

**PROPOSAL
PEMBUKAAN PROGRAM STUDI
PENDIDIKAN DOKTER SPESIALIS**

nama perguruan tinggi

logo perguruan tinggi

nama kota, bulan dan tahun

DAFTAR ISI

	Hal
Kata Pengantar	
Daftar Isi	
Daftar Tabel	
Daftar Gambar (jika ada)	
Daftar Lampiran	
I. ASPEK MANFAAT	
1.1 Misi, tujuan, dan strategi pencapaian tujuan	
1.2 Manfaat program studi	
1.3 Kemampuan dan potensi perguruan tinggi	
II. KURIKULUM	
2.1 Rancangan Kurikulum	
2.1.1 Profil dan profesi lulusan program studi	
2.1.2 Capaian pembelajaran program studi	
2.1.3 Modul yang diturunkan dari capaian pembelajaran	
2.1.4 Program penelitian untuk mahasiswa (residen)	
2.1.5 Program pengabdian kepada masyarakat untuk mahasiswa (residen)	
2.1.6 Susunan mata kuliah per semester berikut bobotnya	
2.2 Sistem Pembelajaran	
2.2.1 Proses pendidikan untuk menghasilkan dokter spesialis	
2.2.2 Rancangan proses pembelajaran yang terkait dengan penelitian mahasiswa (residen)	
2.2.3 Rancangan proses pembelajaran yang terkait dengan pengabdian kepada masyarakat mahasiswa (residen)	
2.2.4 Sistem penilaian pembelajaran dan tata cara pelaporan penilaian	
III. SUMBERDAYA	
3.1 Sumberdaya Manusia	
3.1.1 Ketersediaan jumlah dan kualifikasi seluruh dosen	
3.1.2 Ketersediaan jumlah dan kualifikasi tenaga kependidikan	
3.1.3 Perencanaan pengembangan dosen dan tenaga kependidikan	
3.1.4 Kebutuhan dan mekanisme pemenuhan kebutuhan dan rencana pengembangannya	
3.1.5 Kebijakan tentang <i>value and reward system</i> untuk sumberdaya manusia	
3.2 Sarana dan Prasarana	
3.2.1 Kesiapan sarana dan prasarana sesuai dengan kurikulum	
3.2.2 Kesiapan Rumah Sakit Pendidikan dan Wahana Pendidikan kedokteran lainnya sesuai dengan program studi pendidikan spesialis terkait	
3.2.2 Kebutuhan dan mekanisme pemenuhan kebutuhan, dan perencanaan pengembangan sarana dan prasarana	

IV. PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT	
4.1 Kebijakan di bidang penelitian dan pengabdian kepada masyarakat	
4.1.1 Kebijakan pengalokasian anggaran untuk penelitian dan pengabdian kepada masyarakat	
4.1.2 Kebijakan pelaksanaan penelitian dan pengabdian kepada masyarakat oleh dosen	
4.1.3 Kebijakan penelitian dan pengabdian kepada masyarakat oleh dosen bersama mahasiswa dikaitkan dengan upaya pencapaian misi dan tujuan program studi	
4.1.4 Kebijakan dan <i>standard operation procedures</i> pengunggahan laporan hasil studi setara tesis yang hasilnya disusun dalam bentuk publikasi pada jurnal ilmiah profesi yang terakreditasi	
4.2 Publikasi dosen	
V. PENDANAAN	
5.1 Manajemen Finansial	
5.1.1 Kebijakan, regulasi, panduan, dan SOP dari manajemen keuangan di institusi pengusul	
5.1.2 Kebijakan untuk mencegah korupsi	
5.1.3 Kebijakan untuk memastikan terjadinya efektivitas dan efisiensi manajemen keuangan di institusi pengusul	
5.1.4 Kebijakan tentang <i>aid and affordability</i>	
5.1.5 <i>Cash flow</i> selama lima tahun pertama penyelenggaraan program studi	
5.1.6 Cara penggalangan sumber dana untuk operasional pendidikan, riset, pengabdian kepada masyarakat, dan dana investasi	
5.2 Aspek Keberlanjutan	
5.2.1 Jumlah dan kebutuhan lulusan dengan profil dan kompetensi seperti lulusan program studi	
5.2.2 Jumlah dan lulusan yang dihasilkan dibandingkan dengan kebutuhan pasar dalam menyerap lulusan	
5.2.3 Keberadaan sumber peserta didik	
5.2.4 Jumlah mahasiswa yang akan direkrut	
5.2.5 Dukungan kerjasama	
5.2.6 Penggalangan beasiswa untuk mahasiswa yang tidak mampu secara ekonomi	
VI. MANAJEMEN AKADEMIS	
6.1 Prosedur eksekutif dan senat akademik dalam penutupan program studi di tingkat fakultas	
6.2 Struktur organisasi dan manajemen penyelenggaraan Program Studi yang diusulkan	
6.3 Metode pengelolaan dan pengembangan sumberdaya yang ada tanpa mengganggu program studi lain dan metode peningkatan mutu akademik program studi yang diusulkan	
6.4 Mekanisme penerimaan dan jumlah mahasiswa baru yang direncanakan dalam 5 ((lima) tahun pertama	
6.5 Rencana pengembangan dan peningkatan mutu akademik program studi untuk jangka pendek, menengah, dan panjang.	

VII. SISTEM PENJAMINAN MUTU INTERNAL	
7.1. Sistem Penjaminan Mutu yang dapat menjamin terselenggaranya proses pembelajaran	
7.2 Struktur organisasi unit pengawasan dan penjaminan mutu internal	
7.3 Dokumen Mutu	
7.4 Sistem monitoring dan evaluasi penjaminan mutu	
VIII. SIMPULAN	
LAMPIRAN	

**DIREKTORAT KELEMBAGAAN DAN KERJA SAMA
DIREKTORAT JENDERAL PENDIDIKAN TINGGI
KEMENTERIAN RISET, TEKNOLOGI, DAN PENDIDIKAN TINGGI
2015**

**PROPOSAL PEMBUKAAN
PROGRAM STUDI PENDIDIKAN DOKTER SPESIALIS/PPDS**

Perguruan Tinggi yang dapat mengajukan izin penyelenggaraan Program Studi Pendidikan Dokter Spesialis adalah yang telah berakreditasi minimal B/Baik Sekali (Bukti dan akreditasi dikirimkan dalam bentuk ZIP/RAR via *on-line*) dan Program Studi Pendidikan Dokter telah berakreditasi A/Unggul.

Pengusul yang telah memperoleh **Surat Rekomendasi** dari Lembaga Layanan Pendidikan Tinggi (LLPT) di wilayah PT yang akan membuka program studi, Kolegium, dan Konsil Kedokteran Indonesia dapat mengajukan **Proposal Pembukaan Program Studi** dengan format terlampir.

Penyusunan **Proposal Pembukaan Program Studi** ini merujuk kepada peraturan yang telah ada dan telah disesuaikan untuk kebutuhan evaluasi daring (*on-line*).

Proposal Pembukaan Program Studi Pendidikan Dokter Spesialis mengacu pada:

1. Undang-Undang No 12 tahun 2012 tentang Pendidikan Tinggi,
2. Undang-Undang No. 20 tahun 2013 tentang Pendidikan Kedokteran,
3. Undang-Undang No. 29 tahun 2004 tentang Praktek Kedokteran,
4. Undang-Undang No. 40 tahun 2009 tentang Rumah Sakit,
5. Peraturan Menteri Pendidikan dan Kebudayaan No 84 tahun 2013 tentang Pengangkatan Dosen Tetap Non PNS pada PTN dan Dosen Tetap pada PTS,
6. Peraturan Menteri Pendidikan dan Kebudayaan No 49 tahun 2014 tentang Standar Nasional Pendidikan Tinggi,
7. Peraturan Menteri Pendidikan dan Kebudayaan No 50 tahun 2014 tentang Sistem Penjaminan Mutu Pendidikan Tinggi,
8. Peraturan Menteri Pendidikan dan Kebudayaan No. 81 tahun 2014 tentang Ijazah, Sertifikat Kompetensi, dan Sertifikat Profesi Pendidikan Tinggi,
9. Peraturan Menteri Pendidikan dan Kebudayaan No. 87 tahun 2014 tentang Akreditasi Program Studi dan Perguruan Tinggi,
10. Peraturan Menteri Pendidikan dan Kebudayaan No. 95 tahun 2014 tentang Pendirian, Perubahan, dan Pembubaran Perguruan Tinggi Negeri serta Pendirian, Perubahan, dan Pencabutan Izin Perguruan Tinggi Swasta,
11. Peraturan Menteri Kesehatan No. 1069 tahun 2008 tentang Pedoman Klasifikasi dan Standar Rumah Sakit Pendidikan,

12. Perkonsil nomor 16 tahun 2013 tentang Penerbitan Rekomendasi Pembukaan dan Penutupan Program Pendidikan Dokter Spesialis
13. Peraturan Menteri Kesehatan Republik Indonesia no 1045/Menkes/PER/XI/2006 tentang Pedoman Organisasi Rumah sakit di lingkungan Departemen kesehatan
14. Pedoman Klasifikasi Dan standar Rumah Sakit Pendidikan Departemen Kesehatan RI 2009

Format Proposal Pembukaan Program Studi mengacu pada Ketentuan dan Peraturan Perundang-undangan yang berlaku, terdiri atas:

- I. ASPEK MANFAAT
- II. KURIKULUM
- III. SUMBER DAYA
- IV. PENELITIAN & PENGABDIAN KEPADA MASYARAKAT
- V. PENDANAAN
- VI. MANEJEMEN AKADEMIS
- VII. SISTEM PENJAMINAN MUTU
- VIII. KESIMPULAN

Pada setiap bagian atau sub bagian, pengusul perlu menyajikan informasi dan analisis yang berkaitan dengan aspek-aspek yang diminta sesuai dengan halaman maksimum yang ditentukan, pada kertas berukuran A4, Font 11-Calibri, margin kiri, kanan, atas, bawah masing-masing 2cm. Pengusul juga wajib memberikan data-data yang mendukung terhadap analisis atau pernyataan pada aspek kualitatif terkait. Olahan atau analisis data dimasukkan ke dalam badan dokumen sedangkan data yang relevan dapat disampaikan dalam lampiran apabila halaman tidak mencukupi.

I. ASPEK MANFAAT

Aspek Manfaat (maksimum 7 halaman)

Berikan uraian terhadap :

1. Misi, tujuan, dan strategi pencapaian tujuan
2. Manfaat program studi yang diusulkan terhadap institusi, masyarakat, dan bangsa khususnya yang terkait dengan pengelolaan sumber daya bangsa (manusia dan alam) dalam rangka peningkatan *nation competitiveness*
3. Kemampuan dan potensi perguruan tinggi untuk mengelola program studi yang diusulkan.

Penjelasan tersebut harus didukung dengan data.

II. KURIKULUM

2.1 Rancangan Kurikulum (maksimum 15 halaman)

Berikan penjelasan terhadap :

1. Profil dan profesi lulusan program studi yang diusulkan
2. **Capaian Pembelajaran** (CP) dari program studi merujuk SN-DIKTI (Permendikbud No 49 Tahun 2014) dan memiliki level sesuai dengan jenjang Kerangka Kualifikasi nasional Indonesia/KKNI (Perpres No 8 Tahun 2012). Uraikan proses penyusunan CP tersebut.
3. Modul yang diturunkan dari capaian pembelajaran
4. Program penelitian untuk mahasiswa (residen)
5. Program pengabdian kepada masyarakat untuk mahasiswa (residen)
6. Susunan modul per semester berikut bobot sks

2.2 Sistem Pembelajaran (maksimum 20 halaman)

Berikan uraian terhadap:

1. Proses pendidikan untuk menghasilkan dokter spesialis dengan landasan dan internalisasi kode etik profesi yang baik dan benar. Proses pembelajaran antara lain tutorial, *bedside teaching*, refleksi kasus (laporan kasus, responsi, *morning report*, *mortality case*), manajemen kasus, dan *journal reading*.
2. Rancangan proses pembelajaran yang terkait dengan penelitian mahasiswa (residen)
3. Rancangan proses pembelajaran yang terkait dengan pengabdian kepada masyarakat mahasiswa (residen)
4. Sistem Penilaian Pembelajaran dan tata cara pelaporan penilaian yang transparan dan akuntabel

III. SUMBERDAYA

3.1 Sumberdaya Manusia (maksimum 15 halaman)

Berikan uraian terhadap :

1. Ketersediaan jumlah dan kualifikasi seluruh dosen (penuh waktu dan paruh waktu) yang akan mengampu program studi yang diusulkan (nama, kualifikasi akademik, tanggal lahir, bidang keahlian).
2. Ketersediaan jumlah dan kualifikasi tenaga kependidikan ditinjau dari kompetensinya (nama, kualifikasi akademik, tanggal lahir, bidang keahlian).
3. Perencanaan pengembangan untuk aspek dosen dan tenaga kependidikan hingga mampu menyelenggarakan program studiselama lima tahun ke depan.
4. Kebutuhan dan mekanisme pemenuhan kebutuhan, serta perencanaan pengembangan untuk aspek sumber daya manusia hingga mampu menyelenggarakan program minimal lima tahun ke depan.
5. Kebijakan tentang *value & reward system* untuk sumberdaya manusia di perguruan tinggi; serta bagaimana menyiapkan sistem nilai dan penghargaan yang konsisten.

CATATAN : Uraian yang diberikan di atas harus didukung oleh data-data yang mendukung pernyataan tersebut diatas.

3.2 Sarana dan Prasarana (maksimum 10 halaman)

Berikan uraian terhadap:

1. Kesiapan sarana dan prasarana pembelajaran sesuai dengan kurikulum (mengacu kepada Permendikbud No. 49 Tahun 2014 dan Perkonsil No. 16 tahun 2013, serta Undang Undang Pendidikan Dokter N. 12 tahun 2012)
2. Kesiapan Rumah Sakit Pendidikan dan Wahana Pendidikan kedokteran lainnya sesuai dengan program studi pendidikan spesialis terkait
3. Kebutuhan dan mekanisme pemenuhan kebutuhan, serta perencanaan pengembangan untuk aspek sarana prasarana pembelajaran sehingga mampu menyelenggarakan program studi minimum lima tahun ke depan.

Catatan : Lengkapi uraian di atas dengan data berdasarkan jumlah, spesifikasi, dan fungsi sehingga sesuai dengan program pembelajaran yang direncanakan.

IV. PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT

4.1 Kebijakan Di Bidang Penelitian Dan Pengabdian Kepada Masyarakat (maksimum 10 halaman)

Berikan penjelasan mengenai:

1. Kebijakan pengalokasian anggaran untuk penelitian dan pengabdian kepada masyarakat di institusi pengusul
2. Kebijakan pelaksanaan penelitian dan pengabdian kepada masyarakat oleh dosen di institusi pengusul
3. Kebijakan penelitian dan pengabdian kepada masyarakat oleh dosen bersama mahasiswa dikaitkan dengan upaya pencapaian misi dan tujuan program studi
4. Kebijakan dan *standard operation procedures* pengunggahan tugas akhir mahasiswa dan karya ilmiah dosen

4.2 Publikasi Dosen (halaman menyesuaikan)

Sajikan tabel daftar publikasi tiga tahun terakhir seluruh dosen yang mengampu program studi yang diusulkan (nama, judul artikel, nama jurnal, volume – nomor – halaman, tahun) atau makalah yang dipresentasikan pada pertemuan ilmiah. Artikel tersebut dapat dilacak keberadaannya melalui internet.

V. PENDANAAN

5.1 Manajemen Finansial (maksimum 20 halaman)

Berikan penjelasan tentang:

1. Kebijakan, regulasi, panduan, dan SOP dari manajemen keuangan di institusi pengusul khususnya terkait dengan
 - a. Penganggaran,
 - b. Pengelolaan/pemanfaatan, dan
 - c. Pencatatan terhadap:
 - Kebutuhan investasi
 - Biaya operasional
 - Biaya pemeliharaan
 - Biaya pengembangan
 - Biaya taktis dan strategis lainnya
2. Kebijakan untuk mencegah korupsi dalam penanganan manajemen keuangan; yang mampu mendemonstrasikan *public accountability* dari segi penempatan dan alokasi dana dan sumber daya lainnya dikaitkan dengan pengukuran *tangible outcomes* dan justifikasi untuk memperbesar investasi dana publik maupun privat
3. Kebijakan untuk memastikan terjadinya efektivitas dan efisiensi manajemen keuangan di institusi pengusul terkait dengan pengelolaan dana masyarakat,

- pemerintah, kerja sama privat, dan peningkatan dana.
4. Kebijakan tentang *aid and affordability*: yang menyatakan bagaimana harga dan biaya hubungannya dengan subsidi dan akses. Berikan analisis yang mendalam terhadap penetapan *unit cost* mahasiswa dengan biaya investasi
 5. *Cash flow* selama lima tahun pertama penyelenggaraan program studi secara komprehensif yang menyangkut:
 - Dana operasional
 - Sumber dana investasi
 - Sumber dana yang berkelanjutan bukan SPP
 - Kontribusi peserta didik (dapat berupa SPP)
 - Sumber dana lainnya
 6. Cara penggalangan sumber dana untuk dana operasional pendidikan, riset, pengabdian masyarakat, dan dana investasi untuk menunjang penyelenggaraan Program Studi yang diusulkan sesuai dengan *cash flow* yang direncanakan pada butir 5.

5.2 Aspek Keberlanjutan (maksimum 15 halaman)

- Berikan uraian terhadap :
1. Jumlah kebutuhan lulusan dengan profil dan kompetensi seperti lulusan PS yang diusulkan di tingkat regional, nasional dan internasional;
 2. Jumlah lulusan yang dihasilkan (oleh PS yang diusulkan dan PS yang sama yang telah ada) dibandingkan dengan kebutuhan pasar dalam menyerap lulusan;
 3. Keberadaan sumber peserta didik;
 4. Jumlah mahasiswa yang akan direkrut pada saat PS mulai diselenggarakan sesuai dengan analisis *cash flow* yang direncanakan
 5. Dukungan kerjasama yang akan sangat membantu pengembangan PS yang diusulkan;
 6. Penggalangan beasiswa untuk mahasiswa yang tidak mampu secara ekonomi.
- CATATAN : Uraian yang diberikan diatas harus didukung oleh data-data yang mendukung pernyataan tersebut diatas.**

VI. MANAJEMEN AKADEMIS

6.1 Manajemen Akademis(maksimum 20 halaman)

- Berikan penjelasan terhadap :
1. Peran eksekutif dan Senat akademik terhadap prosedur pembukaan dan penutupan PS di tingkat fakultas
 2. Struktur organisasi dan manajemen penyelenggaraan Program studi yang diusulkan.
 3. Metode pengelolaan dan pengembangan sumberdaya yang ada tanpa mengganggu program studi lain dan metode peningkatan mutu akademik PS yang diusulkan;

4. Mekanisme penerimaan dan jumlah mahasiswa baru yang direncanakan dalam 5 tahun pertama.
5. Rencana pengembangan dan peningkatan mutu akademik program studi untuk jangka pendek (1-5 tahun ke depan), jangka menengah (5-10 tahun ke depan) dan jangka panjang (10-15 tahun ke depan),

CATATAN : Penjelasan yang diberikan diatas harus didukung oleh dokumen pendukung yang relevan.

VII. SISTEM PENJAMINAN MUTU INTERNAL

7.1 Sistem Penjaminan Mutu Internal(maksimum 10 halaman)

1. Uraikan Sistem Penjaminan Mutu (SPMI-PT) yang dapat menjamin terselenggaranya proses pembelajaran pada Program studi yang diusulkan sehingga dapat dicapai Capaian Pembelajaran (*Learning Outcomes*) yang telah ditetapkan
2. Jelaskan dan gambarkan dalam bentuk bagan struktur organisasi unit pengawasan dan penjaminan mutu internal (lembaga/unit kerja, personil, ruang lingkup tugas, prosedur kerja dsb)
3. Jelaskan Manual Mutu yang mencakup informasi tentang kebijakan, pernyataan, unit pelaksana, standar, prosedur, SOP, formulir, dan pentahapan sasaran mutu perguruan tinggi yang sesuai dengan standar nasional pendidikan tinggi (Peraturan Menteri Pendidikan dan Kebudayaan Nomor 49 dan Nomor 50 Tahun 2014
4. Jelaskan sistem monitoring dan evaluasi penjaminan mutu perguruan tinggi pengusulan tindak lanjutnya.

VIII. SIMPULAN

SIMPULAN (maksimum 3 halaman)

Berikan simpulan berupa analisis yang ringkas namun komprehensif minimal berisi penjelasan bagaimana program studi yang diusulkan akan memenuhi kebutuhannya. Sesuaikan dengan data dan analisis sebelumnya, sehingga kesimpulan mencerminkan bahwa program studi yang diusulkan layak dibuka dan dapat terselenggara secara berkelanjutan.

LAMPIRAN

