


DEPARTEMEN AGAMA RI

DIREKTORAT JENDERAL PENDIDIKAN ISLAM

Jln. Lapangan Banteng Barat No. 3 – 4

Telepon/Fax. : 021-3853449/3812344 JAKARTA

Website : www.ditperta.net

Nomor : Dj.I/Dt.I.IV/4/PP.009/908/09 Jakarta, 16 Juli 2009
Lampiran : 1 (satu) berkas
Perihal : Hasil Penilaian Proposal Pendirian PTAIS tahun 2009

Kepada Yth.:
Ketua Yayasan/Lembaga Pengusul Pendirian PTAIS
Tahun 2009

Assalamu'alaikum wr. wb.

Sehubungan dengan proposal pendirian PTAIS tahun 2009, dengan ini kami sampaikan hal-hal sebagai berikut:

1. Direktorat Pendidikan Tinggi Islam telah membentuk Tim Penilai Proposal untuk melaksanakan penilaian (*desk evaluation*) dengan hasil terlampir.
2. Tim Penilai tidak melakukan penilaian terhadap prodi-prodi PAI, PGMI, PGRA, PAUDI, PGSDI dan prodi-prodi umum karena tidak sesuai dengan kebijakan Direktur Jenderal Pendidikan Islam;
3. Proposal dinilai berdasarkan 6 (enam) komponen, yaitu: 1) manajemen akademik (bobot 15%); 2) pendanaan (bobot 15%); 3) tenaga pendidik (bobot 25%); 4) tenaga kependidikan (bobot 10%); 5) kurikulum program studi (bobot 15%); dan 6) sarana dan prasarana (bobot 20%);
4. Proposal dinyatakan lolos apabila keenam komponen tersebut terpenuhi dengan nilai kumulatif antara 60 s/d 100;
5. Proposal yang dinyatakan lolos oleh Tim Penilai akan segera ditindaklanjuti dengan peninjauan lapangan (*site visit*) untuk memastikan kesesuaian antara data-data yang ada dalam proposal dengan kondisi di lapangan;
6. Yayasan/lembaga yang proposalnya dinyatakan lolos tidak dibenarkan menerima mahasiswa baru tahun 2009-2010 atau menyelenggarakan proses pendidikan lainnya sebelum Surat Keputusan dikeluarkan oleh Direktorat Jenderal Pendidikan Islam;
7. Direktur Jenderal Pendidikan Islam akan mengundang Yayasan/lembaga yang proposalnya dinyatakan lolos untuk membicarakan persiapan proses menuju BHP.

Demikian surat ini kami buat untuk diketahui dan dilaksanakan.

Wassalamu'alaikum wr. wb.

a.n. Direktur Jenderal
Direktur Pendidikan Tinggi Islam,

ttd

Prof. Dr. H. Machasin, MA
NIP. 19561013 198103 1 003

Tembusan:

1. Direktur Jenderal Pendidikan Islam (sebagai laporan)
2. Kopertais Wilayah seluruh Indonesia