

Panduan Kegiatan Akademik

Fakultas Teknologi Industri

Universitas Atma Jaya Yogyakarta

Semester Genap TA. 2021/2022

Sesuai dengan Surat Rektor UAJY No. 510/In/R tertanggal 7 Desember 2021, kegiatan akademik pada Semester Genap TA. 2021/2022 dilaksanakan secara luring terbatas. Untuk itu kami sampaikan beberapa panduan kegiatan perkuliahan dan kegiatan akademik lain di Fakultas Teknologi Industri.

A. PERKULIAHAN

1. Perkuliahan pada Semester Genap TA 2021/2022 dilaksanakan secara luring terbatas dengan mengacu pada Keputusan Dirjen Diktiristek No 2/E/KPT/2022 tentang Panduan Penyelenggaraan Pembelajaran Semester Genap TA 2021/2022 di Perguruan Tinggi dan Panduan Pelaksanaan dan Penjaminan Mutu Pembelajaran Luring Terbatas dan Daring UAJY No 012-SP/KPM-UAJY/04-I/2022.
2. Perkuliahan luring terbatas dilaksanakan secara *blended* antara kuliah luring dan daring, serta *hybrid* dengan sebagian mahasiswa hadir di kelas serta sebagian lainnya mengikuti secara daring pada waktu yang bersamaan. Beberapa mata kuliah tertentu dilaksanakan secara *full* luring maupun *full* daring menyesuaikan dengan kebutuhan mata kuliah dan kondisi dosen.
3. Pada perkuliahan luring terbatas diijinkan untuk melakukan pertemuan secara daring maksimum 6 kali pertemuan. Jadwal pertemuan daring ditentukan dosen atau program studi menyesuaikan dengan kebutuhan mata kuliah dan level PPKM di DIY. Perkuliahan program Magister diatur tersendiri.
4. Seluruh *civitas academica* wajib memahami dan mengikuti *Standard Operating Procedure (SOP)* Penanganan Covid-19 di UAJY yang dapat dilihat pada <http://www.uajy.ac.id/covid/protocol>. SOP Penanganan Covid-19 akan diperbaharui sesuai pedoman terbaru dari pemerintah.
5. Dalam pelaksanaan perkuliahan luring terbatas di lingkungan kampus, seluruh *civitas academica* wajib menjalankan protokol kesehatan dengan selalu menggunakan masker, menjaga jarak fisik dan menghindari kerumunan, mencuci tangan dan menggunakan *hand sanitizer*, serta tidak berjabat tangan.
6. Saat *civitas academica* datang ke kampus wajib mengikuti petunjuk akses/pintu masuk, mencuci tangan, melakukan scan *QR code entrypass*, cek suhu badan, serta mengikuti petunjuk jalur jalan.
7. Pada kelas mata kuliah dengan jumlah peserta luring lebih dari 25 mahasiswa maka akan dilakukan pembagian kelompok dan pengaturan jadwal masuk. Informasi pembagian kelompok akan disampaikan pada website fakultas dan situs kuliah.uajy.ac.id.
8. Mahasiswa yang dijadwalkan untuk mengikuti kuliah secara luring wajib untuk hadir di kelas. Mahasiswa yang tidak dapat hadir karena alasan kesehatan pada sesi tersebut wajib sesegera mungkin memberitahu dosen melalui Ms Teams dan fakultas melalui email fti.akademik@uajy.ac.id. Jika dalam pertemuan selanjutnya mahasiswa dengan alasan kesehatan masih tidak dapat mengikuti perkuliahan secara luring, maka mahasiswa wajib menyertakan surat keterangan dari dokter atau hasil swab antigen atau PCR.

9. Ketentuan lain terkait ijin ketidakhadiran dalam perkuliahan dan ujian diatur sebagai berikut:
- Ijin diberikan untuk keperluan berikut:
 - Mahasiswa sakit dan dirawat di rumah sakit atau harus menjalani isolasi (ditunjukkan dengan surat keterangan dokter, hasil SWAB antigen atau PCR)
 - Terdapat anggota keluarga yang meninggal dunia atau anggota keluarga inti yang menikah.
 - Menjalankan tugas resmi atau mewakili Universitas dan lembaga pemerintahan dalam kegiatan tertentu.
 - Permohonan ijin beserta bukti pendukungnya diajukan melalui email ke fti.akademik@uajy.ac.id dan dosen pengampu mata kuliah masing-masing.
 - Permohonan ijin diajukan paling lambat 1 minggu setelah kegiatan perkuliahan berlangsung.
 - Formulir untuk Permohonan Ijin Tidak Mengikuti Perkuliahan bisa didapatkan di website <https://fti.uajy.ac.id/layanan-online/>
10. Perkuliahan daring dilaksanakan dengan menggunakan Microsoft Teams untuk perkuliahan *synchronous* dan situs kuliah.uajy.ac.id serta Microsoft Teams untuk perkuliahan *asynchronous*, kecuali diumumkan berbeda oleh dosen pengampu mata kuliah. Dosen mengunggah materi perkuliahan setiap pertemuan atau *link* materi pembelajaran tambahan di situs kuliah.uajy.ac.id. Dosen mengisi catatan materi/bahasan pembelajaran dan media yang digunakan, serta memverifikasi kehadiran mahasiswa di situs spkp.uajy.ac.id.
11. Saat pembelajaran luring dalam kelas, mahasiswa duduk pada kursi sesuai dengan nomor urut pada pembagian kelompok yang diberikan. Mahasiswa duduk sesuai nomor tersebut sampai dengan akhir semester.
12. Setelah pembelajaran luring dalam kelas, mahasiswa meninggalkan ruangan kelas dan area kampus tanpa berkerumun dan mengikuti petunjuk jalur jalan. Sterilisasi ruang kelas akan dilakukan sebelum pelaksanaan kuliah pada sesi berikutnya.

13. Pewaktuan sesi perkuliahan

Hari	Senin – Kamis	Jumat
Sesi 1	07.00 – 09.30 wib	07.00 – 09.30 wib
Sesi 2	10.00 – 12.30 wib	10.00 – 11.45 wib
Sesi 3	13.00 – 15.30 wib	13.00 – 15.30 wib
Sesi 4	16.00 – 18.30 wib	16.00 – 18.30 wib
Sesi 5	18.30 – 21.00 wib	18.30 – 21.00 wib

14. Penggantian waktu perkuliahan karena hari libur

Penggantian Waktu Perkuliahan untuk Program Sarjana (S1)

No	Tanggal Seharusnya	Hari, Tanggal Pengganti Kuliah*
1	Senin, 28 Februari 2022 <i>Libur Hari Raya Isra Mi'raj</i>	Sabtu, 5 Maret 2022
2	Kamis, 3 Maret 2022 <i>Libur Hari Raya Nyepi</i>	Sabtu, 12 Maret 2022

Penggantian Waktu Perkuliahan untuk Program Sarjana (S1)

No	Tanggal Seharusnya	Hari, Tanggal Pengganti Kuliah*
3	Senin, 16 Mei 2022 <i>Libur Hari Raya Waisak</i>	Sabtu, 21 Mei 2022
4	Kamis, 26 Mei 2022 <i>Libur Hari Raya Kenaikan Tuhan Yesus</i>	Sabtu, 4 Juni 2022
5	Rabu, 1 Juni 2022 <i>Libur Hari Lahir Pancasila</i>	Sabtu, 11 Juni 2022

Penggantian Waktu Perkuliahan untuk Program Magister (S2)

No	Tanggal Seharusnya	Hari, Tanggal Pengganti Kuliah*
1	Senin, 28 Februari 2022 <i>Libur Hari Raya Isra Mi'raj</i>	Sabtu, 5 Maret 2022
2	Kamis, 3 Maret 2022 <i>Libur Hari Raya Nyepi</i>	Sabtu, 12 Maret 2022
3	Kamis, 14 April 2022 <i>Libur Hari Raya Kamis Putih</i>	Sabtu, 2 April 2022
4	Jumat, 15 April 2020 <i>Libur Hari Jumat Agung</i>	Sabtu, 9 April 2022
5	Senin, 16 Mei 2022 <i>Libur Hari Raya Waisak</i>	Sabtu, 14 Mei 2022
6	Kamis, 26 Mei 2022 <i>Libur Hari Raya Kenaikan Tuhan Yesus</i>	Sabtu, 21 Mei 2022
7	Rabu, 1 Juni 2022 <i>Libur Hari Lahir Pancasila</i>	Sabtu, 4 Juni 2022

*Sesi kuliah sama dengan sesi di hari yang terkena libur, kecuali ada pengumuman tersendiri dari dosen yang bersangkutan atau Tata Usaha.

15. Dalam satu semester terdapat 14 kali pertemuan perkuliahan, satu kali Ujian Tengah Semester (UTS), dan satu kali Ujian Akhir Semester (UAS). Mahasiswa wajib hadir sebanyak minimal 75% dari total 14 pertemuan perkuliahan, atau 11 kali pertemuan dalam satu semester untuk dapat mengikuti Ujian Akhir Semester. Mahasiswa dapat memantau jumlah kehadirannya melalui siatma.uajy.ac.id.
16. Ujian Tengah Semester (UTS) dan Ujian Akhir Semester (UAS) berlangsung pada:
- Program Sarjana (S1)
UTS: 11-22 April 2022
UAS: 20-29 Juni 2022
 - Program Magister (S2)
UTS: 18-22 April 2022
UAS: 20-24 Juni 2022

Jadwal UTS dan UAS tiap mata kuliah disusun oleh masing-masing Program Studi. UTS dan UAS dilaksanakan secara luring atau daring sesuai kebutuhan mata kuliah dan kelas.

Pewaktuan Sesi UTS dan UAS

<i>Hari</i>	<i>Senin – Jumat</i>
Sesi 1	08.00 – 10.30 wib
Sesi 2	10.30 – 13.00 wib
Sesi 3	13.30 – 16.00 wib
Sesi 4	16.00 – 18.30 wib

17. Fakultas Teknologi Industri selalu menjunjung tinggi kejujuran dan integritas akademik. Mahasiswa yang melakukan plagiasi, duplikasi, mencontek, dan/atau bekerjasama atau membantu mahasiswa lain melakukan kecurangan dalam ujian, kuis, laporan, tugas, dan penilaian lain suatu mata kuliah dinyatakan gugur dalam mata kuliah tersebut (nilai E)
18. Tim Gugus Covid-19 dan Tim Keamanan Kampus akan selalu melakukan pengawasan pelaksanaan protokol kesehatan di kampus. Seluruh *civitas academica* wajib mengikuti petunjuk dan arahan dari tim yang bertugas.
19. Jika terdapat *civitas academica* yang terkonfirmasi positif Covid-19 dan teridentifikasi telah mengikuti kegiatan di kampus, maka akan dilakukan *tracing*, penutupan dan sterilisasi lokal area gedung, serta perkuliahan dari rumah sesuai dengan SOP Penanganan Covid-19 UAJY.
20. Sesuai dengan SOP UAJY, *civitas akademica* yang terkonfirmasi positif Covid-19 dan berdomisili di Yogyakarta diminta melaporkan diri ke fakultas melalui email fti@uajy.ac.id untuk kemudian mendapatkan pendampingan dan bantuan lebih lanjut dari Tim Penanganan Pemulihan Covid-19 UAJY. *Civitas akademica* juga dapat langsung menghubungi call center KHSP UAJY di 08112512015 atau 081928818188.
21. Kegiatan Kerja Praktek dan Magang diatur oleh masing-masing Program Studi dan dilaksanakan secara luring dengan menerapkan protokol kesehatan secara ketat dan mahasiswa wajib mendapatkan ijin/persetujuan dari orang tua/wali.
22. Kegiatan Kuliah Kerja Nyata (KKN) dikelola oleh LPPM UAJY. Mahasiswa wajib memperhatikan semua informasi dari LPPM dan mengikuti kegiatan yang ditentukan.
23. Ujian remedi:
 - a. Ujian remedi dilaksanakan pada 25-29 Juli 2022
 - b. Mata kuliah yang memberikan kesempatan remedi ditentukan oleh dosen pengampu mata kuliah dan Ketua Program Studi.
 - c. Mahasiswa yang berhak mengikuti ujian remedi adalah mahasiswa dengan nilai maksimal B- dan mengikuti seluruh proses evaluasi mata kuliah meliputi UTS, UAS, tugas dan penilaian lain.
 - d. Mahasiswa yang akan mengikuti ujian remedi wajib melakukan KRS remedi.

B. PEMBIMBINGAN AKADEMIK, KERJA PRAKTEK, MAGANG, TUGAS AKHIR DAN TESIS

1. Pembimbingan Akademik, Kerja Praktek, Magang, Tugas Akhir dan Tesis dilaksanakan secara daring melalui:
 - a. bimbingan.uajy.ac.id untuk mahasiswa Prodi S1 Informatika, Teknik Industri dan mahasiswa Magister

- b. fti.uajy.ac.id/sisteminformasi/sibima/ untuk mahasiswa Prodi S1 Sistem Informasi
 - c. *platform* lain yang ditentukan masing-masing Program Studi.
2. Mahasiswa yang membutuhkan penggunaan laboratorium untuk penelitian Tugas Akhir dan Tesis atau bimbingan lain diperbolehkan memasuki area kampus secara terbatas. Mahasiswa wajib berkoordinasi dengan dosen pembimbing dan mengikuti prosedur perijinan dari Universitas.

C. UJIAN KERJA PRAKTEK, MAGANG, TUGAS AKHIR DAN TESIS

1. Pengajuan ujian Kerja Praktek, Magang, Tugas Akhir dan Tesis dilakukan melalui:
 - a. bimbingan.uajy.ac.id untuk mahasiswa Prodi S1 Informatika, Teknik Industri dan mahasiswa Magister
 - b. fti.uajy.ac.id/sipeta/ untuk mahasiswa Prodi S1 Sistem Informasi.
2. Dokumen yang harus diunggah dalam pengajuan ujian Kerja Praktek dan Magang diatur oleh masing-masing Program Studi.
3. Mahasiswa S1 menyiapkan 3 folder pada **one drive student dan di-share** untuk mengunggah dokumen pengajuan ujian Tugas Akhir yang meliputi:
 - a. **Folder Dokumen Administrasi**
 - Akte Kelahiran
 - KTP atau Passport bagi WNA
 - Ijasah SMA/SMK
 - Kartu Mahasiswa (KTM)
 - Bukti KRS dan DHS dari SIATMA
 - Bukti pembayaran SPP semester berjalan atau lunas pembayaran SIATMA
 - Foto terbaru berwarna dan hitam-putih
 - b. **Folder Dokumen TA**
 - Dokumen laporan TA
 - Hasil cek Turnitin (untuk Program Studi Teknik Industri)
 - Hasil tes Bahasa Inggris (khusus kelas internasional)
 - c. **Folder Dokumen Revisi**
 - Revisi laporan TA yang telah dilengkapi lembar pengesahan dalam bentuk PDF
4. Mahasiswa S2 menyiapkan 3 folder pada **one drive student dan di-share** untuk mengunggah dokumen pengajuan ujian Tesis yang meliputi:
 - a. **Folder Dokumen Administrasi**
 - Akte kelahiran
 - KTP atau Passport bagi WNA
 - Ijasah S1
 - Kartu Mahasiswa (KTM)
 - Bukti KRS dan DHS dari SIATMA
 - Bukti pembayaran SPP semester berjalan atau lunas pembayaran SIATMA
 - Foto terbaru berwarna dan hitam-putih menggunakan jas dan dasi
 - Sertifikat kegiatan Kuliah Perdana, *Character Building* dan Kuliah Umum/Workshop/ Seminar sesuai bidang ilmu (minimal 3) yang diikuti selama studi
 - b. **Folder Dokumen Tesis**
 - Dokumen laporan Tesis
 - Hasil cek Turnitin laporan Tesis
 - Dokumen/draf publikasi

c. Folder Dokumen Revisi

- Revisi laporan Tesis yang telah dilengkapi lembar pengesahan dalam bentuk PDF
5. Ujian Kerja Praktek, Magang, Tugas Akhir dan Tesis dilaksanakan melalui aplikasi Microsoft Teams.

Pewaktuan Sesi Ujian KP, Magang, Tugas Akhir dan Tesis

Hari	Senin – Jumat
Sesi 1	08.00 – 09.30 wib
Sesi 2	10.00 – 11.30 wib
Sesi 3	11.30 – 13.00 wib
Sesi 4	13.00 – 14.30 wib
Sesi 5	14.30 – 16.00 wib
Sesi 6	16.00 – 17.30 wib

6. Pengajuan Yudisium oleh mahasiswa dilakukan setelah persetujuan revisi Tugas Akhir dan Tesis sebelum batas akhir pengajuan setiap bulannya.

Periode	Tanggal Wisuda	Batas Pengajuan Berkas Yudisium
1	Sabtu, 28 Mei 2022	24 Februari 2022
		29 Maret 2022
		27 April 2022
2	Sabtu, 27 Agustus 2022	27 Mei 2022
		28 Juni 2022
		27 Juli 2022

Batas Pengumpulan/Pengajuan Berkas Yudisium adalah 2 (dua) hari kerja sebelum jadwal Pengumuman Yudisium dilaksanakan, maksimal pengumpulan pukul 23.59 WIB.

D. LAIN-LAIN

1. Pelaksanaan Wisuda periode III TA. 2021/2022 dan periode IV TA. 2021/2022 dilaksanakan Universitas secara daring dan luring terbatas. Detail terkait pelaksanaan wisuda akan disampaikan kemudian.
2. Kegiatan Pembekalan dan Pelepasan calon Wisudawan Fakultas Teknologi Industri akan dilaksanakan secara daring.
3. Informasi perijinan dan layanan *online* lain dari Fakultas Teknologi Industri dapat dilihat pada <https://fti.uajy.ac.id/layanan-online/>.
4. Mahasiswa diharap mengikuti dan selalu memantau media sosial resmi Fakultas Teknologi Industri:
 - a. Website fti.uajy.ac.id
 - b. Twitter [@kuliah_ftiuajy](https://twitter.com/kuliah_ftiuajy)
 - c. Instagram [@ftiuajy](https://www.instagram.com/ftiuajy)

5. Seluruh *civitas academica* diharapkan selalu menjaga kesehatan di mana pun berada dengan mengurangi bepergian jika tidak diperlukan, menaati protokol kesehatan, beristirahat dengan cukup, dan mengonsumsi makanan yang sehat.
6. Seluruh *civitas academica* juga diharapkan untuk meningkatkan kepedulian dan perhatian kepada *civitas academica* lain, serta membangun komunikasi yang baik dengan orang tua/wali, teman, dosen pembimbing, serta pengurus program studi dan fakultas sehingga permasalahan yang ditemukan dapat dihadapi dengan baik.
7. Tambahan ketentuan akademik lain dapat disusun oleh masing-masing Departemen dan Program Studi sesuai kebutuhan.
8. Perubahan ketentuan yang terjadi dan hal-hal lain yang belum diatur akan disampaikan kemudian.

Yogyakarta, 15 Februari 2022

Wakil Dekan 1

Yosef Daryanto, Ph.D.