = Number of national academic
achievements.
NW = Total academic achievement
of the region.
NM = The number of active
students at the time of TS.

Factor:

a = 0.1%, b = 1%, c = 2%

Jika RI = 0 dan RN = 0 dan RW > c,
maka Skor = 2

If RI = 0 and RN = 0 and RW> c,
then Score = 2

Tidak ada Skor kurang dari 1.

No score less than 1

0

74 Prestasi mahasiswa di bidang Jika RI >= a, maka Skor = 4 . 4

106 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

nonakademik dalam 3 tahun ter-
akhir.

Tabel 8.b.2) LKPS

RI = NI / NM , RN = NN / NM , RW
= NW / NM

Faktor: a = 0,2% , b = 2% , c = 4%
NI = Jumlah prestasi nonakade-
mik internasional.

NN = Jumlah prestasi nonakade-
mik nasional.
NW = Jumlah prestasi nonakad-
emik wilayah/lokal.
NM = Jumlah mahasiswa pada
saat TS.

Student achievements in the
non-academic field in the last 3
years.

Table 8.b.2) LKPS

RI = NI / NM, RN = NN / NM,
RW
= NW / NM

Factors: a = 0.2%, b = 2%, c =
4% NI = Number of international
non-academic achievements.
NN = Number of national non-
academic achievements.
NW = Number of regional / local
non-academic achievements.
NM = The number of students at
the time of TS.

If RI> = a, then score = 4.

2.64

Departemen &
Prodi

Department &
Prodi

Departemen &
Prodi

Department &
Prodi

Jika RI < a dan RN >= b, maka Skor = 3 +
(RI / a) .

Jika RI < a dan RN < b ,

maka Skor = 2 + (2 x (RI/a)) + (RN /b)
- ((RI x RN)/(a x b))

If RI <a and RN> = b, then Score = 3 +

(RI / a).
If RI <a and RN <b,

then Score = 2 + (2 x (RI / a)) + (RN /
b)

- ((RI x RN) / (a x b))

3

2

Jika RI = 0 dan RN = 0 dan c >= RW >= 0,
maka Skor = 1 + (RW / c)

If RI = 0 and RN = 0 and c> = RW> = 0,

then score = 1 + (RW / c)
Jika RI = 0 dan RN = 0 dan RW > c,

maka Skor = 2

If RI = 0 and RN = 0 and RW> c, then
Score = 2

Tidak ada Skor kurang dari 1.

No score less than 1

1

0

75 9.1.4 Luaran dan
Capaian Tridhar-
ma - Indikator

Masa studi dalam 1 tahun tera-
khir
Tabel 8.c LKPS

Jika 3,5 < MS <= 4,5,
maka Skor = 4

If 3.5 <MS <= 4.5,

4
2.64

Departemen &
Prodi

Departemen &
Prodi

107 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

then score = 4
Department &
Prodi

Department &
Prodi Jika 3 < MS <= 3,5, 3

108 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 Kinerja Utama

Pendidikan

9.1.4 Outputs
and
Deliverables
Tridhar- ma -
Key
Performance
Indicators
Education

Penjelasan:
MS = masa studi rata-rata

Study period in the last 1 year
Table 8.c LKPS
Explanation:
MS = average study period

maka Skor = (8 x MS) – 24

If 3 <MS <= 3.5 then score
= (8 x MS) - 24

Jika 4,5 < MS <= 7,
maka Skor = (56 - (8 x MS)) / 5

If 4.5 <MS <= 7,
then the score = (56 - (8 x MS)) / 5

2

1

Jika MS <= 3, maka Skor = 0

If MS <= 3, then score = 0

0

76 9.1.5 Luaran dan
Capaian Tridhar-
ma - Indikator
Kinerja Utama
Pendidikan

9.1.5 Outputs
and Deliverables
Tridhar- ma -
Key
Performance
Indicators
Education

Persentase kelulusan tepat
waktu.
Tabel 8.c LKPS
Penjelasan
PTW = persentase kelulusan te-
pat waktu
Kelulusan tepat waktu adalah:
lama studi mahasiswa antara 3.5
< MS < 4 thn

Percentage of graduation on time.
Table 8.c LKPS
Explanation
PTW = percentage of graduation
on time
On time graduation is: the length
of study for students is between
3.5
<MS <4 yrs

Jika PTW >= 50%,
maka Skor = 4

If PTW> = 50%,
then score = 4

4

2.64

Departemen &
Prodi

Department &
Prodi

Departemen &
Prodi

Department &
Prodi

Jika PTW < 50%,
maka Skor = 1 + (6 x PTW)/2

If PTW <50%,

then the score = 1 + (6 x PTW) / 2

3

2

1

0

77 9.1.6 Luaran dan
Capaian Tridhar-
ma - Indikator
Kinerja Utama
Pendidikan

9.1.6 Outputs
and Deliverables
Tridhar- ma -

Waktu tunggu lulusan (WT) un-
tuk bekerja (mendapatkan
pekerjaan atau berwirausaha)
yang relevan dengan bidang
studi.
Tabel 8.d.1 LKPS

Data untuk TS – 1 (tahun
2017/2018)

Jika WT ≤ 6 bulan, maka Skor = 4.

If WT ≤ 6 months, then Score = 4.

4

2.64

Departemen &
Prodi, Subdir.
PKKM

Department &
Prodi, Subdir,

Departemen &
Prodi

Department &
Prodi

Jika 6 < WT < 18,

maka Skor = (18 – WT) / 3.

If 6 <WT <18,
then Score = (18 - WT) / 3.

3

2

1

109 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

Key
Performance
Indicators
Education

Waiting time for graduates (UT)
to work (get a job or
entrepreneurship) that is
relevant to the field of study.
Table 8.d.1 LKPS Data for TS - 1
(2017/2018)

WT ≥ 18 bulan, maka Skor = 0

WT ≥ 18 months, then Score = 0

0
PKKM

78 9.1.7 Luaran dan
Capaian Tridhar-
ma - Indikator
Kinerja Utama
Pendidikan

9.1.7 Outputs
and Deliverables
Tridhar- ma -
Key
Performance
Indicators
Education

Kesesuaian bidang kerja lulusan
dengan bidang studi (instrumen
tracer study).
Penjelasan
PBS = persentase lulusan pada
tahun Ts – 2 yang bekerja sesuai
dengan profil lulusan, dengan
tingkat kesesuai Sedang dan
Tinggi Tabel LKPS 8.d.2
Keterangan Ts – 1 adalah tahun
2017/2018

The suitability of graduates with
the field of study (tracer study
instrument).
Explanation
PBS = percentage of graduates in
year Ts - 2 who work in
accordance with the profile of
graduates, with a moderate and
high level of conformity Table
LKPS 8.d.2
Information Ts - 1 is the year
2017/2018

Jika PBS ≥ 60%, maka Skor = 4

If PBS ≥ 60%, then Score = 4

4

2.64

Departemen &
Prodi

Department &
Prodi

Departemen &
Prodi

Department &
Prodi

Jika PBS < 60%, maka Skor = (20 x PBS) /
3

If PBS <60%, then Score = (20 x PBS) / 3

3

2

1

0

79 9.1.8 Luaran dan
Capaian Tridhar-
ma - Indikator
Kinerja Utama
Pendidikan

9.1.8 Outputs
and Deliverables
Tridhar- ma -
Key
Performance
Indicators

Tingkat kepuasan pengguna lu-
lusan dinilai terhadap aspek:

1 Etika,

2 Keahlian pada bidang ilmu
(kompetensi utama),

Skor = STKi / 7
Tingkat kepuasan aspek ke-i dihitung
dengan rumus sebagai berikut:
TKi = (4 x ai) + (3 x bi) + (2 x ci) + di

4

2.64

Departemen &
Prodi, Subdir.
PKKM

Department &
Prodi, Subdir,
PKKM

Departemen &
Prodi

Department &
Prodi

3

2

1

110 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

Education

111 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 3 Kemampuan berbahasa as-

ing,

4 Penggunaan teknologi infor-
masi,

5 Kemampuan berkomunikasi,

6 Kerjasama tim,

7 Pengembangan diri.
Tabel 8.e.2 LKPS
Data untuk pengguna lulusan
pada Ts – 1 (tahun 2017/ 2018)

The level of user satisfaction is
graded on the following aspects:
1 Ethics,
2 Expertise in the field of science
(main competence)
3 Foreign language skills,
4 Use of information technology,
5 Communication skills,
6 Teamwork,
7 Self-development.
Table 8.e.2 LKPS
Data for graduate users in Ts - 1
(2017/2018)

i = 1, 2, ..., 7
ai = persentase “sangat baik”.
bi = persentase “baik”.
ci = persentase “cukup”.
di = persentase “kurang”.

Score = STKi / 7
The satisfaction level of
the ith aspect is
calculated by the
following formula:
TKi = (4 x ai) + (3 x bi) +
(2 x ci) + di
i = 1, 2, ..., 7
ai = “very good”
percentage. bi =
percentage of "good".
ci = percentage of
“moderate”. di =
percentage "less".

0

80 9.1.9 Luaran dan
Capaian Tridhar-
ma - Indikator
Kinerja Utama
Pendidikan

9.1.9 Outputs
and Deliverables
Tridhar- ma -
Key
Performance
Indicators
Education

Tingkat dan ukuran tempat
kerja lulusan
Tabel LKPS 8.e.1
Rumus
RI = (NI / NA) x 100%,
RN = (NN / NA) x 100% , RL = (NL
/ NA) x 100%

Faktor: a = 5% , b = 20% , c =
90% .
NI = Jumlah lulusan yang beker-
ja di badan usaha tingkat inter-
nasional/multi nasional.
NN = Jumlah lulusan yang be-

Jika RI >= a, maka Skor Awal = 4

If RI> = a, then Initial Score = 4

4

2.64

Departemen &
Prodi, Subdir.
PKKM

Department &

Departemen &
Prodi

Department &
Prodi

Jika RI < a dan RN >= b, maka Skor = 3 +
(RI / a)

If RI <a and RN> = b, then Score = 3 +

(RI / a)
Jika 0 < RI < a atau 0 < RN < b , maka

Skor = 2 + (2 x (RI/a)) + (RN/b)
- ((RI x RN)/(a x b))

If 0 <RI <a or 0 <RN <b, then Score =

2 + (2 x (RI / a)) + (RN / b)
- ((RI x RN) / (a x b))

3

2

112 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

kerja di badan usaha tingkat na-
sional atau berwirausaha yang
berizin.
NL = Jumlah lulusan yang
bekerja di badan usaha tingkat
wilayah/lokal atau berwi-
rausaha tidak berizin.

Level and size of the graduate
workplace
Table LKPS 8.e.1
Formula
RI = (NI / NA) x 100%,
RN = (NN / NA) x 100%, RL = (NL
/ NA) x 100%
Factors: a = 5%, b = 20%, c = 90%.
NI = Number of graduates who
work in international / multi-
national business entities.
NN = Number of graduates who
work at national level business
entities or licensed entrepreneurs.
NL = Number of graduates who
work in regional / local-level
business entities or are unlicensed
entrepreneurs.

Jika RI = 0 dan RN = 0 dan RL >= c, maka
Skor = 2

If RI = 0 and RN = 0 and RL> = c, then

Score = 2
Jika RI = 0 dan RN = 0 dan RL < c, maka

Skor = (2 x RL) / c

If RI = 0 and RN = 0 and RL <c, then
Score = (2 x RL) / c

1 Prodi, Subdir,
PKKM

0

81 Luaran Dharma
Penelitian dan
PkM

Output
Dharma
Research and
PkM

Publikasi ilmiah mahasiswa,
yang dihasilkan secara mandiri
atau bersama DTPS, dengan
judul yang relevan dengan bi-
dang program studi dalam 1 ta-
hun terakhir.

Jika RI >= a, maka Skor Awal = 4

If RI> = a, then Initial Score = 4

4

2.64

Departemen &
Prodi

Department &
Prodi

Departemen &
Prodi

Department &
Prodi

Jika RI < a dan RN >= b, maka Skor = 3 +
(RI / a)

If RI <a and RN> = b, then Score = 3 +

(RI / a)
Jika 0 < RI < a atau 0 < RN < b , maka

Skor = 2 + (2 x (RI/a)) + (RN/b)
- ((RI x RN)/(a x b))

If 0 <RI <a or 0 <RN <b, then Score = 2 +

(2 x (RI / a)) + (RN / b)
- ((RI x RN) / (a x b))

3

113 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

Tabel 8.f.1) LKPS

RL = ((NA1 + NB1 + NC1) / NM) x
100%,
RN = ((NA2 + NA3 + NB2 + NC2)
/ NM) x 100% ,
RI = ((NA4 + NB3 + NC3) / NM) x
100%

Faktor: a = 1% , b = 10% , c = 50%
NA1 = Jumlah publikasi maha-
siswa di jurnal nasional tidak ter-
akreditasi.
NA2 = Jumlah publikasi maha-
siswa di jurnal nasional tera-
kreditasi.
NA3 = Jumlah publikasi maha-
siswa di jurnal internasional.
NA4 = Jumlah publikasi maha-
siswa di jurnal internasional
bereputasi.
NB1 = Jumlah publikasi maha-
siswa di seminar wilayah/lo-
kal/PT.
NB2 = Jumlah publikasi maha-
siswa di seminar nasional.
NB3 = Jumlah publikasi maha-
siswa di seminar internasional.
NC1 = Jumlah tulisan mahasiswa
di media massa wilayah.
NC2 = Jumlah tulisan mahasiswa
di media massa nasional.
NC3 = Jumlah tulisan mahasiswa
di media massa internasional.
NM = Jumlah mahasiswa pada
saat TS.

Student scientific publications,
which are produced independently

 2

Jika RI = 0 dan RN = 0 dan RL >= c, maka
Skor = 2

If RI = 0 and RN = 0 and RL> = c, then

Score = 2
Jika RI = 0 dan RN = 0 dan RL < c, maka

Skor = (2 x RL) / c

If RI = 0 and RN = 0 and RL <c, then
Score = (2 x RL) / c

1

0

114 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

or in collaboration with DTPS, with
titles that are relevant to the field
of study program in the last 1
year.

Table 8.f.1) LKPS

RL = ((NA1 + NB1 + NC1) / NM) x
100%,
RN = ((NA2 + NA3 + NB2 + NC2)
/ NM) x 100%,
RI = ((NA4 + NB3 + NC3) / NM) x
100%

Factors: a = 1%, b = 10%, c = 50%
NA1 = Number of student
publications in unaccredited
national journals.
NA2 = Number of student
publications in accredited national
journals.
NA3 = Number of student
publications in international
journals.
NA4 = Number of student
publications in reputable
international journals.
NB1 = Number of student
publications at regional / local
seminars / PT.
NB2 = Number of student
publications at national seminars.
NB3 = Number of student
publications at international
seminars. NC1 = Number of
students writing in regional mass
media.
NC2 = Number of student writings
in the national mass media.
NC3 = Number of student writings
in international mass media. NM =
Number of students at
current TS.

115 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

82 Luaran penelitian dan PkM yang

dihasilkan mahasiswa, baik
secara mandiri atau bersama
DTPS dalam 3 tahun terakhir.

Tabel 8.f.4) LKPS

NLP = 2 x (NA + NB + NC) + ND
NA = Jumlah luaran
penelitian/PkM mahasiswa yang
mendapat pengakuan HKI
(Paten, Paten Sederhana)
NB = Jumlah luaran
penelitian/PkM mahasiswa yang
mendapat pengakuan HKI (Hak
Cipta, Desain Produk Industri,
Perlindungan Varietas
Tanaman, Desain Tata Letak Sir-
kuit Terpadu, dll.)
NC = Jumlah luaran
penelitian/PkM mahasiswa da-
lam bentuk Teknologi Tepat
Guna, Produk (Produk Ter-
standarisasi, Produk Tersertifi-
kasi), Karya Seni, Rekayasa So-
sial.
ND = Jumlah luaran
penelitian/PkM mahasiswa yang
diterbitkan dalam bentuk Buku
ber-ISBN, Book Chapter.

Research outputs and PkM
produced by students, either
independently or with DTPS in
the last 3 years.

Table 8.f.4) LKPS

NLP = 2 x (NA + NB + NC) + ND

Jika NLP ≥ 1 ,
maka Skor 4 .

If NLP ≥ 1,

then the score is 4.

4

2.64

Departemen &
Prodi

Department &
Prodi

Departemen &
Prodi

Department &
Prodi

Jika NLP < 1 ,
maka Skor = 2 + (2 x NLP) .

If NLP <1,

then the score = 2 + (2 x NLP).

3

2

Tidak ada Skor kurang dari 2.

No score less than 2

1

0

116 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

NA = Number of research
outputs / PkM students who
received IPR recognition
(Patents, Simple Patents)
NB = Number of research
outputs / student PkM that have
received IPR recognition
(Copyright, Industrial Product
Design, Plant Variety Protection,
Integrated Syringe Layout
Design, etc.)
NC = Number of research
outputs / student PkM in the
form of Appropriate Technology,
Products (Standardized
Products, Certified Products),
Artworks, Social Engineering.
ND = The number of research
outputs / PkM students who
published as an ISBN Book, Book
Chapter.

 BAGIAN ANALISIS SWOT DAN TINDAK LANJUT

83 II.1.1 Analisis dan
Penetapan
Program Pe-
ngembangan

Keserbacakupan (kelengka-pan,
keluasan, dan kedala-man),
ketepatan, ketajaman, dan kes-
esuaian analisis capaian kinerja
serta konsistensi dengan setiap
kriteria.

Unit pengelola program studi telah
melakukan analisis capaian kinerja
yang:
1) Analisisnya didukung oleh data /in-

formasi yang relevan (meru-juk
pada pencapaian standar 1 sd 9)

4

1.0

Departemen &
Prodi

Department &
Prodi

Departemen &
Prodi

Department &
Prodi

117 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 Analisis dan

Capaian Kinerja

II.1.1 Analysis
and
Determination
of the
Development
Program for
Performance
Analysis and
Achievement

Penjelasan
UPPS adalah Departemen atau
Fakultas
Kriteria adalah standar yang
digunakan di dalam SPMI, yaitu:
Standar 1: Visi, Misi, Tujuan dan
strategi
Standar 2: tata Kelola
Standar 3: mahasiswa
Standar 4: SDM
Standar 5: Keuangan, sarana dan
prasarana
Standar 6: Pendidikan
Standar 7: Penelitian
Standar 8: PkM
Standar 9: Kerjasama & kemi-
traan strategis

Dokumen pendukung:
1. Laporan Kinerja pertahun;
2. Laporan terunggah di situs

Coverage (completeness,
breadth, and depth), accuracy,
sharpness, and appropriateness
of the performance achievement
analysis
and consistency with each
criterion.

Explanation
UPPS is a Department or Faculty

dan berkualitas (andal dan me-
madai) yang didukung oleh kebe-
radaan pangkalan data institusi
yang terintegrasi.

2) konsisten dengan seluruh kriteria
yang diuraikan sebe-lumnya,

3) analisisnya dilakukan secara kom-
prehensif, tepat, dan tajam untuk
mengidentifikasi akar masalah in-
stitusi.

4) hasilnya dipublikasikan kepada
para pemangku kepentingan inter-
nal dan eksternal serta mu-dah di-
akses.

The study program management
unit has conducted a performance
achievement analysis which:
1) The analysis is supported by
relevant data / information
(referring to the achievement of
standards 1 to 9) and of quality
(reliable and adequate) which is
supported by the existence of an
integrated institutional database.
2) consistent with all of the criteria
outlined earlier,
3) the analysis is carried out
comprehensively, precisely, and
sharply to identify the root causes of
the institution's problems.
4) results are published to internal
and external stakeholders and are
easily accessible.

118 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

The criteria are the standards
used in the SPMI, namely:
Standard 1: Vision, Mission, Goals
and strategy
Standard 2: Governance Standard
3: students
Standard 4: HR
Standard 5: Finance, facilities and
infrastructure
Standard 6: Education
Standard 7: Research
Standard 8: PkM
Standard 9: Strategic partnerships
& partnerships

Supporting documents:
1. Annual Performance Report;
2. The report is uploaded on the
site

Unit pengelola program studi telah
melakukan analisis capaian

kinerja yang:
1) analisisnya didukung oleh data / in-

formasi yang relevan (merujuk
standar 1 sd 9) dan berkualitas (an-
dal dan memadai) yang didukung
oleh keberadaan pangkalan data
institusi yang belum terintegrasi.

2) konsisten dengan sebagian besar (7
s.d. 8) kriteria yang diuraikan
sebelumnya,

3) analisisnya dilakukan secara kom-
prehensif dan tepat untuk men-
gidentifikasi akar masalah institusi.

4) hasilnya dipublikasikan kepada
para pemangku kepentingan inter-
nal serta mudah diakses.

The study program management
unit has conducted an achievement
analysis
performance which:
1) the analysis is supported by
relevant data / information
(referring to standards 1 to 9) and
of quality (reliable and adequate)
which is supported by the existence
of an institutional database that is
not yet integrated.
2) consistent with most (7 to 8) of
the criteria outlined earlier,
3) the analysis is carried out
comprehensively and accurately to
identify the root causes of the
institution's problems.
4) results are published to internal
stakeholders and are easily
accessible.

3

119 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

Unit pengelola program studi telah
melakukan analisis capaian

kinerja yang:
1) analisisnya didukung oleh data/ in-

formasi yang relevan (merujuk pada
standar 1 - 9) dan berkualitas (andal

2

120 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 dan memadai).

2) konsisten dengan sebagian (5 s.d. 6)
kriteria yang diuraikan sebelumnya,

3) analisisnya dilakukan secara kom-
prehensif untuk mengidentifikasi
akar masalah institusi.

4) hasilnya dipublikasikan kepada para
pemangku kepentingan internal.

The study program management
unit has conducted an achievement
analysis
performance which:
1) the analysis is supported by
relevant data / information (refer to
standards 1 - 9) and quality (reliable
and adequate).
2) is partially consistent with (5 to 6)
of the criteria outlined earlier,
3) the analysis is carried out
comprehensively to identify the root
of the institution's problems.
4) the results are published to
internal stakeholders.

Unit pengelola program studi telah
melakukan analisis capaian kinerja
yang:
1) analisisnya tidak sepenuhnya

didukung oleh data/informasi yang
relevan (merujuk pada pencapaian
standar 1 - 9) dan berkualitas (an-
dal dan memadai).

2) konsisten dengan sebagian kecil
(kurang dari 5) kriteria yang diu-
raikan sebelumnya,

3) analisisnya dilakukan tidak secara
komprehensif untuk mengidentifi-
kasi akar masalah institusi.

4) hasilnya tidak dipublikasikan.

1

121 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

he study program management unit
has conducted a performance
achievement analysis which:
1) the analysis is not fully supported
by relevant data / information
(referring to the achievement of
standards 1 - 9) and of quality
(reliable and adequate).
2) consistent with a fraction (less
than 5) of the criteria outlined
earlier,
3) the analysis was not conducted
comprehensively to identify the root
causes of the institution's problems.
4) the results are not published.

Unit pengelola program studi tidak
melakukan analisis capaian
kinerja.

The study program management unit
does not perform an achievement
analysis performance.

0

84 II.1.2 Analisis
SWOT atau
Analisis Lain yang
Relevan

II.1.2 SWOT
Analysis or Other
Relevant Analysis

Ketepatan analisis SWOT atau
analisis yang relevan didalam
mengembangkan strategi insti-
tusi.

Dokumen pendukung:
Dokumen analisis SWOT
atau yang relevan

The appropriateness of
the SWOT analysis or
relevant analysis in
developing institutional
strategies.
Supporting documents:
SWOT analysis
documents or relevant

UPPS melakukan analisis SWOT atau
analisis lain yang relevan, serta me-
menuhi aspek-aspek sebagai berikut:

1) melakukan identifikasi kekuatan
atau faktor pendorong, kelemahan
atau faktor penghambat, peluang
dan ancaman yang dihadapi insti-
tusi dilakukan secara tepat,

2) memiliki keterkaitan dengan hasil
analisis capaian kinerja,

4

1.0

Departemen &
Prodi

Department &
Prodi

Departemen &
Prodi

Department &
Prodi

122 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 3) merumuskan strategi pengem-

bangan institusi yang berke-
sesuaian, dan

4) menghasilkan program-program
pengembangan alternatif yang te-
pat.

UPPS performs a SWOT analysis or
other relevant analysis, and fulfills the
following aspects:
1) identify the strengths or driving
factors, weaknesses or inhibiting
factors, opportunities and threats
faced by the institution in an
appropriate system
2) has a relationship with the results of
the performance achievement analysis
3) formulating a suitable institutional
development strategy, and
4) produce appropriate alternative
development programs.

UPPS melakukan analisis SWOT atau
analisis lain yang rele-van, serta me-
menuhi aspek-aspek sebagai berikut:
1) melakukan identifikasi kekuatan

atau faktor pendorong, kelemahan
atau faktor peng-hambat, peluang
dan ancaman yang dihadapi insti-
tusi dilakukan secaratepat,

2) memiliki keterkaitan dengan hasil
analisis capaian kinerja, dan

3) merumuskan strategi pengem-
bangan institusi yang berke-
sesuaian.

UPPS performs a SWOT analysis or
other relevant analysis, and fulfills
the following aspects:
1) identifying the strengths or driving
factors, weaknesses or inhibiting

3

123 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

factors, opportunities and threats
faced by the institution carried out
promptly,
2) has a relationship with the results
of the performance achievement
analysis, and
3) formulate a strategy for
developing institutions that are
accordingly.

UPPS melakukan analisis SWOT atau
analisis lain yang relevan, serta meme-
nuhi aspek-aspek sebagai berikut:
1) melakukan identifikasi kekuatan

atau faktor pendorong, kelema-han
atau faktor penghambat, peluang
dan ancaman yang dihadapi insti-
tusi dilakukan secara tepat, dan

2) memiliki keterkaitan dengan hasil
analisis capaian kinerja.

UPPS conducts a SWOT analysis or
other relevant analysis, and fulfills
the following aspects:
1) identify the strengths or driving
factors, weaknesses or inhibiting
factors, opportunities and threats
faced by the institution in an
appropriate manner, and
2) has a relationship with the results
of the performance achievement
analysis.

2

124 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

UPPS melakukan analisis SWOT atau
analisis lain yang relevan, serta me-
menuhi aspek-aspek sebagai berikut:
1) melakukan identifikasi kekuatan

atau faktor pendorong, kelemahan
atau faktor penghambat, peluang
dan ancaman yang dihadapi insti-
tusi, dan

1

126 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 5) merumuskan strategi pengem-
bangan institusi yang berke-
sesuaian, dan

6) menghasilkan program-program
pengembangan alternatif yang te-
pat.

3) formulating a suitable institutional
development strategy, and

4) produce appropriate alternative
development programs.

UPPS melakukan analisis SWOT atau
analisis lain yang rele-van, serta me-
menuhi aspek-aspek sebagai berikut:
4) melakukan identifikasi kekuatan

atau faktor pendorong, kelemahan
atau faktor peng-hambat, peluang
dan ancaman yang dihadapi insti-
tusi dilakukan secaratepat,

5) memiliki keterkaitan dengan hasil
analisis capaian kinerja, dan

6) merumuskan strategi pengem-
bangan institusi yang berke-
sesuaian.

UPPS do a SWOT analysis or other
relevant analysis, and fulfills the
following aspects:
1) identifying the strengths or driving

factors, weaknesses or inhibiting
factors, opportunities and threats
faced by the institution carried out
promptly,

2) has a relationship with the results
of the performance achievement
analysis, and

3) formulating an appropriate
institutional development
strategy

3

127 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

UPPS melakukan analisis SWOT atau
analisis lain yang relevan, serta meme-
nuhi aspek-aspek sebagai berikut:
3) melakukan identifikasi kekuatan

atau faktor pendorong, kelema-han
atau faktor penghambat, peluang
dan ancaman yang dihadapi insti-
tusi dilakukan secara tepat, dan

4) memiliki keterkaitan dengan hasil
analisis capaian kinerja.

UPPS do a SWOT analysis or other
relevant analysis, and fulfills the
following aspects:

1) identify the strengths or driving
factors, weaknesses or inhibiting
factors, opportunities and threats
faced by the institution carried out
appropriately, and

2) has a relationship with the results of
the performance achievement
analysis.

2

UPPS melakukan analisis SWOT atau
analisis lain yang relevan, serta me-
menuhi aspek-aspek sebagai berikut:
1) melakukan identifikasi kekuatan

atau faktor pendorong, kelemahan
atau faktor penghambat, peluang
dan ancaman yang dihadapi insti-
tusi, dan

1

128 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 2) memiliki keterkaitan dengan hasil

analisis capaian kinerja, namun
tidak terstruktur dan ti-dak
sistematis.

UPPS do a SWOT analysis or other
relevant analysis, and fulfills the
following aspects:

1) identify the strengths or driving
factors, weaknesses or inhibiting
factors, opportunities and threats
faced by the institution, and

2) has a relationship with the results of
the performance achievement
analysis, but is not structured and not
systematic.

UPPS tidak melakukan analisis untuk
mengem-bangkan strategi institusi.

UPPS does not conduct analysis to
develop institutional strategies.

0

85 II.2.1 Program
Pengembangan

II.2.1
Development
Program

Ketepatan di dalam mene-tap-
kan prioritas program pengem-
bangan.
Penjelasan
UPPS adalah Departemen /
Fakultas

Accuracy in determining
development program priorities.
Explanation
UPPS is a Department / Faculty

UPPS menetapkan prioritas program
pengembangan berdasarkan hasil ana-
lisis SWOT atau analisis lainnya yang
memper-timbangkan secara kompre-
hensif:

1) kapasitas institusi,
2) kebutuhan institusi di masa depan,
3) Rencana program institusi yang

berlaku,
4) aspirasi dari pemangku kepent-

ingan internal dan eksternal, dan
5) program yang menjamin keber-

lanjutan.

UPPS determines development
program priorities based on the results
of a SWOT analysis or other analysis
that considers comprehensively:

4

1.0

Departemen &
Prodi

Departemen &
Prodi

129 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

1) institutional capacity,
2) future institutional needs,
3) The applicable institutional program

plan,
4) aspirations from internal and external

stakeholders, and
5) programs that ensure continuity

UPPS menetapkan prioritas program
pengembangan berdasarkan hasil ana-
lisis SWOT atau analisis lainnya yang
mempertimbangkan secara kompre-
hensif:
1) kapasitas institusi,
2) kebutuhan institusi di masa depan,
3) Rencana program institusi yang

berlaku, dan
4) aspirasi dari pemangku kepent-

ingan internal.
UPPS determines development
program priorities based on the results
of a SWOT analysis or other analysis
that comprehensively considers:

1) institutional capacity,
2) future institutional needs,
3) The applicable institutional program

plan,
4) aspirations from internal

stakeholders

3

UPPS menetapkan prioritas program
pengembangan berdasarkan hasil ana-
lisis SWOT atau analisis lainnya yang
mempertimbangkan secara kompre-
hensif:
1) kapasitas institusi,
2) kebutuhan institusi di masa depan,

dan

2

130 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 3) rencana program institusi yang

berlaku.

UPPS determines development
program priorities based on the results
of a SWOT analysis or other analysis
that comprehensively considers:

1) institutional capacity,
2) future institutional needs,and
3) the applicable institutional program

plan.

UPPS menetapkan prioritas program
pengembangan namun belum mem-
pertimbangan secara komprehensif:
1) kapasitas institusi,
2) kebutuhan institusi, dan
3) rencana program institusi yang

berlaku.

UPPS determines development
program priorities but has not
comprehensively considered:

1) institutional capacity,
2) institutional needs, and
3) the applicable institutional program

plan.

1

UPPS tidak menetapkan prioritas pro-
gram pengembangan.

UPPS does not set development
program priorities.

0

131 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

86 II.2.2 Program
Keberlanjutan

II.2.2
Sustainability
Program

UPPS memiliki kebijakan, keter-
sediaan sumberdaya, ke-
mampuan melaksanakan, dan
kerealistikan program.

Dokumen pendukung:
Peraturan/SK Rektor dll

UPPS has policies, availability of
resources, ability to implement,
and program characteristics.

Supporting documents:
Rector's Regulation /
Decree etc.

UPPS memiliki kebijakan dan upaya
yang diturunkan ke dalam berbagai
SOP untuk menjamin keberlanjutan
program yang mencakup:
1) alokasi sumber daya,
2) kemampuan melaksanakan,
3) rencana penjaminan mutu yang

berkelanjutan, dan

4) keberadaan dukungan stakehold-
ers eksternal.

UPPS has policies and efforts that are
derived into various SOPs to ensure the
sustainability of the program which
includes:
1) allocation of resources,
2) the ability to carry out,
3) sustainable quality assurance plan,
and
4) the existence of support from
external stakeholders.

4

1.0

Departemen &
Prodi

Departments
and Prodi

Departemen &
Prodi

Departments
and Prodi

UPPS memiliki kebijakan dan upaya
yang diturunkan ke dalam berbagai
SOP untuk menjamin keberanjutan
program yang mencakup:
1) alokasi sumber daya,
2) kemampuan melaksanakan, dan

3) rencana penjaminan mutu yang
berkelanjutan.

UPPS has policies and efforts that are
derived into various SOPs to ensure the
sustainability of the program which
includes:
1) allocation of resources,
2) ability to implement, and
3) the quality assurance plan
sustainable.

3

132 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

UPPS memiliki kebijakan dan upaya
yang diturunkan ke dalam berbagai
SOP untuk menjamin keberlanjutan
program yang mencakup:
1) alokasi sumber daya,
2) kemampuan melaksanakan, dan
3) rencana penjaminan mutu yang

berkelanjutan.

UPPS has policies and efforts that are
derived into various SOPs to ensure the
sustainability of the program which
includes:
1) allocation of resources,
2) ability to implement, and
3) the quality assurance plan
sustainable.

2

133 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 Unit pengelola program studi memiliki

kebijakan dan upaya namun belum
cukup untuk menjamin keberlanjutan
program.

The study program management unit
has policies and efforts but they are
not sufficient to guarantee the
sustainability of the program.

1

Unit pengelola program studi tidak
memiliki kebijakan dan upaya untuk
menjamin keber-lanjutan program.

The study program management unit
does not have policies and efforts to
ensure the sustainability of the program.

0

87 II.3.1 Kondisi
Eksternal

II.3.1 External
Conditions

Konsistensi dengan hasil ana-
lisis SWOT dan/atau analisis
lain serta rencana pengem-
bangan ke depan.

Dokumen Pendukung:
Dokumen evaluasi capaian
kinerja

Consistency with the results of the
SWOT analysis and / or other
analyzes as well as future
development plans.

Supporting Documents:
Performance achievement
evaluation documents

UPPS mampu:
1. mengidentifikasi kondisi

lingkungan yang relevan
secara komprehensif dan
strategis,

2. menetapkan posisi relatif
program studi terhadap ling-
kungannya,

3. menggunakan hasil identifi-
kasi dan posisi yang ditetap-
kan untuk melakukan ana-
lisis (SWOT /metoda analisis
lain yang relevan) untuk
pengembangan program
studi, dan

4. merumuskan strategi
pengembangan program
studi yang berkesesuaian
untuk menghasilkan pro-
gram-program pengem-
bangan alternatif yang
tepat.

4

1.0

Departemen &
Prodi

Departments
and Prodi

Departemen &
Prodi

Departments
and Prodi

134 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

UPPS is capable of:

1. identify the relevant environmental

conditions comprehensively and

strategically,

2. determine the position of the study

program relative to its environment,

3. use the results of the identification

and the position assigned to carry out

the analysis (SWOT / other relevant

analysis methods) for the development

of the study program, and

4. formulating a suitable study program

development strategy to produce

alternative development programs

right.

135 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

 Unit pengelola mampu:

1. mengidentifikasi kondisi
lingkungan yang relevan
secara komprehensif,

2. menetapkan posisi relatif
program studi terhadap
lingkungannya, dan

3. menggunakan hasil identifi-
kasi dan posisi yang ditetap-
kan untuk melakukan ana-
lisis (SWOT /metoda analisis
lain yang relevan) untuk
pengembangan program
studi.

The management unit is able to:

1. identify relevant environmental

conditions comprehensively,

2. determine the position of the study

program relative to its environment, and

3. use the results of the identification and

the position assigned to carry out the

analysis (SWOT / other relevant analysis

methods) for the development of the

study program.

3

Unit pengelola mampu:

1. mengidentifikasi kondisi ling-
kungan yang relevan, dan

2. menetapkan posisi relatif
program studi terhadap
lingkungannya.

The management unit is able to:

1. identify relevant environmental

conditions, and

2. determine the position of the study

2

136 | Dokumen Panduan SPMI Program Sarjana dan Sarjana Terapan - 2020

program relative to its environment.

Unit pengelola kurang mampu:

1. mengidentifikasi kondisi ling-
kungan yang relevan, dan

2. menetapkan posisi relatif
program studi terhadap
lingkungannya.

Poor management unit:

1. identify relevant environmental

conditions, and

2. determine the position of the study

program relative to its environment.

1

Unit pengelola tidak mampu:

1. mengidentifikasi kondisi ling-
kungan yang relevan, dan

2. menetapkan posisi relatif
program studi terhadap
lingkungannya.

The management unit is unable to:

1. identify relevant environmental

conditions, and

2. determine the position of the study

program relative to its environment.

0

88 II.4.1 Profil
Unit Pengelola

II.4.1
Management
Unit Profile

Keserbacakupan informasi
dalam profil dan konsistensi
antara profil dengan data dan
informasi yang disampaikan
pada masing- masing kriteria.

Deskripsi profil UPPS:

1. menunjukkan keserba-
cakupan informasi yang
jelas dan konsisten dengan
data dan informasi yang

4

Departemen &
Prodi

Departments
and Prodi

Departemen &
Prodi

Departments
and Prodi

137 | Dokumen Panduan SPMI Program Sarjana (Standard Pengembangan) - 2020

Dokumen pendukung:
Dokumen profil unit pengelola

The coverage of the
information in the profile and
the consistency between the
profile and the data and
information presented in
each criterion

Supporting documents:
Management unit profile
document

disampaikan pada masing-
masing standard

2. menggambarkan kesela-
rasan dengan substansi
keilmuan program studi.

3. menunjukkan iklim yang
kondusif untuk pengem-
bangan keilmuan pro-
gram studi.

4. menunjukkan reputasi se-
bagai rujukan di bidang
keilmuannya.

UPPS profile description:

1. Show the multiplicity of information

that is clear and consistent with the data

and information presented in each

standard

2. describe the harmony with the

scientific substance of the study program.

3. show a conducive climate for the

scientific development of the study

program.

4. Show reputation as a reference in the

field

scholarship.

138 | Dokumen Panduan SPMI Program Sarjana (Standard Pengembangan) - 2020

Deskripsi profil UPPS:
1. menunjukkan keserbaca-

kupan informasi yang jelas dan
konsisten dengan data dan
informasi yang disam- paikan
pada masing-masing standard

2. menggambarkan keselarasan
dengan substansi keilmuan
program studi.

3. menunjukkan iklim yang
kondusif untuk pengem-
bangan keilmuan program
studi.

UPPS profile description:

1. shows the multiplicity of information

that is clear and consistent with the data

and information presented in each

standard

2. describe the harmony with the

scientific substance of the study program.

3. show a conducive climate for the

scientific development of the study

program.

3

Deskripsi profil UPPS:
1. menunjukkan keserbacakupan

informasi yang jelas dengan data
dan informasi yang disampaikan
pada masing-masing standard

2. menggambarkan keselarasan
dengan substansi keilmuan
program studi.

UPPS profile description:
1. Show clear coverage of information
with data and information conveyed in
each standard
2. describe the harmony with the
scientific substance of the study

2

139 | Dokumen Panduan SPMI Program Sarjana (Standard Pengembangan) - 2020

program.

Deskripsi profil UPPS:

1. kurang menunjukkan

keserbacakupan infor-
masi yang jelas dengan
data dan informasi yang
disampaikan pada mas-
ing-masing standard

2. kurang menggambarkan
keselarasan dengan subs-

tansi keilmuan program studi.

UPPS profile description:
1. lack of clear coverage of

information with the data and
information conveyed in each
standard

2. does not describe the harmony
with the scientific substance of
the study program.

1

140 | Dokumen Panduan SPMI Program Sarjana (Standard Pengembangan) - 2020

Deskripsi profil UPPS tidak
menunjukkan keserbacakupan
informasi yang jelas dengan data
dan informasi yang disampaikan
pada masing- masing standard

The UPPS profile description does not

clearly indicate the scope of the

information with the data and

information presented in each standard

0

141 | Dokumen Panduan SPMI Program Sarjana (Standard Pengembangan) - 2020

STANDAR 10 - STANDAR PENGEMBANGAN

NO
ELEMEN

PENILAIAN

INDIKATOR

HARKAT DAN PERINGKAT

NILAI
BOBOT

ABSOLUT
SUMBER DATA

PENANGGUNG

JAWAB DATA

1 10.1.1 Orientation
of the Graduate
Competence

Program shall define the profile of
graduates to be envisaged as
autonomous professionals by con-
sidering country’s potential
resources, cultures, needs and
interests.
Penjelasan:
Rumusan profil menunjukkan:
1. Kemampuan lulusan dalam

masa 3 – 5 tahun setelah lulus
2. Disusun bersama asosiasi

profesi, prodi sejenis, dan
pengguna lulusan

3. Sebagai dasar dalam
merumuskan CPL

4. Dievaluasi secara periodik,
maksimal 5 (lima) tahun sekali

Keterangan:
Link dengan website - profil / PEO

Explanation:
The profile formula shows:
1. The ability of graduates within 3-

5 years after graduation
2. Compiled together with

professional associations, similar
study programs, and graduate
users

3. As a basis for formulating the CPL
4. Evaluated periodically, a

maximum of 5 (five) years
Information:
Link with website - profile / PEO

Memenuhi 1 sd 4
Fulfill 1 to 4

4

1.92

Departemen &

Prodi

Departments
and Prodi

Departemen &
Prodi

Departments and
Prodi

Memenuhi 1 – 3
Fulfill 1 - 3

3

Memenuhi 1 – 2

Fulfill 1 -2
2

Memenuhi 1
Fulfill 1

1

Tidak memenuhi 1 – 4
Does not meet 1 - 4

142 | Dokumen Panduan SPMI Program Sarjana (Standard Pengembangan) - 2020

2 10.1.2 Graduate
Learning Outco-
mes - PLO/
Expected Learning
Outcomes - ELO

The programme shows the
expected learning outcomes of
the graduate. Each course and
lesson should clearly be designed
to achieve its expected learning
outcomes which should be aligned
to the programme expected lear-

ning outcomes

PLO / ELO mememenuhi
kriteria:

• dirumuskan secara jelas dan
selaras dengn visi, misi UPPS

• menggunakan kaidah
SMART (specific,
measurable, achievable,
realistic dan time bound)

ELO / ELO Fulfill the following
criteria:
• formulated clearly and in line

with the vision and mission of
the UPPS

• use SMART rules (specific,
measurable, achievable,
realistic and time bound)

4

1.92

Departemen &

Prodi

Departments
and Prodi

Departemen &
Prodi

Departments and
Prodi

143 | Dokumen Panduan SPMI Program Sarjana (Standard Pengembangan) - 2020

NO
ELEMEN

PENILAIAN

INDIKATOR

HARKAT DAN PERINGKAT

NILAI
BOBOT

ABSOLUT
SUMBER DATA

PENANGGUNG

JAWAB DATA

 Keterangan:
Link dengan website - profil / PEO

Information:
Link with website - profile / PEO

• dapat dicapai melalui
beberapa MK yang
mendukung kemampuan
specific skill dan generic skill

• Can be achieved through
several MKs that support
specific skills and generic
skills

PLO / ELO mememenuhi
kriteria:

• dirumuskan secara jelas dan
selaras dengn visi, misi UPPS

• menggunakan kaidah
SMART (specific,
measurable, achievable,
realistic dan time bound)

PLO / ELO Fulfill the following
criteria:
• formulated clearly and in line

with the vision and mission of
the UPPS

• use SMART rules (specific,
measurable, achievable,
realistic and time bound)

3

PLO / ELO mememenuhi
kriteria:
• dirumuskan secara jelas dan

selaras dengn visi, misi UPPS

PLO / ELO Fulfill the following
criteria:
• formulated clearly and in line

2

144 | Dokumen Panduan SPMI Program Sarjana (Standard Pengembangan) - 2020

with the vision and mission of
the UPPS

Tidak ada nilai 1 dan 0

There are no 1 and 0 values

1

 0

3 10.2.1 Program-
me Specification

The Institution is recommended to
publish and communicate the pro-
gramme and course specifications
for each programme it offers, and
give detailed information about
the programme to help
stakeholders make an informed
choice about the programme.
Prodi mempublikasikan tentang
program dan spesifikasi MK
kepada stake holder (masyarakat,
mahasiswa, pengguna alumni, dll)

Tersedia informasi lengkap yang
diletakkan pada website, dan
dilakukan updating secara
Periodik

Complete information is
available which is placed on the
website, and is updated
periodically

4

1.92

Departemen &

Prodi

Departments
and Prodi

Departemen &
Prodi

Departments and
Prodi

Tersedia informasi secara
lengkap pada website, tetapi
tidak dilakukan updating secara
periodik

Complete information is
available on the website, but it
is not updated periodically

3

Tidak tersedia informasi di
website, tetapi mempunyai
dokumen lengkap yang
tersimpan di Prodi

Information is not available on
the website, but it has complete
documents stored in the Prodi

2

145 | Dokumen Panduan SPMI Program Sarjana (Standard Pengembangan) - 2020

NO
ELEMEN

PENILAIAN

INDIKATOR

HARKAT DAN PERINGKAT

NILAI
BOBOT

ABSOLUT
SUMBER DATA

PENANGGUNG

JAWAB DATA

 untuk membantu stakeholder
dalam menentukan pilihan pro-
gram studi.

Untuk menilai kriteria ini dapat
dilihat pada informasi yang ada di
website.
Keterangan:
Tidak di isi

Prodi publishes about the
programs and specifications of the
Constitutional Court to
stakeholders (community,
students, alumni users, etc.) to
assist stakeholders in determining
the choice of study program.

To assess this criterion can be seen
in the information on the website.
Description: Not filled

Tidak tersedia informasi
No information available

1

Tidak ada nilai 0
There is no value 0

0

Tersedia 5 dokumen
There are 5 documents

3

Tersedia 4 dokumen

There are 4 documents

2

Tersedia 3 dokumen
There are 3 documents

1

Tidak ada dokumen

No documents

0

4 10.3.1 Program-
me Structure &
content

Kurikulum harus di desain dengan

menggunakan prinsip:

1. secara constructive alignment
sesuai dengan CPL yang dapat
diukur

2. Kesesuaian metode
pembelajaran untuk meraih
CPL, dan mengakomodasi
generic skill untuk abad ke 21

Memenuhi 4 prinsip
Fulfill 4 principles

4

1.92

Departemen &
Prodi

Departments
and Prodi

Departemen &
Prodi

Departments
and Prodi

Memenuhi 3 prinsip
Fulfill 3 principles

3

Memenuhi 2 prinsip
Fulfill 2 principles

2

Memenuhi 1 prinsip
Fulfill 1 principle

1

Tidak ada nilai 0
There is no value 0

0

Memenuhi 3 kriteria
Meet 3 criteria 3

146 | Dokumen Panduan SPMI Program Sarjana (Standard Pengembangan) - 2020

NO
ELEMEN

PENILAIAN

INDIKATOR

HARKAT DAN PERINGKAT

NILAI
BOBOT

ABSOLUT
SUMBER DATA

PENANGGUNG

JAWAB DATA

 3. Kesesuaian bentuk asesmen
yang digunakan dalam peni-
laian CPL

4. Terdapat peta CPL
Keterangan
Tidak di isi

The curriculum should be
designed using the following
principles:
1. Constructive alignment
according to the measurable CPL
2. The suitability of learning
methods to achieve CPL, and to
accommodate generic skills for
the 21st century
3. The suitability of the
assessment form used in the CPL
assessment
4. There is a CPL map
Description
Not filled

Memenuhi 2 kriteria

Meet 2 criteria

2

Memenuhi 1 kriteria
Meet 1 criteria

1

Tidak ada nilai 0
There is no value 0

0

5 10.4.2 Teaching &
Learning
Approach

Pembelajaran harus mempro-
mosikan bagaimana cara belajar
dan menanamkan belajar sebagai
pembelajaran sepanjang hayat
(sebagai contoh komitmen untuk
penyelidikan secara kritis,
ketrampilan dalam memproses
informasi, kemauan untuk ber
eksperimen dengan ide - ide baru,
dll)
Kriteria untuk menilai:

Memenuhi 3 kriteria dengan
didukung oleh dokumen
evidence
Fulfills 3 criteria supported by
document evidence

4

1.92

Departemen &

Departemen & Memenuhi 3 kriteria, dan tidak
didukung dokumen evidence

3

147 | Dokumen Panduan SPMI Program Sarjana (Standard Pengembangan) - 2020

(1) Contoh tugas mahasiswa yang
memberikan kemampuan life long
learning,
(2) Model pembelajaran yang
mengakomodasi MOOC dan /
blended learning dan / flipped class
room, dan / atau paragogy, dan /
atau heutagogy
(3) dokumen pendukung: RPS, RT,
RA& E

Learning should promote learning
and embed learning as lifelong
learning (for example commitment
to critical inquiry, skills in
information processing,
willingness to experiment with
new ideas, etc.)
Criteria for judging:

(1) Examples of student
assignments that provide life
long learning abilities,

(2) Learning model that
accommodates MOOC and /
blended learning and / flipped
class room, and / or
paragogy, and / or heutagogy

(3) supporting documents: RPS,
RT, RA & E

Fulfill 3 criteria, and doesn't
supported by document of
evidence

Prodi

Departments
and Prodi

Prodi

Departments
and Prodi Memenuhi 2 kriteria dan

didukung oleh dokumen
Evidence
Fulfills 2 criteria and is
supported by document
evidence

2

Memenuhi 2 kriteria dan tidak
didukung oleh dokumen
evidence
Fulfills 2 criteria and is not
supported by documentary
evidence

1

Hanya memenuhi 1 kriteria
Only Fulfill 1 criterion

0

148 | Dokumen Panduan SPMI Program Sarjana (Standard Pengembangan) - 2020

NO
ELEMEN

PENILAIAN

INDIKATOR

HARKAT DAN PERINGKAT

NILAI
BOBOT

ABSOLUT
SUMBER DATA

PENANGGUNG

JAWAB DATA

 Keterangan:
Link dg My Classroom:
Untuk contoh 5 sampel MK
Untuk 3 kriteria di atas

Information:
Link with My Classroom: For
example 5 MK samples
For the 3 criteria above

6 10.5.1 Student
Assessment

Hasil evaluasi diagnostik, formatif

dan sumatif digunakan untuk

perbaikan metode assesmen/

penilaian dalam pembelajaran

secara e-learning

Kriteria untuk menilai:

1. pelaksanaan asesmen harus

terencana dalam waktu, metode

yang digunakan, regulasi yang

berlaku untuk setiap asesmen,

bobot penilaian, dilengkapi dengan

Memenuhi 5 kriteria
Fulfill 5 criteria

4

1.92

Departemen &

Departemen &

Memenuhi 4 kriteria
Fulfill 4 criteria

3

Memenuhi 3 kriteria
Fulfill 3 criteria

2

Memenuhi 2 kriteria
Fulfill 2 criteria

1

149 | Dokumen Panduan SPMI Program Sarjana (Standard Pengembangan) - 2020

rubrik dan grading,

3. assessmen yang dilakukan

memenuhi prinsip validity,

reliability dan fairness dengan

didukung oleh marking scheme dan

/ rubrik,

4. dikembangkan bentuk tugas

based group / project based untuk

mempromosikan kemampuan

mahasiswa dalam regulasi swa-

pembelajaran (heutagogy) dan

belajar bersama peer (paragogy),

authentic assessment – melalui

permasalahan riil / problem based

learning.

The results of diagnostic, formative

and summative evaluations are

used to improve the assessment /

assessment method in e-learning

learning

Criteria for judging:

1. the implementation of the

assessment must be planned in

time, the method used, the

applicable regulations for each

assessment, the weight of the

assessment, complete with a rubric

and grading,

3. the assessment carried out Fulfill

the principles of validity, reliability

Memenuhi 1 kriteria
Fulfill 1 criteria

0 Prodi

Departments
and Prodi

Prodi

Departments
and Prodi

150 | Dokumen Panduan SPMI Program Sarjana (Standard Pengembangan) - 2020

and fairness, supported by a

marking scheme and / rubric.

4. Developed group / project based

assignments to promote students'

ability in self-learning regulation

(heutagogy) and peer learning

(paragogy), authentic assessment -

through real / problem based

problems learning.

151 | Dokumen Panduan SPMI Program Sarjana (Standard Pengembangan) - 2020

NO
ELEMEN

PENILAIAN

INDIKATOR

HARKAT DAN PERINGKAT

NILAI
BOBOT

ABSOLUT
SUMBER DATA

PENANGGUNG

JAWAB DATA

 5. dipastikan bahwa hasil
assessmen akan diberikan kepada
mahasiswa, untuk membantu
mahasiswa dalam meningkatkan
kapasitas pembelajaran nya,
Keterangan:
Link dg My Classroom:
Untuk contoh 5 sampel MK
Untuk 5 kriteria di atas

5. ensure that the results of the
assessment will be given to
students, to assist students in
increasing their learning capacity,
Information:
Link with My Classroom: For
example 5 MK samples
For the 5 criteria above

7 10.5.2 & 10.5.3
Student
Assessment

Penilaian terhadap kemampuan
mahasiswa meliputi waktu/ jadwal
penilaian, kriteria yang digunakan,
distribusi bobot penilaian, rubrik
dan grading yang digunakan, dan
secara eksplisit dikomunikasikan
kepada mahasiswa, melalui e-
learning My Classroom.
Untuk menilai kriteria ini:
1. RAE harus memuat,

kemampuan yang dinilai
2. RAE memuat kriteria yang

digunakan
3. RAE memuat Bentuk peniliann

Memenuhi 6 kriteria
Fulfill 6 criteria

4

1.92

Departemen &
Prodi

Departemen &
Prodi

Memenuhi 5 kriteria

Fulfill 5 criteria

3

Memenuhi 4 kriteria
Fulfill 4 criteria

2

Memenuhi 3 kriteria
Fulfill 3 criteria

1

152 | Dokumen Panduan SPMI Program Sarjana (Standard Pengembangan) - 2020

4. RAE memuat Bobot penilaian
5. RAE memuat jadwal penilaian
6. RAE Disosialisasikan kpd

Mahasiswa di awal perkuliahan
dan dimuat pada website Prodi

Keterangan:
Link dg My Classroom:
Untuk contoh 5 sampel MK
Untuk 6 kriteria di atas

Assessment of student abilities
includes the time / schedule of
assessments, the criteria used, the
distribution of the weight of the
assessment, the rubrics and grading
used, and is explicitly communicated
to students, through e-learning My
Classroom.
To assess this criterion:
1. RAE must load, the capabilities
are rated
2. RAE contains the criteria used
3. RAE contains a form of
assessment
4. RAE contains the weight of the
assessment
5. RAE contains an assessment
schedule
6. RAE Socialized to students at the
beginning of lectures and posted on
the Prodi website
Information:
Link with My Classroom: For
example 5 MK samples
For the 6 criteria above

Memenuhi < 2 kriteria
Fulfill < 2 criteria

0 Departments
and Prodi

Departments
and Prodi

153 | Dokumen Panduan SPMI Program Sarjana (Standard Pengembangan) - 2020

NO
ELEMEN

PENILAIAN

INDIKATOR

HARKAT DAN PERINGKAT

NILAI
BOBOT

ABSOLUT
SUMBER DATA

PENANGGUNG

JAWAB DATA

8 10.5.4 Student
Assessment

Kehandalan dan validitas dalam
metode penilaian didokumen-
tasikan dan secara periodik
dievaluasi untuk menentukan /
mengembangkan metode baru
dalam penilaian dan test yang akan
dilakukan.
Untuk menilai kriteria ini:
1. Terdapat dokumen potofolio

MK
2. Terdapat evaluasi portofolio

oleh RMK
3. Terdapat hasil evaluasi RMK

untuk pengembangan
metode baru dalam penilaian

Keterangan:
Link dg My integra (SAR 5)
Untuk contoh portofolio 5 sampel
MK
Untuk 3 kriteria di atas

The reliability and validity of the
assessment methods are
documented and periodically
evaluated to determine / develop
new methods of assessment and the
tests that will be carried out.
To assess this criterion:
1. There is a MK portfolio document
2. There is a portfolio evaluation by
RMK
3. There are results of the RMK
evaluation for the development of
new methods of assessment

Memenuhi 3 kriteria
Fulfill 3 criteria

4

1.92

Departemen &
Prodi

Departments and
Prodi

Departemen &
Prodi

Departments and
Prodi

Memenuhi 2 kriteria
Fulfill 2 criteria

3

Memenuhi 1 kriteria
Fulfill 1 criteria

2

Tidak ada nilai 1 dan 0
There is no 1 and 0 values

1

 0

154 | Dokumen Panduan SPMI Program Sarjana (Standard Pengembangan) - 2020

Information:
Link with My Integra (SAR 5)
For the example of a portfolio of 5
MK samples
For the 3 criteria above

9 10.5.5 Student
Assessment

Mahasiswa diberi prosedur dan
akses untuk melakukan banding
nilai
Kriteria untuk menilaia:

1. dokumen SOP tentang
mekanisme untuk
mahasiswa banding nilai
MK

2. SOP disosialisaikan kepada
Mahasiswa melalui
website Prodi

Keterangan:
Link SOP

Students are given procedures and
access to appeal grades
Criteria for judging:
1. SOP document regarding the
mechanism for students to appeal
the MK score
2. SOP is disseminated to students
through the Prodi website
Information:
SOP link

Memenuhi 2 kriteria dan
didukung dokumen evidence
Fulfills 2 criteria and is supported
by evidence documents

4

1.92

Departemen &
Prodi

Departments and
Prodi

Departemen &
Prodi

Departments and
Prodi

Memenuhi 2 kriteria tetapi
tidak didukung dokumen
evidence
Fulfills 2 criteria but is not
supported by evidence
documents

3

Memenuhi 1 kriteria dan
didukung dokumen evidence
Fulfills 1 criteria and is supported
by evidence documents

2

Memenuhi 1 kriteria dan tidak
didukung dokumen evidence
Fulfills 1 criteria and is not
supported by evidence
documents

1

Tidak ada nilai 1 dan 0

There is no 1 and 0 values

0

155 | Dokumen Panduan SPMI Program Sarjana (Standard Pengembangan) - 2020

NO
ELEMEN

PENILAIAN

INDIKATOR

HARKAT DAN PERINGKAT

NILAI
BOBOT

ABSOLUT
SUMBER DATA

PENANGGUNG

JAWAB DATA

10 10.8.3 Student
Quality & Support

Terdapat sistem monitoring
terhadap perkembangan kemam-
puan mahasiswa – ketercapaian
CPL, performansi akademik nya dan
beban kerja mahasiswa dalam
bentuk portofolio MK.
Untuk menilai kriteria ini:
Berdasarkan jumlah portofolio MK
yang diunggah pada SAR-5 (Nport)
Keterangan:
Hitung jumlah Portofolio MK yang
terupload di integra (SAR 5)

There is a monitoring system on the
development of student abilities -
CPL achievement, academic
performance and student workload
in the form of MK portfolios.
To assess this criterion:
Based on the number of MK
portfolios uploaded to SAR-5
(Nport)
Information:
Count the number of MK Portfolios
uploaded in Integra (SAR 5)

Nport > 80% 4

1.92

Departemen &

Prodi

Departments and

Prodi

Departemen &

Prodi

Departments and

Prodi

60% < Nport < 80%

3

40% < Nport < 60%
2

20% < Nport <40% 1

Nport <20%

0

11 10.9.1 Facility &
Infrastructure

Peralatan pembelajaran
dikategorikan sebagai peralatan
(teaching equipment) yang up to
date, yaitu menggunakan
peralatan terkini, baik di kelas, dan
tempat belajar yang lain
Untuk menilai kriteria ini:

Memenuhi 4 kriteria
Fulfill 4 criteria

4

Memenuhi 3 kriteria
Fulfill 3 criteria

3

Memenuhi 2 kriteria

Fulfill 2 criteria

2

Memenuhi 1 kriteria 1

156 | Dokumen Panduan SPMI Program Sarjana (Standard Pengembangan) - 2020

1. Kelas didukung dengan
prasarana yang memenuhi
standard kenyamana,
kebisingan, pencahayaan,
sesuai dengan UNESCO

2. Mebeler untuk mahasiswa
bersifat mobile untuk
pembelajaran SCL di kelas

3. Kapasitas maksimum kelas 25
mahasiswa

4. Peralatan Lab. dikategorikan
modern

Keterangan: Tidak di isi

Learning equipment is categorized
as up to date teaching equipment,
that is, using another learning place
To assess this criterion:
1. Classes are supported by
infrastructure that meets the
standards of comfort, noise,
lighting, according to UNESCO
2. Student furniture is mobile for SCL
learning in the classroom
3. Maximum class capacity of 25
students
4. Laboratory equipment is
categorized as modern
Description: Not filled

Fulfill 1 criteria

1.92

Departemen &
Prodi

Departments

and Prodi

Departemen &
Prodi

Departments and
Prodi

Tidak nilai 0

There is no 0 value

0

157 | Dokumen Panduan SPMI Program Sarjana (Standard Pengembangan) - 2020

NO
ELEMEN

PENILAIAN

INDIKATOR

HARKAT DAN PERINGKAT

NILAI
BOBOT

ABSOLUT
SUMBER DATA

PENANGGUNG

JAWAB DATA

12 10.9.6 Facility &
Infrastructure

Tersedia standar kesehatan dan
keamanan serta prasarana untuk
mahasiswa yang berkebutuhan
khusus di area sekitar kampus.
Kriteria untuk menilai:
1. Laboratorium dan area sekitar

kampus harus memenuhi

memenuhi standar kesehatan,

keselamatan, dan keamanan.

2. Terdapat fasilitas untuk

mahasiswa berkebutuhan

khusus di kelas maupun di area

sekitar kampus

Keterangan:
Tidak di isi

There are health and safety
standards as well as
infrastructure for students with
special needs in the area around
campus.

Criteria to assess:

1. The laboratory and the area
around the campus must fullfill
health, safety and security
standards.

2. There are facilities for students
with special needs in class and in

Memenuhi 2 kriteria dan
didukung oleh evidence (photo
/ gambar dan SOP pada Lab)
Fulfills 2 criteria and is
supported by evidence (photos /
pictures and SOP at the
Laboratory)

4

1.92

Departemen &

Prodi

Departemen &
Prodi

Memenuhi 2 kriteria tetapi
tidak didukung oleh evidence
(photo / gambar dan SOP pada
Lab)
Fulfills 2 criteria but is not
supported by evidence (photos
/ pictures and SOP at the
laboratory)

3

Memenuhi 1 kriteria dan
didukung oleh evidence (photo
/ gambar dan SOP pada Lab)
Fulfills 1 criteria and is
supported by evidence (photos /
pictures and SOP at the
Laboratory)

2

Memenuhi 1 kriteria tetapi
tidak didukung oleh evidence
(photo / gambar dan SOP pada
Lab)
Fulfills 1 criteria but is not
supported by evidence (photos /
pictures and SOP at the
laboratory)

1

Tidak memenuhi kriteria
Does not fulfill the criteria

0

158 | Dokumen Panduan SPMI Program Sarjana (Standard Pengembangan) - 2020

the area around the campus

Description: Not filled

13 10.10.1 Quality
Enhancement

Ada kegiatan dari internal
stakeholder: yaitu Dosen dan
mahasiswa, serta KaRMK, untuk
penjaminan kualitas lulusan,
berdasarkan data yang dianalisis
untuk peningkatan program
(apakah LO sudah tercapai,
kelayakan akademik Prodi,
Kualifikasi profil diterima oleh
pasar kerja, dan tindak lanjutnya).
Untuk menilai kriteria ini:
1. Ketercapaian CPL
2. Bukti 100% lulusan memenuhi

CPL
3. Persentase lulusan diterima

oleh Pasar > 80%
4. Monitoring data alumni yang

memperoleh kerja /
menciptakan pekerjaan

5. Bukti ada evaluasi 1,2, 3 dan 4 di
atas oleh stakeholder internal
(dosen, mahasiswa)

6. Bukti ada evaluasi 1,2, 3 dan 4 di
atas oleh stakeholder eksternal
(pengguna, dan alumni)

Keterangan:
Link bukti 1 sd 6 di atas

There are activities from internal
stakeholders: namely lecturers and
students, as well as KaRMK, for
quality assurance of graduates,
based on the analyzed data for

Memenuhi 5 kriteria
Fulfill 5 criteria

4

1.92

Departemen &

Prodi

Departemen &
Prodi

Memenuhi 4 kriteria
Fulfill 4 criteria

3

Memenuhi 3 kriteria
Fulfill 3 criteria

2

Memenuhi 2 kriteria
Fulfill 2 criteria

1

159 | Dokumen Panduan SPMI Program Sarjana (Standard Pengembangan) - 2020

program improvement (whether
LO has been achieved, academic
feasibility of study programs,
qualification profiles accepted by
the job market, and follow-up).
To assess this criterion:
1. Achievement of the CPL
2. Evidence that 100% of graduates
meet the CPL
3. Percentage of graduates
accepted by the Market> 80%
4. Monitoring data on alumni who
have obtained jobs / created jobs
5. Evidence that there are
evaluations 1,2, 3 and 4 above by
internal stakeholders (lecturers,
students)
6. Evidence of evaluations 1,2, 3
and 4 above by external
stakeholders (users, and alumni)
Information:
Evidence link 1 to 6 above

160 | Dokumen Panduan SPMI Program Sarjana (Standard Pengembangan) - 2020

NO
ELEMEN

PENILAIAN

INDIKATOR

HARKAT DAN PERINGKAT

NILAI
BOBOT

ABSOLUT
SUMBER DATA

PENANGGUNG

JAWAB DATA

 Memenuhi 1 kriteria
Fulfill 1 criteria

0

	LAMPIRAN F – BUTIR STANDAR 1-10
	STANDAR 10 - STANDAR PENGEMBANGAN

