Pasal 19

Ukuran Keberhasilan Studi

(1) Ukuran keberhasilan kemajuan belajar dinyatakan dengan Indeks Prestasi (IP) yang dihitung berdasarkan nilai numerik hasil evaluasi masing‑masing matakuliah (N), besar SKS masing‑masing matakuliah (K) dan jumlah kumulatif matakuliah yang telah diambil (n) sebagai berikut;

[image: image2.jpg]

(2) Ukuran keberhasilan kemajuan belajar dalam 1 (satu) semester dinyatakan dengan Indeks Prestasi Semester (IPS); IPS adalah IP yang dihitung dari semua matakuliah yang diambil dalam semester yang bersangkutan.

(3) Beban studi mahasiswa Program Sarjana dan Program Diploma pada semester ke III dan semester berikutnya ditentukan oleh IPS yang dicapai pada semester sebelumnya, dengan acuan sebagai berikut.

	IPS
	:
	Beban Maksimum

	IPS < 2,75
	:
	18 SKS

	2,76 ≤ IPS < 3,49
	:
	22 SKS

	IPS ≥ 3,50
	:
	24 SKS

Khusus mahasiswa baru wajib mengambil:

a. seluruh beban studi di Semester I, dan

b. seluruh beban studi di Semester II, tanpa memperhatikan IPS Semester I.

(4) Beban studi mahasiswa Program Magister dan Program Doktor pada semester berikutnya ditentukan oleh IPS pada semester sebelumnya, dengan acuan sebagai berikut.

a. IPS ≤ 3,00 ; Beban studi maksimum 12 SKS

b. IPS > 3,00 ; Beban studi maksimum 15 SKS

(5) Pengambilan setiap matakuliah harus memperhatikan matakuliah prasyaratnya (prerequisite), matakuliah Prasyarat harus diambil dengan nilai minimum D.

(6) Mahasiswa diperkenankan mengulang matakuliah, kecuali setelah semester ke lima mahasiswa tidak diperkenankan mengulang matakuliah di semester 1 dan 2. Sertifikat diberikan kepada mahasiswa yang telah menyelesaikan Tahap Persiapan

(7) Semua matakuliah yang pernah ditempuh akan tetap diperhitungkan sebagai beban studi dan dicantumkan dalam daftar nilai (transkrip).

(8) Matakuliah yang diambil ulang, nilai keberhasilan mahasiswa yang diakui adalah nilai yang terbaik.

[image: image1.wmf]å

å

=

=

´

=

n

1

i

i

n

1

i

i

i

)

K

)

N

K

(

IP

_1305555050.unknown

