

KEMENTERIAN RISET, TEKNOLOGI DAN PENDIDIKAN TINGGI
UNIVERSITAS DIPONEGORO

Jalan Prof. H. Soedarto, S.H. Tembalang Semarang Kotak Pos 1269
Telepon (024) 7460020 Faximile. (024) 7460013 laman : undip.ac.id

SALINAN

KEPUTUSAN
REKTOR UNIVERSITAS DIPONEGORO
NOMOR : 66/UN7.P/HK/2016

TENTANG

PENETAPAN PROGRAM STUDI YANG MEMPERSYARATKAN KHUSUS DAN TIDAK
BUTA WARNA BAGI CALON MAHASISWA BARU
PROGRAM SARJANA DAN DIPLOMA UNIVERSITAS DIPONEGORO
TAHUN AKADEMIK 2016/2017

REKTOR UNIVERSITAS DIPONEGORO

- Menimbang : a. bahwa dalam rangka seleksi penerimaan calon mahasiswa baru program Sarjana dan Diploma Universitas Diponegoro Tahun Akademik 2016/2017 melalui berbagai jalur penerimaan perlu menetapkan mempersyaratkan khusus yang meliputi tidak boleh tuna netra, tuna rungu, tuna wicara, tuna daksa dan persyaratan buta warna yang meliputi tidak boleh buta warna keseluruhan tetapi boleh buta warna sebagian (parsial) dan tidak boleh buta warna keseluruhan juga tidak boleh buta warna sebagian (parsial) pada setiap program studi sebagai pedoman dalam penerimaan calon mahasiswa di lingkungan Universitas Diponegoro;
- b. bahwa calon mahasiswa baru program sarjana dan diploma yang diterima pada program studi yang mempersyaratkan khusus dan buta warna, perlu melakukan pemeriksaan terlebih dahulu yang hasilnya sebagai kelengkapan persyaratan untuk melakukan verifikasi – regsitrasi sebagai mahasiswa baru Universitas Diponegoro;
- c. bahwa persyaratan khusus dan buta warna pada program studi di Universitas Diponegoro perlu ditetapkan dengan Keputusan Rektor Universitas Diponegoro.
- Mengingat : 1. Undang-Undang Republik Indonesia Nomor 20 Tahun 2003 Tentang Sistem Pendidikan Nasional;
2. Undang-Undang Republik Indonesia Nomor 12 Tahun 2012 Tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Republik Indonesia Nomor 7 Tahun 1961 Tentang Pendirian Universitas Diponegoro;
4. Peraturan Pemerintah Republik Indonesia Nomor 23 Tahun 2005 Tentang Pengelolaan Keuangan Badan Layanan Umum sebagaimana telah diubah dengan Peraturan Pemerintah Republik Indonesia Nomor 74 Tahun 2012 Tentang Perubahan Atas Peraturan Pemerintah Republik Indonesia Nomor 23 Tahun 2005 Tentang Pengelolaan Keuangan Badan Layanan Umum;
5. Peraturan Pemerintah Republik Indonesia Nomor 4 Tahun 2014 tentang Penyelenggaraan Pendidikan Tinggi dan Pengelolaan Perguruan Tinggi;
6. Peraturan Pemerintah Republik Indonesia nomor 81 Tahun 2014 tentang Penetapan Universitas Diponegoro sebagai Perguruan Tinggi Negeri Badan Hukum;

7. Peraturan Pemerintah Republik Indonesia Nomor 52 Tahun 2015 Tentang Statuta Universitas Diponegoro;
8. Peraturan Menteri Pendidikan Nasional Republik Indonesia Nomor 65 Tahun 2009 Tentang Organisasi dan Tata Kerja Universitas Diponegoro;
9. Keputusan Menteri Keuangan Republik Indonesia Nomor 259/KMK.05/2008 Tentang Penetapan Universitas Diponegoro pada Depdiknas sebagai Instansi Pemerintah yang menerapkan Pengelolaan Keuangan Badan Layanan Umum (PK-BLU);
10. Keputusan Menteri Riset, Teknologi dan Pendidikan Tinggi Republik Indonesia Nomor 146/MPN/A4/KP/2015 Tentang Pengangkatan Rektor Universitas Diponegoro;
11. Peraturan Rektor Universitas Diponegoro Nomor 209/PER/H7/2012 Tentang Peraturan Akademik Bidang Pendidikan Universitas Diponegoro;

MEMUTUSKAN

Menetapkan : KEPUTUSAN REKTOR UNIVERSITAS DIPONEGORO TENTANG PENETAPAN PROGRAM STUDI YANG MEMPERSYARATKAN KHUSUS DAN TIDAK BUTA WARNA BAGI CALON MAHASISWA BARU PROGRAM SARJANA DAN DIPLOMA UNIVERSITAS DIPONEGORO TAHUN AKADEMIK 2016/2017

KESATU : Menetapkan program studi di lingkungan Universitas Diponegoro yang mempersyaratkan khusus dan tidak buta warna pada penerimaan calon mahasiswa baru Program Sarjana dan Diploma Universitas Diponegoro Tahun 2016/2017 sebagaimana tersebut pada lampiran keputusan ini.

KEDUA : Calon mahasiswa baru pada program studi di lingkungan Universitas Diponegoro perlu melakukan pemeriksaan buta warna.

KETIGA : Hasil pemeriksaan buta warna, psikologi dan psikometri sebagai kelengkapan persyaratan verifikasi-registrasi calon mahasiswa baru Program Sarjana dan Diploma tahun akademik 2016/2017.

KEEMPAT : Keputusan ini berlaku untuk penerimaan mahasiswa baru Program Sarjana dan Diploma tahun akademik 2016/2017.

Ditetapkan di Semarang
Pada tanggal, 17 Februari 2016

REKTOR UNIVERSITAS DIPONEGORO,

ttd

Prof. DR. YOS JOHAN UTAMA, S.H., M.HUM
NIP. 196211101987031004

SALINAN SESUAI DENGAN ASLINYA
KEPALA BIRO ADM. UMUM DAN KEUANGAN

PURWATI, SH
NIP. 195705241978022001

SALINAN disampaikan kepada:

1. Pembantu Rektor Undip;
2. Para Dekan Fakultas Undip;
3. Direktur Program Pascasarjana Undip;
4. Kepala Biro Administrasi Akademik Undip;
5. Kepala Biro Administrasi Umum dan Keuangan Undip;
6. Kepala Biro Administrasi Kemahasiswaan Undip;

LAMPIRAN : KEPUTUSAN REKTOR UNIVERSITAS DIPONEGORO
 NOMOR : 66/UN7.P/HK/2016
 TENTANG :

PENETAPAN PROGRAM STUDI YANG MEMPERSYARATKAN KHUSUS DAN TIDAK BUTA WARNA BAGI CALON MAHASISWA BARU PROGRAM SARJANA DAN DIPLOMA UNIVERSITAS DIPONEGORO TAHUN AKADEMIK 2016/2017

N O	FAKULTAS / PROGRAM STUDI		PERSYARATA KHUSUS DAN BUTA WARNA	UJI KETRAMPILAN
I. PROGRAM SARJANA				
A Fakultas Hukum				
		Ilmu Hukum	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara	
B Fakultas Ekonomika dan Bisnis				
	a	Manajemen	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara	
	b	Ilmu Eko & Studi Pemb	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara	
	c	Akuntansi	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara	
	d	Ekonomi Islam	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara	
C Fakultas Teknik				
	a	Teknik Sipil	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruhan, Boleh buta warna sebagian (parsial)	
	b	Teknik Arsitektur	1. Tidak boleh tuna netra 2. Tidak boleh buta warna keseluruhan, Tidak boleh buta warna sebagian (parsial)	Gambar
	c	Teknik Mesin	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh buta warna keseluruhan, Boleh buta warna sebagian (parsial)	
	d	Teknik Kimia	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruhan, Tidak boleh buta warna sebagian (parsial)	

e	Teknik Elektro	<ol style="list-style-type: none"> 1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruhan, Boleh buta warna sebagian (parsial) 	
f	Teknik PWK	<ol style="list-style-type: none"> 1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruhan, Tidak boleh buta warna sebagian (parsial) 	
g	Teknik Industri	<ol style="list-style-type: none"> 1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 	
h	Teknik Lingkungan	<ol style="list-style-type: none"> 1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruhan, Tidak boleh buta warna sebagian (parsial) 	
i	Teknik Perkapalan	<ol style="list-style-type: none"> 1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruhan, Boleh buta warna sebagian (parsial) 	
j	Teknik Geologi	<ol style="list-style-type: none"> 1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruhan, Tidak boleh buta warna sebagian (parsial) 	
k	Teknik Geodesi	<ol style="list-style-type: none"> 1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruhan, Tidak boleh buta warna sebagian (parsial) 	
l	Sistem Komputer	<ol style="list-style-type: none"> 1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh buta warna keseluruhan, Boleh buta warna sebagian (parsial) 	
D Fakultas Kedokteran			
a	Kedokteran Umum	<ol style="list-style-type: none"> 1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruhan 6. Tidak boleh buta warna sebagian (parsial) 	

			7. Harus melakukan tes Psikologi 8. Harus melakukan tes Psikometri	
	b	Ilmu Keperawatan	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruhan, Tidak boleh buta warna sebagian (parsial)	
	c	Ilmu Gizi	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruhan, Tidak boleh buta warna sebagian (parsial)	
E Fakultas Peternakan & Pertanian				
	a	Peternakan	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna wicara 5. Tidak boleh buta warna keseluruhan, Boleh buta warna sebagian (parsial)	
	b	Teknologi Pangan	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna wicara 5. Tidak boleh buta warna keseluruhan, Boleh buta warna sebagian (parsial)	
	c	Agroekoteknologi	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna wicara 5. Tidak boleh buta warna keseluruhan, Boleh buta warna sebagian (parsial)	
	d	Agribisnis	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna wicara	
F Fakultas Ilmu Sosial dan Ilmu Politik				
	a	Ilmu Amd Publik	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara	
	b	Ilmu Adm Bisnis	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu	
	c	Ilmu Pemerintahan	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara	
	d	Ilmu Komunikasi	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara	
	e	Hubungan Internatsional	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara	
G Fakultas Ilmu Budaya				
	a	Sastra Indonesia	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara	
	b	Sastra Inggris	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara	
	c	Ilmu Sejarah	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu	

			3. Tidak boleh tuna wicara	
	d	Ilmu Perpustakaan	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara	
	e	Sastra Jepang	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara	
	f	Antropologi Sosial	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara	
H Fakultas Sains dan Matematika				
	a	Matematika	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa	
	b	Biologi	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruhan, Boleh buta warna sebagian (parsial)	
	c	Kimia	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruhan, Boleh buta warna sebagian (parsial) 6. Tidak boleh buta warna keseluruhan, Tidak boleh buta warna sebagian (parsial)	
	d	Fisika	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruh, Boleh buta warna sebagian (parsial)	
	e	Statistika	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa	
	f	Teknik Informatika	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa	
I Fakultas Kesehatan Masyarakat				
		Ilmu Kesehatan Masyarakat	Tidak boleh buta warna keseluruhan Tidak boleh buta warna sebagian (parsial)	
J Fakultas Perikanan & Ilmu Kelautan				
	a	Manajemen SBDY Perairan	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruhan, Tidak boleh buta warna sebagian (parsial)	
	b	Budidaya Perairan	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruhan, Tidak boleh buta warna sebagian (parsial)	

	c	Pemanfaatan SBDY Perikanan	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruhan, Tidak boleh buta warna sebagian (parsial)	
	d	Ilmu Kelautan	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruhan, Tidak boleh buta warna sebagian (parsial)	
	e	Oseanografi	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruhan, Tidak boleh buta warna sebagian (parsial)	
	f	Teknologi Hasil Perikanan	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruhan, Tidak boleh buta warna sebagian (parsial)	
K Fakultas Psikologi				
		Psikologi	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruh, Boleh buta warna sebagian (parsial)	
II. PROGRAM DIPLOMA				
A Fakultas Ekonomika dan Bisnis				
	a	Akuntansi	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara	
	b	Manajemen Perusahaan	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara	
	c	Perpajakan	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara	
B Fakultas Teknik				
	a	Teknik Sipil	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruhan, Boleh buta warna sebagian (parsial)	
	b	Teknik Kimia	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruhan, Tidak boleh buta warna sebagian (parsial)	
	c	Teknik Mesin	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara	

			4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruhan, Tidak boleh buta warna sebagian (parsial)	
	d	Teknik Elektro	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruhan, Tidak boleh buta warna sebagian (parsial)	
	e	Teknik Perkapalan	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruhan, Tidak boleh buta warna sebagian (parsial)	
	f	Teknik PWK	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruhan, Tidak boleh buta warna sebagian (parsial)	
	g	Desain Arsitektur	1. Tidak boleh tuna netra 2. Tidak boleh buta warna keseluruhan, Tidak boleh buta warna sebagian (parsial)	Gambar
C Fakultas Peternakan & Pertanian				
		Manajemen Usaha Peternakan	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara 4. Tidak boleh tuna daksa 5. Tidak boleh buta warna keseluruh, Boleh buta warna sebagian (parsial)	
D Fakultas Ilmu Budaya				
	a	Bahasa Inggris	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara	
	b	Kearsipan	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara	
	c	Perpustakaan dan Informasi	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara	
	d	Bahasa Jepang	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara	
E Fakultas Ilmu Sosial & Ilmu Politik				
	a	Pertanahan	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara	
	b	Keuangan Daerah	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara	
	c	Manajemen Pemasaran	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara	
	d	Adm Perkantoran dan Sekretari	1. Tidak boleh tuna netra 2. Tidak boleh tuna rungu 3. Tidak boleh tuna wicara	

E	Fakultas Sains dan Matematika	
	Instrumentasi dan Elektronika	Tidak ada persyaratan khusus

Ditetapkan di Semarang
Pada tanggal, 17 Februari 2016
REKTOR UNIVERSITAS DIPONEGORO,

ttd

Prof. DR. YOS JOHAN UTAMA, S.H., M.HUM
NIP. 196211101987031004

KEPADA BUKTIAN SESUAI DENGAN ASLINYA
KEPAJABATAN ADM. UMUM DAN KEUANGAN

Purwati SH
PURWATI SH
NIP. 195705241978022001