


BERITA NEGARA REPUBLIK INDONESIA

No.1496, 2018

KEMENRISTEK-DIKTI.
Pendidikan Tinggi.

Standar

Nasional

PERATURAN MENTERI RISET, TEKNOLOGI, DAN PENDIDIKAN TINGGI

REPUBLIK INDONESIA

NOMOR 50 TAHUN 2018

TENTANG

PERUBAHAN ATAS PERATURAN MENTERI RISET, TEKNOLOGI, DAN
PENDIDIKAN TINGGI NOMOR 44 TAHUN 2015 TENTANG STANDAR NASIONAL
PENDIDIKAN TINGGI

DENGAN RAHMAT TUHAN YANG MAHA ESA

MENTERI RISET, TEKNOLOGI, DAN PENDIDIKAN TINGGI
REPUBLIK INDONESIA,

- Menimbang :
- a. bahwa untuk penyesuaian kebijakan penyelenggaraan pendidikan tinggi dan pengelolaan perguruan tinggi, perlu mengubah Peraturan Menteri Riset, Teknologi, dan Pendidikan Tinggi Nomor 44 Tahun 2015 tentang Standar Nasional Pendidikan Tinggi;
 - b. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a, perlu menetapkan Peraturan Menteri Riset, Teknologi, dan Pendidikan Tinggi tentang Perubahan atas Peraturan Menteri Riset, Teknologi, dan Pendidikan Tinggi Nomor 44 Tahun 2015 tentang Standar Nasional Pendidikan Tinggi;
- Mengingat :
1. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi (Lembaran Negara Republik Indonesia Tahun 2012 Nomor 158, Tambahan Lembaran Negara

- Republik Indonesia Nomor 5336);
2. Peraturan Pemerintah Nomor 4 Tahun 2014 tentang Penyelenggaraan Pendidikan Tinggi dan Pengelolaan Perguruan Tinggi (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 16, Tambahan Lembaran Negara Republik Indonesia Nomor 5500);
 3. Peraturan Presiden Nomor 13 Tahun 2015 tentang Kementerian Riset, Teknologi, dan Pendidikan Tinggi (Lembaran Negara Republik Indonesia Tahun 2015 Nomor 14);
 4. Peraturan Menteri Riset, Teknologi, dan Pendidikan Tinggi Nomor 15 Tahun 2015 tentang Organisasi dan Tata Kerja Kementerian Riset, Teknologi, dan Pendidikan Tinggi (Berita Negara Republik Indonesia Tahun 2015 Nomor 889);

MEMUTUSKAN:

Menetapkan : PERUBAHAN ATAS PERATURAN MENTERI RISET, TEKNOLOGI, DAN PENDIDIKAN TINGGI NOMOR 44 TAHUN 2015 TENTANG STANDAR NASIONAL PENDIDIKAN TINGGI.

Pasal I

Beberapa ketentuan dalam Peraturan Menteri Riset, Teknologi, dan Pendidikan Tinggi Nomor 44 Tahun 2015 tentang Standar Nasional Pendidikan Tinggi diubah sebagai berikut:

1. Ketentuan Pasal 28 ayat (4) dan ayat (5) diubah, sehingga Pasal 28 berbunyi sebagai berikut:

Pasal 28

- (1) Penghitungan beban kerja dosen dapat didasarkan pada:
 - a. kegiatan pokok dosen mencakup:
 1. perencanaan, pelaksanaan, dan pengendalian proses pembelajaran;
 2. pelaksanaan evaluasi hasil pembelajaran;

3. pembimbingan dan pelatihan;
 4. penelitian; dan
 5. pengabdian kepada masyarakat;
- b. kegiatan dalam bentuk pelaksanaan tugas tambahan; dan
- c. kegiatan penunjang.
- (2) Beban kerja pada kegiatan pokok dosen sebagaimana dinyatakan pada ayat (1) huruf a disesuaikan dengan besarnya beban tugas tambahan, bagi dosen yang mendapatkan tugas tambahan.
 - (3) Beban kerja dosen sebagai pembimbing utama dalam penelitian terstruktur dalam rangka penyusunan skripsi/ tugas akhir, tesis, disertasi, atau karya desain/seni/ bentuk lain yang setara paling banyak 10 (sepuluh) mahasiswa.
 - (4) Beban kerja dosen mengacu pada ekuivalen waktu mengajar penuh serta nisbah dosen dan mahasiswa.
 - (5) Ekuivalen waktu mengajar penuh serta nisbah dosen dan mahasiswa sebagaimana dimaksud pada ayat (4) diatur dalam Peraturan Menteri.
2. Ketentuan Pasal 29 ayat (4), ayat (5), dan ayat (6) diubah, dan di antara ayat (5) dan ayat (6) disisipkan 1 (satu) ayat yakni ayat (5a) sehingga Pasal 29 berbunyi sebagai berikut:

Pasal 29

- (1) Dosen terdiri atas dosen tetap dan dosen tidak tetap.
- (2) Dosen tetap sebagaimana dimaksud pada ayat (1) merupakan dosen berstatus sebagai pendidik tetap pada 1 (satu) perguruan tinggi dan tidak menjadi pegawai tetap pada satuan kerja atau satuan pendidikan lain.
- (3) Jumlah dosen tetap pada perguruan tinggi paling sedikit 60% (enam puluh persen) dari jumlah seluruh dosen.

- (4) Jumlah dosen yang ditugaskan untuk menjalankan proses pembelajaran pada setiap program studi paling sedikit 5 (lima) orang.
 - (5) Dosen tetap untuk program doktor paling sedikit memiliki 2 (dua) orang profesor.
 - (5a) Dosen tetap untuk program doktor terapan paling sedikit memiliki 2 (dua) orang dosen dengan kualifikasi akademik doktor/doktor terapan yang memiliki:
 - a. karya monumental yang digunakan oleh industri atau masyarakat; atau
 - b. 2 (dua) publikasi internasional pada jurnal internasional bereputasi.
 - (6) Dosen sebagaimana dimaksud pada ayat (4) wajib memiliki keahlian di bidang ilmu yang sesuai dengan disiplin ilmu pada program studi.
3. Ketentuan Pasal 34 ayat (2) diubah, sehingga Pasal 34 berbunyi sebagai berikut:

Pasal 34

- (1) Lahan sebagaimana dimaksud dalam Pasal 33 ayat (1) huruf a harus berada dalam lingkungan yang secara ekologis nyaman dan sehat untuk menunjang proses pembelajaran.
 - (2) Lahan pada saat perguruan tinggi didirikan wajib memiliki status:
 - a. Hak Pakai atas nama Pemerintah sebagaimana dibuktikan dengan Sertipikat Hak Pakai bagi PTN; atau
 - b. Hak Milik, Hak Guna Bangunan, atau Hak Pakai atas nama Badan Penyelenggara sebagaimana dibuktikan dengan Sertipikat Hak Milik, Hak Guna Bangunan, atau Hak Pakai bagi PTS.
4. Ketentuan Pasal 66 diubah, sehingga berbunyi sebagai berikut:

Pasal 66

Pada saat Peraturan Menteri ini mulai berlaku:

- a. rumusan pengetahuan dan keterampilan khusus sebagaimana dimaksud dalam Pasal 7 ayat (3) yang belum dikaji dan ditetapkan oleh Menteri, perguruan tinggi dapat menggunakan rumusan pengetahuan dan keterampilan khusus yang disusun secara mandiri untuk proses penjaminan mutu internal di perguruan tinggi dan proses penjaminan mutu eksternal melalui akreditasi;
- b. persyaratan pembimbing utama, wajib disesuaikan dengan ketentuan Pasal 27 ayat (15) huruf b paling lama 1 (satu) tahun;
- c. lahan dan bangunan perguruan tinggi yang digunakan melalui perjanjian sewa menyewa wajib disesuaikan dengan ketentuan Pasal 34 dan Pasal 36 paling lama 10 (sepuluh) tahun;
- d. pengelolaan dan penyelenggaraan perguruan tinggi wajib menyesuaikan dengan ketentuan Peraturan Menteri ini paling lama 2 (dua) tahun; dan
- e. semua ketentuan mengenai kriteria minimum yang berfungsi sebagai standar pendidikan tinggi dinyatakan masih tetap berlaku, sepanjang ketentuan sebagaimana dimaksud dalam Pasal 65 belum ditetapkan.

Pasal II

Peraturan Menteri ini mulai berlaku pada tanggal diundangkan.

Agar setiap orang mengetahuinya, memerintahkan pengundangan Peraturan Menteri ini dengan penempatannya dalam Berita Negara Republik Indonesia.

Ditetapkan di Jakarta
pada tanggal 15 Oktober 2018

MENTERI RISET, TEKNOLOGI, DAN
PENDIDIKAN TINGGI
REPUBLIK INDONESIA,

ttd

MOHAMAD NASIR

Diundangkan di Jakarta
pada tanggal 30 Oktober 2018

DIREKTUR JENDERAL
PERATURAN PERUNDANG-UNDANGAN
KEMENTERIAN HUKUM DAN HAK ASASI MANUSIA
REPUBLIK INDONESIA,

ttd.

WIDODO EKATJAHJANA