

**KEPUTUSAN REKTOR UNIVERSITAS GADJAH MADA
NOMOR 509/P/SK/HT/2015**

**TENTANG
PENETAPAN UANG KULIAH TUNGGAL PADA PROGRAM S1
DI LINGKUNGAN UNIVERSITAS GADJAH MADA
BAGI MAHASISWA YANG DITERIMA PADA TAHUN AKADEMIK 2015/2016**

REKTOR UNIVERSITAS GADJAH MADA,

- Menimbang** :
- a. bahwa berdasarkan Pasal 6 Peraturan Pemerintah Nomor 58 Tahun 2013 tentang Bentuk dan Mekanisme Pendanaan Perguruan Tinggi Negeri Badan Hukum, Universitas Gadjah Mada sebagai Perguruan Tinggi Negeri Badan Hukum, diberi kewenangan untuk menetapkan biaya pendidikan;
 - b. bahwa berdasarkan pertimbangan pada huruf a, perlu ditetapkan Uang Kuliah Tunggal Program S1 di lingkungan Universitas Gadjah Mada bagi mahasiswa yang diterima pada Tahun Akademik 2015/2016;
 - c. bahwa berdasarkan pertimbangan pada huruf a dan huruf b, perlu ditetapkan Keputusan Rektor;
- Mengingat** :
1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional (Lembaran Negara Republik Indonesia Tahun 2003 Nomor 78 Tambahan Lembaran Negara Republik Indonesia Nomor 4301)
 2. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi (Lembaran Negara Republik Indonesia Tahun 2012 Nomor 158 Tambahan Lembaran Negara Republik Indonesia Nomor 5336);
 3. Peraturan Pemerintah Nomor 58 Tahun 2013 tentang Bentuk dan Mekanisme Pendanaan Perguruan Tinggi Negeri Badan Hukum (Lembaran Negara Republik Indonesia Tahun 2013 Nomor 142 Tambahan Lembaran Negara Republik Indonesia Nomor 5438);
 4. Peraturan Pemerintah Nomor 67 Tahun 2013 tentang Statuta Universitas Gadjah Mada (Lembaran Negara Tahun 2013 Nomor 165 Tambahan Lembaran Negara Nomor 5454);
 5. 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);
 6. Peraturan Menteri Pendidikan dan Kebudayaan Nomor 55 Tahun 2013 tentang Biaya Kuliah Tunggal dan Uang Kuliah Tunggal pada Perguruan Tinggi Negeri di Lingkungan Kementerian Pendidikan dan Kebudayaan (Berita Negara Republik Indonesia Tahun 2013 Nomor 735) sebagaimana telah diubah dengan Peraturan Menteri Pendidikan dan Kebudayaan Nomor 73 Tahun 2014 (Berita Negara Republik Indonesia Tahun 2014 Nomor 1037);
 7. Surat Edaran Menteri Riset, Teknologi, dan Pendidikan Tinggi Nomor : 01/M/SE/I/2015 tanggal 20 Mei 2015 tentang Evaluasi Peraturan Menteri Pendidikan dan Kebudayaan;
 8. Peraturan Majelis Wali Amanat Universitas Gadjah Mada Nomor 4/SK/MWA/2014 tentang Organisasi dan Tata Kelola (Governance) Universitas Gadjah Mada;
 9. Keputusan Majelis Wali Amanat Universitas Gadjah Mada Nomor 12/SK/MWA/2014 tentang Penetapan Rektor Universitas Gadjah Mada Pengganti Antar Waktu Periode 2012 - 2017;

MEMUTUSKAN:

- Menetapkan** :
- KESATU** : Menetapkan Uang Kuliah Tunggal Program S1 di lingkungan Universitas Gadjah Mada bagi Mahasiswa yang diterima pada Tahun Akademik 2015/2016 yang besarnya sebagaimana tercantum dalam Lampiran yang merupakan bagian tidak terpisahkan dari Keputusan ini.

- KEDUA : Uang Kuliah Tunggal sebagaimana dimaksud pada Diktum KESATU merupakan sebagian biaya kuliah tunggal yang ditanggung setiap mahasiswa berdasarkan kemampuan ekonominya.
- KETIGA : Uang Kuliah Tunggal sebagaimana dimaksud pada Diktum KESATU terdiri atas beberapa kelompok yang ditentukan berdasarkan kelompok kemampuan ekonomi masyarakat sebagaimana tersebut pada Lampiran Keputusan ini.
- KEEMPAT : Keputusan ini mulai berlaku sejak tanggal ditetapkan.

Ditetapkan di Yogyakarta
pada tanggal 26 MAY 2015

Prof. Ir. Dwikorita Karnawati, M.Sc., Ph.D.

Tembusan:

1. Wakil Rektor
 2. Dekan Fakultas
 3. Sekretaris Eksekutif
 4. Direktur
- di lingkungan Universitas Gadjah Mada

LAMPIRAN KEPUTUSAN REKTOR UNIVERSITAS GADJAH MADA

NOMOR : 509/P/SK/HT/2015

TANGGAL :

TENTANG : PENETAPAN UANG KULIAH TUNGGAL PROGRAM S1 DI LINGKUNGAN UNIVERSITAS GADJAH MADA
BAGI MAHASISWA YANG DITERIMA PADA TAHUN AKADEMIK 2015/2016

JENJANG	PROGRAM STUDI	UANG KULIAH TUNGGAL					
		KELOMPOK I	KELOMPOK II	KELOMPOK III	KELOMPOK IV	KELOMPOK V	KELOMPOK VI
S1	Agronomi	500.000	1.000.000	4.500.000	5.500.000	7.000.000	9.000.000
S1	Akuntansi	500.000	1.000.000	3.500.000	5.250.000	7.000.000	9.000.000
S1	Antropologi Budaya	500.000	1.000.000	2.400.000	3.500.000	5.000.000	7.000.000
S1	Arkeologi	500.000	1.000.000	2.400.000	3.500.000	5.000.000	7.000.000
S1	Arsitektur	500.000	1.000.000	3.750.000	6.000.000	8.250.000	10.500.000
S1	Bahasa Korea	500.000	1.000.000	2.400.000	3.500.000	5.000.000	7.000.000
S1	Biologi	500.000	1.000.000	5.500.000	7.500.000	9.000.000	11.000.000
S1	Budidaya Perikanan	500.000	1.000.000	4.500.000	5.500.000	7.000.000	9.000.000
S1	Elektronika dan Instrumentasi	500.000	1.000.000	4.250.000	4.750.000	6.000.000	7.500.000
S1	Farmasi	500.000	1.000.000	5.000.000	7.500.000	10.000.000	12.500.000
S1	Fisika	500.000	1.000.000	4.250.000	4.750.000	6.000.000	7.500.000
S1	Geofisika	500.000	1.000.000	4.250.000	4.750.000	6.000.000	7.500.000
S1	Geografi dan Ilmu Lingkungan	500.000	1.000.000	4.250.000	5.000.000	5.750.000	6.500.000
S1	Gizi Kesehatan	500.000	1.000.000	4.000.000	6.000.000	8.000.000	10.500.000
S1	Ilmu dan Industri Peternakan	500.000	1.000.000	4.500.000	5.500.000	7.000.000	8.500.000
S1	Ilmu Ekonomi	500.000	1.000.000	3.500.000	5.250.000	7.000.000	9.000.000
S1	Ilmu Filsafat	500.000	1.000.000	2.400.000	3.150.000	4.200.000	5.500.000
S1	Ilmu Hama dan Penyakit Tumbuhan	500.000	1.000.000	4.500.000	5.500.000	7.000.000	9.000.000
S1	Ilmu Hubungan Internasional	500.000	1.000.000	2.900.000	4.350.000	5.800.000	6.500.000
S1	Ilmu Hukum	500.000	1.000.000	4.300.000	5.600.000	6.750.000	8.000.000
S1	Ilmu Kehutanan	500.000	1.000.000	4.750.000	5.500.000	7.000.000	8.500.000
S1	Ilmu Keperawatan	500.000	1.000.000	4.500.000	6.750.000	9.000.000	14.500.000

JENJANG	PROGRAM STUDI	UANG KULIAH TUNGGAL					
		KELOMPOK I	KELOMPOK II	KELOMPOK III	KELOMPOK IV	KELOMPOK V	KELOMPOK VI
S1	Ilmu Keperawatan Gigi	500.000	1.000.000	3.700.000	5.600.000	7.500.000	9.500.000
S1	Ilmu Komputer	500.000	1.000.000	5.700.000	6.400.000	7.800.000	9.500.000
S1	Ilmu Komunikasi	500.000	1.000.000	2.900.000	4.350.000	5.800.000	6.500.000
S1	Ilmu Pemerintahan	500.000	1.000.000	2.650.000	3.975.000	5.300.000	6.000.000
S1	Ilmu Sejarah	500.000	1.000.000	2.400.000	3.500.000	5.000.000	7.000.000
S1	Ilmu Tanah	500.000	1.000.000	4.500.000	5.500.000	7.000.000	9.000.000
S1	Kartografi dan Penginderaan Jauh	500.000	1.000.000	4.250.000	5.000.000	5.750.000	6.500.000
S1	Kedokteran Hewan	500.000	1.000.000	5.000.000	6.500.000	8.000.000	10.000.000
S1	Kimia	500.000	1.000.000	4.250.000	4.750.000	6.000.000	7.500.000
S1	Manajemen	500.000	1.000.000	3.500.000	5.250.000	7.000.000	9.000.000
S1	Manajemen Kebijakan Publik	500.000	1.000.000	2.650.000	3.975.000	5.300.000	6.000.000
S1	Manajemen Sumber Daya Perikanan	500.000	1.000.000	4.500.000	5.500.000	7.000.000	9.000.000
S1	Matematika	500.000	1.000.000	4.250.000	4.750.000	6.000.000	7.500.000
S1	Mikrobiologi Pertanian	500.000	1.000.000	4.500.000	5.500.000	7.000.000	9.000.000
S1	Pariwisata	500.000	1.000.000	2.400.000	3.500.000	5.000.000	7.000.000
S1	Pembangunan Sosial dan Kesejahteraan	500.000	1.000.000	2.400.000	3.600.000	4.800.000	5.500.000
S1	Pembangunan Wilayah	500.000	1.000.000	4.250.000	5.000.000	5.750.000	6.500.000
S1	Pemuliaan Tanaman	500.000	1.000.000	4.500.000	5.500.000	7.000.000	9.000.000
S1	Pendidikan Dokter	500.000	1.000.000	7.250.000	10.875.000	14.500.000	22.500.000
S1	Pendidikan Dokter Gigi	500.000	1.000.000	7.350.000	9.800.000	13.300.000	20.000.000
S1	Penyuluhan dan Komunikasi Pertanian	500.000	1.000.000	4.500.000	5.500.000	7.000.000	9.000.000
S1	Perencanaan Wilayah dan Kota	500.000	1.000.000	3.500.000	5.600.000	7.650.000	10.000.000
S1	Psikologi	500.000	1.000.000	3.500.000	5.250.000	7.000.000	9.000.000
S1	Sastra Arab	500.000	1.000.000	2.400.000	3.500.000	5.000.000	7.000.000
S1	Sastra Indonesia	500.000	1.000.000	2.400.000	3.500.000	5.000.000	7.000.000
S1	Sastra Inggris	500.000	1.000.000	2.400.000	3.500.000	5.000.000	7.000.000

JENJANG	PROGRAM STUDI	UANG KULIAH TUNGGAL					
		KELOMPOK I	KELOMPOK II	KELOMPOK III	KELOMPOK IV	KELOMPOK V	KELOMPOK VI
S1	Sastra Jepang	500.000	1.000.000	2.400.000	3.500.000	5.000.000	7.000.000
S1	Sastra Nusantara	500.000	1.000.000	2.400.000	3.500.000	5.000.000	7.000.000
S1	Sastra Prancis	500.000	1.000.000	2.400.000	3.500.000	5.000.000	7.000.000
S1	Sosial Ekonomi Pertanian (Agrobisnis)	500.000	1.000.000	4.500.000	5.500.000	7.000.000	9.000.000
S1	Sosiologi	500.000	1.000.000	2.400.000	3.600.000	4.800.000	5.500.000
S1	Statistika	500.000	1.000.000	4.250.000	4.750.000	6.000.000	7.500.000
S1	Teknik Elektro	500.000	1.000.000	4.000.000	6.500.000	8.850.000	10.900.000
S1	Teknik Fisika	500.000	1.000.000	3.500.000	5.600.000	7.650.000	10.000.000
S1	Teknik Geodesi	500.000	1.000.000	3.500.000	5.600.000	7.650.000	10.000.000
S1	Teknik Geologi	500.000	1.000.000	3.500.000	5.600.000	7.650.000	10.000.000
S1	Teknik Industri	500.000	1.000.000	4.000.000	6.500.000	8.850.000	10.900.000
S1	Teknik Kimia	500.000	1.000.000	4.000.000	6.500.000	9.500.000	10.900.000
S1	Teknik Mesin	500.000	1.000.000	4.000.000	6.500.000	8.850.000	10.900.000
S1	Teknik Nuklir	500.000	1.000.000	3.500.000	5.600.000	7.650.000	10.000.000
S1	Teknik Pertanian	500.000	1.000.000	5.500.000	7.000.000	8.500.000	9.500.000
S1	Teknik Sipil	500.000	1.000.000	4.000.000	6.500.000	8.850.000	10.900.000
S1	Teknologi Hasil Perikanan	500.000	1.000.000	4.500.000	5.500.000	7.000.000	9.000.000
S1	Teknologi Industri Pertanian	500.000	1.000.000	5.500.000	7.000.000	8.500.000	9.500.000
S1	Teknologi Informasi	500.000	1.000.000	4.000.000	6.500.000	8.850.000	10.900.000
S1	Teknologi Pangan dan Hasil Pertanian	500.000	1.000.000	5.500.000	7.000.000	8.500.000	9.500.000

7

Rektor,
UNIVERSITAS ADJARAN

26 MAY 2015

Prof. Dr. Dwikorita Karnawati, M.Sc., Ph.D.