

DIREKTORAT JENDERAL PENDIDIKAN TINGGI

Jalan Jenderal Sudirman, Senayan, Jakarta 10270
Telepon (021) 57946104, Pusat Panggilan ULT DIKTI 126
Laman www.dikti.kemdikbud.go.id

Nomor : 229/E2/TU/2020
Lampiran : Enam belas lembar
Perihal : Undangan

30 April 2020

**Yth. Rektor/Ketua/Direktur Perguruan Tinggi
(daftar undangan terlampir)**

Bersama ini kami sampaikan sesuai dengan program tahun 2020, Direktorat Jenderal Pendidikan Tinggi melalui Direktorat Pembelajaran dan Kemahasiswaan akan memberikan Hibah Fasilitas Akreditasi Internasional Program Studi yang memenuhi persyaratan sebagaimana termasuk dalam panduan. Berkaitan dengan hal tersebut kami akan melaksanakan Sosialisasi pelaksanaan Hibah Fasilitas Akreditasi Internasional Program Studi secara daring *Video Confrence* aplikasi Zoom dan streaming Youtube, yang akan dilaksanakan.

Pada hari, tanggal : Senin, 04 Mei 2020
Waktu : Pukul 14.00 s.d 16.00 WIB

Untuk itu mohon saudara dapat menugaskan 2 (dua) orang perwakilan, yang terdiri atas:

1. Wakil Rektor; dan
2. Penanggung Jawab Penjaminan Mutu

Mengingat pentingnya acara tersebut, dimohonkan Bapak/Ibu *online* tepat waktu. Perlu kami informasikan bahwa kegiatan ini tidak dipungut biaya, untuk informasi lebih lanjut dan memperoleh *meeting ID*, *Password* dan *link Youtube* dapat menghubungi:

- | | | |
|-----------------------|--------------------|---------------|
| 1. Ahmad Zuliansyah | HP. 0858-6947-5328 | (08:00-15:00) |
| 2. Yoga Aditia Ragil | HP. 0821-1077-3310 | (08:00-15:00) |
| 3. Ika Ardhya Pratiwi | HP. 0813-2222-8286 | (08:00-15:00) |
| 4. Yosep Yulianto | HP. 0811-8118-417 | (08:00-15:00) |

Demikian kami sampaikan, atas perhatian dan kerja sama Bapak/Ibu, kami ucapkan terima kasih

Direktor Pembelajaran dan
Kemahasiswaan,

Ttd

Aris Junardi

NIR 196306041989031022

Tembusan:

1. Direktur Jenderal Pendidikan Tinggi
2. Sekretaris Direktorat Jenderal Pendidikan Tinggi

Lampiran

Daftar Peserta Pelaksanaan Sosialisasi Panduan Hibah Fasilitas Akreditasi Prodi Internasional

No	Perguruan Tinggi
1	IKIP Mataram
2	IKIP PGRI Pontianak
3	Institut Bio Scientia Internasional Indonesia
4	Institut Bisnis Dan Informatika Kwik Kian Gie
5	Institut Bisnis dan Informatika STIKOM Surabaya
6	Institut Ilmu Kesehatan Bhakti Wiyata Kediri
7	Institut Ilmu Kesehatan STRADA Indonesia
8	Institut Ilmu Sosial dan Manajemen STIAMI Jakarta
9	Institut Informatika Dan Bisnis Darmajaya
10	Institut Keguruan dan Ilmu Pendidikan Budi Utomo
11	Institut Keguruan dan Ilmu Pendidikan PGRI Bali
12	Institut Keguruan dan Ilmu Pendidikan PGRI Jember
13	Institut Keguruan dan Ilmu Pendidikan PGRI Kalimantan Timur
14	Institut Keguruan dan Ilmu Pendidikan Saraswati, Tabanan
15	Institut Keguruan dan Ilmu Pendidikan Siliwangi
16	Institut Kesehatan Deli Husada Deli Tua
17	Institut Kesehatan Helvetia
18	Institut Kesehatan Medistra Lubuk Pakam
19	Institut Kesehatan Sumatera Utara
20	Institut Keuangan Perbankan dan Informatika Asia Perbanas
21	Institut Manajemen Koperasi Indonesia
22	Institut Medika Drg. Suherman
23	Institut Pendidikan Tapanuli Selatan
24	Institut Pertanian Bogor
25	Institut Pertanian STIPER
26	Institut Sains Dan Teknologi Akprind
27	Institut Sains dan Teknologi Nasional
28	Institut Seni Indonesia Denpasar
29	Institut Seni Indonesia Padang Panjang
30	Institut Seni Indonesia Surakarta
31	Institut Seni Indonesia Yogyakarta
32	Institut Teknologi Bandung
33	Institut Teknologi Budi Utomo
34	Institut Teknologi dan Bisnis Ahmad Dahlan
35	Institut Teknologi dan Bisnis STIKOM Bali
36	Institut Teknologi dan Kesehatan Bali
37	Institut Teknologi Del
38	Institut Teknologi Harapan Bangsa

No	Perguruan Tinggi
39	Institut Teknologi Indonesia
40	Institut Teknologi Kalimantan
41	Institut Teknologi Nasional Bandung
42	Institut Teknologi Nasional Malang
43	Institut Teknologi Nasional Yogyakarta
44	Institut Teknologi Padang
45	Institut Teknologi Sains dan Kesehatan PKU Muhammadiyah Surakarta
46	Institut Teknologi Sepuluh Nopember
47	Institut Teknologi Telkom Purwokerto
48	Institut Transportasi dan Logistik Trisakti
49	Sekolah Tinggi Analis Bakti Asih
50	Sekolah Tinggi Bahasa Asing LIA Yogyakarta
51	Sekolah Tinggi Desain Bali
52	Sekolah Tinggi Desain La Salle
53	Sekolah Tinggi Ekonomi Pandu Madania
54	Sekolah Tinggi Farmasi Bandung
55	Sekolah Tinggi Farmasi Indonesia
56	Sekolah Tinggi Filsafat Driyarkara
57	Sekolah Tinggi Filsafat Katolik Ledalero
58	Sekolah Tinggi Filsafat Seminari Pineleng
59	Sekolah Tinggi Filsafat Teologi Widya Sasana
60	Sekolah Tinggi Filsafat Theologi Jakarta
61	Sekolah Tinggi Hukum Galunggung
62	Sekolah Tinggi Hukum Garut
63	Sekolah Tinggi Hukum Pasundan
64	Sekolah Tinggi Ilmu Kesehatan Husada Jombang
65	Sekolah Tinggi Ilmu Administrasi Aan
66	Sekolah Tinggi Ilmu Administrasi Banten
67	Sekolah Tinggi Ilmu Administrasi Menara Siswa
68	Sekolah Tinggi Ilmu Administrasi Setih Setio
69	Sekolah Tinggi Ilmu Bahasa Asing Invada
70	Sekolah Tinggi Ilmu Ekonomi AAS
71	Sekolah Tinggi Ilmu Ekonomi Adi Unggul Bhirawa
72	Sekolah Tinggi Ilmu Ekonomi Ahmad Dahlan
73	Sekolah Tinggi Ilmu Ekonomi AKA
74	Sekolah Tinggi Ilmu Ekonomi Amsir Pare-pare
75	Sekolah Tinggi Ilmu Ekonomi APRIN
76	Sekolah Tinggi Ilmu Ekonomi Bangkinang
77	Sekolah Tinggi Ilmu Ekonomi Bank Bpd Jawa Tengah
78	Sekolah Tinggi Ilmu Ekonomi Bhakti Pembangunan
79	Sekolah Tinggi Ilmu Ekonomi Bina Karya
80	Sekolah Tinggi Ilmu Ekonomi Cendekia Karya Utama

No	Perguruan Tinggi
81	Sekolah Tinggi Ilmu Ekonomi Cirebon
82	Sekolah Tinggi Ilmu Ekonomi Ekuitas, Bandung
83	Sekolah Tinggi Ilmu Ekonomi Gentiaras
84	Sekolah Tinggi Ilmu Ekonomi Harapan Bangsa
85	Sekolah Tinggi Ilmu Ekonomi Indonesia Banjarmasin
86	Sekolah Tinggi Ilmu Ekonomi Indonesia Banking School
87	Sekolah Tinggi Ilmu Ekonomi Indonesia Jakarta
88	Sekolah Tinggi Ilmu Ekonomi Indonesia Membangun (Inaba)
89	Sekolah Tinggi Ilmu Ekonomi Indonesia Surabaya
90	Sekolah Tinggi Ilmu Ekonomi Insan Pembangunan
91	Sekolah Tinggi Ilmu Ekonomi IPWI Jakarta
92	Sekolah Tinggi Ilmu Ekonomi KBP
93	Sekolah Tinggi Ilmu Ekonomi Kesatuan
94	Sekolah Tinggi Ilmu Ekonomi Labuhan Batu
95	Sekolah Tinggi Ilmu Ekonomi Lamappoleonro
96	Sekolah Tinggi Ilmu Ekonomi Mahardhika
97	Sekolah Tinggi Ilmu Ekonomi Makassar Bongaya
98	Sekolah Tinggi Ilmu Ekonomi Malangkucecwara
99	Sekolah Tinggi Ilmu Ekonomi Mandala
100	Sekolah Tinggi Ilmu Ekonomi Mikroskil
101	Sekolah Tinggi Ilmu Ekonomi Muhammadiyah Jakarta
102	Sekolah Tinggi Ilmu Ekonomi Muhammadiyah Tanjung Redeb
103	Sekolah Tinggi Ilmu Ekonomi Musi
104	Sekolah Tinggi Ilmu Ekonomi Nusa Megar Kencana
105	Sekolah Tinggi Ilmu Ekonomi Pariwisata Indonesia
106	Sekolah Tinggi Ilmu Ekonomi Pasundan
107	Sekolah Tinggi Ilmu Ekonomi Pelita Bangsa
108	Sekolah Tinggi Ilmu Ekonomi Pelita Indonesia
109	Sekolah Tinggi Ilmu Ekonomi Pelita Nusantara
110	Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya
111	Sekolah Tinggi Ilmu Ekonomi PGRI Dewantara
112	Sekolah Tinggi Ilmu Ekonomi PGRI Sukabumi
113	Sekolah Tinggi Ilmu Ekonomi Pontianak
114	Sekolah Tinggi Ilmu Ekonomi Ppi
115	Sekolah Tinggi Ilmu Ekonomi Prabumulih
116	Sekolah Tinggi Ilmu Ekonomi Prasetya Mandiri Lampung
117	Sekolah Tinggi Ilmu Ekonomi Professional Manajemen College Indonesia
118	Sekolah Tinggi Ilmu Ekonomi Purna Graha
119	Sekolah Tinggi Ilmu Ekonomi Putra Bangsa
120	Sekolah Tinggi Ilmu Ekonomi Ragam Tunas
121	Sekolah Tinggi Ilmu Ekonomi Sakti Alam Kerinci
122	Sekolah Tinggi Ilmu Ekonomi SBI

No	Perguruan Tinggi
123	Sekolah Tinggi Ilmu Ekonomi Semarang
124	Sekolah Tinggi Ilmu Ekonomi STEMBI
125	Sekolah Tinggi Ilmu Ekonomi Sumbar
126	Sekolah Tinggi Ilmu Ekonomi Surakarta
127	Sekolah Tinggi Ilmu Ekonomi Tamansiswa
128	Sekolah Tinggi Ilmu Ekonomi Totalwin
129	Sekolah Tinggi Ilmu Ekonomi Trisakti
130	Sekolah Tinggi Ilmu Ekonomi Widya Manggala
131	Sekolah Tinggi Ilmu Ekonomi Widya Wiwaha
132	Sekolah Tinggi Ilmu Ekonomi Wira Bhakti
133	Sekolah Tinggi Ilmu Ekonomi Yadika Bangil
134	Sekolah Tinggi Ilmu Ekonomi Yapan Surabaya
135	Sekolah Tinggi Ilmu Ekonomi Yasa Anggana
136	Sekolah Tinggi Ilmu Ekonomi Ykp
137	Sekolah Tinggi Ilmu Ekonomi YKPN
138	Sekolah Tinggi Ilmu Ekonomi YPPI
139	Sekolah Tinggi Ilmu Farmasi Riau
140	Sekolah Tinggi Ilmu Farmasi Yayasan Pharmasi
141	Sekolah Tinggi Ilmu Hukum Amsir
142	Sekolah Tinggi Ilmu Hukum IBLAM
143	Sekolah Tinggi Ilmu Hukum Labuhan Batu
144	Sekolah Tinggi Ilmu Hukum Lubuk Sikaping
145	Sekolah Tinggi Ilmu Hukum Muhammadiyah Kisaran
146	Sekolah Tinggi Ilmu Hukum Sumpah Pemuda
147	Sekolah Tinggi Ilmu Hukum 'UMEL MANDIRI'
148	Sekolah Tinggi Ilmu Keguruan Dan Ilmu Pendidikan Muhammadiyah Kotabumi
149	Sekolah Tinggi Ilmu Kesehatan 'Aisyiyah Bandung
150	Sekolah Tinggi Ilmu Kesehatan Aisyiyah Surakarta
151	Sekolah Tinggi Ilmu Kesehatan Aisyiyah Yogyakarta
152	Sekolah Tinggi Ilmu Kesehatan Akbidyo
153	Sekolah Tinggi Ilmu Kesehatan Artha Bodhi Iswara
154	Sekolah Tinggi Ilmu Kesehatan Aufa Royhan
155	Sekolah Tinggi Ilmu Kesehatan Bakti Tunas Husada Tasikmalaya
156	Sekolah Tinggi Ilmu Kesehatan Bali
157	Sekolah Tinggi Ilmu Kesehatan Bethesda Yakkum
158	Sekolah Tinggi Ilmu Kesehatan Bina Putra Banjar
159	Sekolah Tinggi Ilmu Kesehatan Bina Sehat PPNI Mojokerto
160	Sekolah Tinggi Ilmu Kesehatan Budhi Luhur Cimahi
161	Sekolah Tinggi Ilmu Kesehatan Buleleng
162	Sekolah Tinggi Ilmu Kesehatan Cendekia Utama
163	Sekolah Tinggi Ilmu Kesehatan Dian Husada
164	Sekolah Tinggi Ilmu Kesehatan Elisabeth Semarang

No	Perguruan Tinggi
165	Sekolah Tinggi Ilmu Kesehatan Faletahan
166	Sekolah Tinggi Ilmu Kesehatan Flora
167	Sekolah Tinggi Ilmu Kesehatan Fort De Kock
168	Sekolah Tinggi Ilmu Kesehatan Garut
169	Sekolah Tinggi Ilmu Kesehatan Hang Tuah
170	Sekolah Tinggi Ilmu Kesehatan Harapan Bangsa Purwokerto
171	Sekolah Tinggi Ilmu Kesehatan Harapan Ibu Jambi
172	Sekolah Tinggi Ilmu Kesehatan Ibnu Sina Batam
173	Sekolah Tinggi Ilmu Kesehatan Imelda
174	Sekolah Tinggi Ilmu Kesehatan Indonesia Maju
175	Sekolah Tinggi Ilmu Kesehatan Jenderal Achmad Yani
176	Sekolah Tinggi Ilmu Kesehatan Karya Husada Kediri
177	Sekolah Tinggi Ilmu Kesehatan Keluarga Bunda Jambi
178	Sekolah Tinggi Ilmu Kesehatan Kepanjen
179	Sekolah Tinggi Ilmu Kesehatan Kuningan Garawangi
180	Sekolah Tinggi Ilmu Kesehatan Kurnia Jaya Persada
181	Sekolah Tinggi Ilmu Kesehatan Maharani
182	Sekolah Tinggi Ilmu Kesehatan Mahardika Cirebon
183	Sekolah Tinggi Ilmu Kesehatan Majapahit
184	Sekolah Tinggi Ilmu Kesehatan Makassar
185	Sekolah Tinggi Ilmu Kesehatan Medika Cikarang
186	Sekolah Tinggi Ilmu Kesehatan Medistra Indonesia
187	Sekolah Tinggi Ilmu Kesehatan Mercubaktijaya
188	Sekolah Tinggi Ilmu Kesehatan Mitra Bunda Persada Batam
189	Sekolah Tinggi Ilmu Kesehatan Mitra Husada Karanganyar
190	Sekolah Tinggi Ilmu Kesehatan Mitra Husada Medan
191	Sekolah Tinggi Ilmu Kesehatan Muhammadiyah Gombang
192	Sekolah Tinggi Ilmu Kesehatan Muhammadiyah Klaten
193	Sekolah Tinggi Ilmu Kesehatan Muhammadiyah Kudus
194	Sekolah Tinggi Ilmu Kesehatan Muhammadiyah Pekajangan
195	Sekolah Tinggi Ilmu Kesehatan Muhammadiyah Pringsewu Lampung
196	Sekolah Tinggi Ilmu Kesehatan Muhammadiyah Samarinda
197	Sekolah Tinggi Ilmu Kesehatan Nani Hasanuddin
198	Sekolah Tinggi Ilmu Kesehatan Ngudia Husada Madura
199	Sekolah Tinggi Ilmu Kesehatan Notokusumo Yogyakarta
200	Sekolah Tinggi Ilmu Kesehatan Nusantara Oebobo
201	Sekolah Tinggi Ilmu Kesehatan Panti Rapih Yogyakarta
202	Sekolah Tinggi Ilmu Kesehatan Payung Negeri
203	Sekolah Tinggi Ilmu Kesehatan Pemkab Jombang
204	Sekolah Tinggi Ilmu Kesehatan Pertamedika
205	Sekolah Tinggi Ilmu Kesehatan PKU Muhammadiyah Surakarta
206	Sekolah Tinggi Ilmu Kesehatan Prima Nusantara

No	Perguruan Tinggi
207	Sekolah Tinggi Ilmu Kesehatan Rajawali
208	Sekolah Tinggi Ilmu Kesehatan RS Baptis Kediri
209	Sekolah Tinggi Ilmu Kesehatan Rumah Sakit Haji Medan
210	Sekolah Tinggi Ilmu Kesehatan Santa Elisabeth Medan
211	Sekolah Tinggi Ilmu Kesehatan Santo Borromeus
212	Sekolah Tinggi Ilmu Kesehatan Sari Mulia
213	Sekolah Tinggi Ilmu Kesehatan Sint Carolus
214	Sekolah Tinggi Ilmu Kesehatan Stella Maris Makasar
215	Sekolah Tinggi Ilmu Kesehatan Suaka Insan
216	Sekolah Tinggi Ilmu Kesehatan Sukabumi
217	Sekolah Tinggi Ilmu Kesehatan Sumatera Utara
218	Sekolah Tinggi Ilmu Kesehatan Surya Mitra Husada
219	Sekolah Tinggi Ilmu Kesehatan Syedza Saintika
220	Sekolah Tinggi Ilmu Kesehatan Tujuh Belas
221	Sekolah Tinggi Ilmu Kesehatan Widya Husada
222	Sekolah Tinggi Ilmu Kesehatan William Booth
223	Sekolah Tinggi Ilmu Kesehatan Wira Husada
224	Sekolah Tinggi Ilmu Kesehatan Wira Medika Bali
225	Sekolah Tinggi Ilmu Kesehatan Wiyata Husada Samarinda
226	Sekolah Tinggi Ilmu Kesehatan YPAK Padang
227	Sekolah Tinggi Ilmu Komputer Dinamika Bangsa
228	Sekolah Tinggi Ilmu Komputer Pelita Indonesia, Pekanbaru
229	Sekolah Tinggi Ilmu Komputer Poltek Cirebon
230	Sekolah Tinggi Ilmu Komputer Yos Sudarso
231	Sekolah Tinggi Ilmu Komunikasi Aws
232	Sekolah Tinggi Ilmu Komunikasi dan Sekretari Tarakanita
233	Sekolah Tinggi Ilmu Komunikasi Indonesia Maju
234	Sekolah Tinggi Ilmu Manajemen Nitro Makassar
235	Sekolah Tinggi Ilmu Manajemen Budi Bakti
236	Sekolah Tinggi Ilmu Manajemen Sukma
237	Sekolah Tinggi Ilmu Manajemen YKPN
238	Sekolah Tinggi Ilmu Pertanian Dharma Wacana
239	Sekolah Tinggi Ilmu Pertanian Labuhan Batu
240	Sekolah Tinggi Ilmu Sosial dan Ilmu Politik Muhammadiyah Rappang
241	Sekolah Tinggi Ilmu Sosial dan Politik Mbojo
242	Sekolah Tinggi Keguruan dan Ilmu Pendidikan Bina Bangsa Getsempena
243	Sekolah Tinggi Keguruan dan Ilmu Pendidikan Hamzanwadi
244	Sekolah Tinggi Keguruan dan Ilmu Pendidikan Muhammadiyah Pringsewu
245	Sekolah Tinggi Keguruan Dan Ilmu Pendidikan Muhammadiyah Sorong
246	Sekolah Tinggi Keguruan dan Ilmu Pendidikan Pasundan
247	Sekolah Tinggi Keguruan dan Ilmu Pendidikan PGRI Bandar Lampung
248	Sekolah Tinggi Keguruan dan Ilmu Pendidikan PGRI Bangkalan

No	Perguruan Tinggi
249	Sekolah Tinggi Keguruan dan Ilmu Pendidikan PGRI Blitar
250	Sekolah Tinggi Keguruan dan Ilmu Pendidikan PGRI Jombang
251	Sekolah Tinggi Keguruan dan Ilmu Pendidikan PGRI Lubuk Linggau
252	Sekolah Tinggi Keguruan dan Ilmu Pendidikan PGRI Pacitan
253	Sekolah Tinggi Keguruan dan Ilmu Pendidikan PGRI Pasuruan
254	Sekolah Tinggi Keguruan dan Ilmu Pendidikan PGRI Tulungagung
255	Sekolah Tinggi Management Transportasi Trisakti
256	Sekolah Tinggi Manajemen Asuransi Trisakti
257	Sekolah Tinggi Manajemen dan Ilmu Komputer Bumigora Mataram
258	Sekolah Tinggi Manajemen dan Ilmu Komputer PPKIA Pradnya Paramita
259	Sekolah Tinggi Manajemen dan Ilmu Komputer Raharja
260	Sekolah Tinggi Manajemen Informatika dan Komputer Akakom
261	Sekolah Tinggi Manajemen Informatika dan Komputer Amikom Purwokerto
262	Sekolah Tinggi Manajemen Informatika dan Komputer Dipanegara Makassar
263	Sekolah Tinggi Manajemen Informatika dan Komputer Global Informatika MDP
264	Sekolah Tinggi Manajemen Informatika dan Komputer Ichsan Gorontalo
265	Sekolah Tinggi Manajemen Informatika dan Komputer Indonesia Padang
266	Sekolah Tinggi Manajemen Informatika dan Komputer Jakarta STI&K
267	Sekolah Tinggi Manajemen Informatika dan Komputer Jendral Achmad Yani
268	Sekolah Tinggi Manajemen Informatika dan Komputer Mikroskil
269	Sekolah Tinggi Manajemen Informatika dan Komputer Nusa Mandiri Jakarta
270	Sekolah Tinggi Manajemen Informatika dan Komputer Pontianak
271	Sekolah Tinggi Manajemen Informatika dan Komputer Royal
272	Sekolah Tinggi Manajemen Informatika dan Komputer Tasikmalaya
273	Sekolah Tinggi Manajemen Informatika Dan Komputer Widya Cipta Dharma
274	Sekolah Tinggi Manajemen Informatika Komputer Uyelindo Kupang
275	Sekolah Tinggi Manajemen IPMI
276	Sekolah Tinggi Manajemen Labora
277	Sekolah Tinggi Manajemen Logistik Indonesia
278	Sekolah Tinggi Manajemen PPM
279	Sekolah Tinggi Maritim dan Transpor AMNI
280	Sekolah Tinggi Maritim Yogyakarta
281	Sekolah Tinggi Pariwisata Ambarrukmo
282	Sekolah Tinggi Pariwisata Ampta Yogyakarta
283	Sekolah Tinggi Pariwisata Bogor
284	Sekolah Tinggi Pariwisata Pelita Harapan
285	Sekolah Tinggi Pariwisata Sahid
286	Sekolah Tinggi Pariwisata Sahid Surakarta
287	Sekolah Tinggi Pariwisata Trisakti
288	Sekolah Tinggi Pembangunan Masyarakat Desa APMD
289	Sekolah Tinggi Perpajakan Indonesia
290	Sekolah Tinggi Seni Rupa Dan Desain Visi Indonesia

No	Perguruan Tinggi
291	Sekolah Tinggi Teknik Ibnu Sina
292	Sekolah Tinggi Teknik PLN
293	Sekolah Tinggi Teknik Surabaya
294	Sekolah Tinggi Teknologi Adisutjipto
295	Sekolah Tinggi Teknologi Kedirgantaraan
296	Sekolah Tinggi Teknologi Kelautan Balik Diwa
297	Sekolah Tinggi Teknologi Minyak dan Gas Bumi
298	Sekolah Tinggi Teknologi Nasional Yogyakarta
299	Sekolah Tinggi Teologi Diakones HKBP Balige
300	Sekolah Tinggi Ilmu Administrasi LPPN
301	STIE Jakarta International College
302	STIE Muhammadiyah Pekalongan
303	STIK Muhammadiyah Pontianak
304	STIKES Awal Bros Batam
305	STIKES Bhakti Husada Bengkulu
306	STIKES Bhakti Mandala Husada Slawi
307	STIKES Bhakti Mulia
308	STIKES Dharma Landbouw, Padang
309	STIKES Dr. Soebandi Jember
310	STIKES Estu Utomo
311	STIKES Hang Tuah Tanjung Pinang
312	STIKES Hutama Abdi Husada Tulungagung
313	STIKES Karsa Husada Garut
314	STIKES Karya Husada Semarang
315	STIKES Katolik St Vincentius A Paulo Surabaya
316	STIKES Kharisma Karawang
317	STIKES Maluku Husada
318	STIKES Mamba ul Ulum Surakarta
319	STIKES Muhammadiyah Ciamis
320	STIKES Muhammadiyah Cirebon
321	STIKES Muhammadiyah Palembang
322	STIKES Perintis Padang
323	STIKES Ranah Minang
324	STIKES Santu Paulus Ruteng
325	STIKES Telogorejo Semarang
326	STIKES Widya Dharma Husada Tangerang
327	STIKES Yarsi Sumatera Barat
328	STIKES Yayasan RS. Dr. Soetomo
329	STIMI Banjarmasin
330	STIPER Agrobisnis Perkebunan
331	STISIP Bina Putera Banjar
332	STISIP Muhammadiyah Sinjai

No	Perguruan Tinggi
333	STISIP Yupentek Tangerang
334	STKIP Adzkia
335	STKIP Al Hikmah Surabaya
336	STKIP Bina Insan Mandiri
337	STKIP Labuhan Batu
338	STKIP Muhammadiyah Barru
339	STKIP PGRI Banjarmasin
340	STKIP PGRI Lumajang
341	STKIP PGRI Sidoarjo
342	STKIP PGRI Sukabumi
343	STKIP PGRI Sumatera Barat
344	STKIP PGRI Trenggalek
345	STKIP Santu Paulus
346	STKIP Surya
347	STKIP Widya Yuwana
348	STMIK Amik Riau
349	STMIK Atma Luhur
350	STMIK Bina Sarana Global
351	STMIK Duta Bangsa
352	STMIK Hang Tuah Pekanbaru
353	STMIK Insan Pembangunan
354	STMIK Jaya Nusa
355	STMIK Kaputama
356	STMIK Likmi
357	STMIK Primakara
358	STMIK Widya Pratama
359	Universitas 17 Agustus 1945 Banyuwangi
360	Universitas 17 Agustus 1945 Cirebon
361	Universitas 17 Agustus 1945 Samarinda
362	Universitas 17 Agustus 1945 Semarang
363	Universitas 17 Agustus 1945 Surabaya
364	Universitas Abdurachman Saleh
365	Universitas Abulyatama
366	Universitas Achmad Yani Banjarmasin
367	Universitas Advent Indonesia
368	Universitas Ahmad Dahlan
369	Universitas Airlangga
370	Universitas Aisyiyah Yogyakarta
371	Universitas Aki
372	Universitas Al Asyariah Mandar
373	Universitas Al Muslim
374	Universitas Al azhar Indonesia

No	Perguruan Tinggi
375	Universitas Alma Ata
376	Universitas Amikom Yogyakarta
377	Universitas Andalas
378	Universitas Andi Djemma Palopo
379	Universitas Asahan
380	Universitas Atma Jaya Yogyakarta
381	Universitas Baiturrahmah
382	Universitas Bakrie
383	Universitas Balikpapan
384	Universitas Bandar Lampung
385	Universitas Bangka Belitung
386	Universitas Batam
387	Universitas Baturaja
388	Universitas Bengkulu
389	Universitas Bhayangkara
390	Universitas Bhayangkara Jakarta Raya
391	Universitas Bina Darma
392	Universitas Bina Nusantara
393	Universitas Bina Sarana Informatika
394	Universitas Borneo Tarakan
395	Universitas Bosowa Makassar
396	Universitas Boyolali
397	Universitas Brawijaya
398	Universitas BSI
399	Universitas Budi Luhur
400	Universitas Bunda Mulia
401	Universitas Bung Hatta
402	Universitas Bung Karno
403	Universitas Cenderawasih
404	Universitas Ciputra
405	Universitas Cokroaminoto Palopo
406	Universitas Darma Persada
407	Universitas Darul Ulum
408	Universitas Darul Ulum Islamic Centre Sudirman
409	Universitas Dhyana Pura
410	Universitas Dian Nuswantoro
411	Universitas Dinamika
412	Universitas Diponegoro
413	Universitas Dirgantara Marsekal Suryadarma
414	Universitas Djuanda
415	Universitas Dr Soetomo
416	Universitas Dwijendra

No	Perguruan Tinggi
417	Universitas Ekasakti
418	Universitas Esa Unggul
419	Universitas Fajar
420	Universitas Flores
421	Universitas Gadjah Mada
422	Universitas Gajayana
423	Universitas Galuh
424	Universitas Garut
425	Universitas Gorontalo
426	Universitas Graha Nusantara
427	Universitas Gunadarma
428	Universitas Halu Oleo
429	Universitas Hamzanwadi
430	Universitas Hang Tuah
431	Universitas Hasanuddin
432	Universitas Hindu Indonesia
433	Universitas HKBP Nommensen
434	Universitas Ibn Khaldun
435	Universitas Ibnu Sina
436	Universitas Ichsan Gorontalo
437	Universitas Indonesia
438	Universitas Indraprasta PGRI
439	Universitas Informatika Dan Bisnis Indonesia
440	Universitas Internasional Batam
441	Universitas Internasional Semen Indonesia
442	Universitas Islam 45
443	Universitas Islam As syafiiyah
444	Universitas Islam Balitar
445	Universitas Islam Bandung
446	Universitas Islam Batik
447	Universitas Islam Indonesia
448	Universitas Islam Jakarta
449	Universitas Islam Kadiri
450	Universitas Islam Kalimantan Muhammad Arsyad Al-Banjary
451	Universitas Islam Makassar
452	Universitas Islam Malang
453	Universitas Islam Nahdlatul Ulama Jepara
454	Universitas Islam Nusantara
455	Universitas Islam Riau
456	Universitas Islam Sultan Agung
457	Universitas Islam Sumatera Utara
458	Universitas Islam Syeh Yusuf

No	Perguruan Tinggi
459	Universitas Ivet
460	Universitas Jambi
461	Universitas Janabadra
462	Universitas Jayabaya
463	Universitas Jember
464	Universitas Jenderal Achmad Yani
465	Universitas Jenderal Achmad Yani Yogyakarta
466	Universitas Jenderal Soedirman
467	Universitas Kanjuruhan
468	Universitas Katolik Darma Cendika
469	Universitas Katolik De La Salle, Mapanget
470	Universitas Katolik Indonesia Atma Jaya
471	Universitas Katolik Musi Charitas
472	Universitas Katolik Parahyangan
473	Universitas Katolik Santo Thomas
474	Universitas Katolik Santu Paulus Ruteng
475	Universitas Katolik Soegijapranata
476	Universitas Katolik Widya Mandala Surabaya
477	Universitas Katolik Widya Mandira Kupang
478	Universitas Khairun
479	Universitas Klabat
480	Universitas Komputer Indonesia
481	Universitas Krisnadwipayana
482	Universitas Kristen Artha Wacana
483	Universitas Kristen Duta Wacana
484	Universitas Kristen Immanuel
485	Universitas Kristen Indonesia
486	Universitas Kristen Indonesia Maluku
487	Universitas Kristen Indonesia Paulus
488	Universitas Kristen Indonesia Toraja
489	Universitas Kristen Maranatha
490	Universitas Kristen Petra
491	Universitas Kristen Satya Wacana
492	Universitas Kuningan
493	Universitas Lambung Mangkurat
494	Universitas Lampung
495	Universitas Lancang Kuning
496	Universitas Langlangbuana
497	Universitas Ma Chung
498	Universitas Maarif Hasyim Latif
499	Universitas Madura
500	Universitas Mahasaraswati Denpasar

No	Perguruan Tinggi
501	Universitas Majalengka
502	Universitas Malahayati
503	Universitas Malikussaleh
504	Universitas Maritim Raja Ali Haji (UMRAH)
505	Universitas Mataram
506	Universitas Medan Area
507	Universitas Mercu Buana
508	Universitas Mercu Buana Yogyakarta
509	Universitas Merdeka Madiun
510	Universitas Merdeka Malang
511	Universitas Methodist Indonesia
512	Universitas Mitra Indonesia
513	Universitas Mochammad Sroedji
514	Universitas Mohammad Husni Thamrin
515	Universitas Mpu Tantular
516	Universitas Muhadi Setiabudi
517	Universitas Muhammadiyah Aceh
518	Universitas Muhammadiyah Bengkulu
519	Universitas Muhammadiyah Cirebon
520	Universitas Muhammadiyah Gorontalo
521	Universitas Muhammadiyah Gresik
522	Universitas Muhammadiyah Jakarta
523	Universitas Muhammadiyah Jember
524	Universitas Muhammadiyah Kalimantan Timur
525	Universitas Muhammadiyah Kendari
526	Universitas Muhammadiyah Kotabumi
527	Universitas Muhammadiyah Kudus
528	Universitas Muhammadiyah Kupang
529	Universitas Muhammadiyah Lampung
530	Universitas Muhammadiyah Magelang
531	Universitas Muhammadiyah Makassar
532	Universitas Muhammadiyah Malang
533	Universitas Muhammadiyah Maluku Utara
534	Universitas Muhammadiyah Mataram
535	Universitas Muhammadiyah Metro
536	Universitas Muhammadiyah Palangka Raya
537	Universitas Muhammadiyah Palembang
538	Universitas Muhammadiyah Pare-Pare
539	Universitas Muhammadiyah Pekajangan Pekalongan
540	Universitas Muhammadiyah Ponorogo
541	Universitas Muhammadiyah Pontianak
542	Universitas Muhammadiyah Pringsewu

No	Perguruan Tinggi
543	Universitas Muhammadiyah Prof Dr Hamka
544	Universitas Muhammadiyah Purwokerto
545	Universitas Muhammadiyah Purworejo
546	Universitas Muhammadiyah Riau
547	Universitas Muhammadiyah Semarang
548	Universitas Muhammadiyah Sidenreng Rappang
549	Universitas Muhammadiyah Sidoarjo
550	Universitas Muhammadiyah Sorong
551	Universitas Muhammadiyah Sukabumi
552	Universitas Muhammadiyah Sumatera Barat
553	Universitas Muhammadiyah Sumatera Utara
554	Universitas Muhammadiyah Surabaya
555	Universitas Muhammadiyah Surakarta
556	Universitas Muhammadiyah Tangerang
557	Universitas Muhammadiyah Tapanuli Selatan
558	Universitas Muhammadiyah Yogyakarta
559	Universitas Mulawarman
560	Universitas Multimedia Nusantara
561	Universitas Muria Kudus
562	Universitas Musamus Merauke
563	Universitas Muslim Indonesia
564	Universitas Muslim Nusantara Al-Washliyah
565	Universitas Nahdlatul Ulama Surabaya
566	Universitas Narotama
567	Universitas Nasional
568	Universitas Negeri Gorontalo
569	Universitas Negeri Jakarta
570	Universitas Negeri Makassar
571	Universitas Negeri Malang
572	Universitas Negeri Manado
573	Universitas Negeri Medan
574	Universitas Negeri Padang
575	Universitas Negeri Semarang
576	Universitas Negeri Surabaya
577	Universitas Negeri Yogyakarta
578	Universitas Ngudi Waluyo
579	Universitas Ngurah Rai
580	Universitas Nurtanio
581	Universitas Nurul Jadid
582	Universitas Nusa Cendana
583	Universitas Nusa Nipa
584	Universitas Padjadjaran

No	Perguruan Tinggi
585	Universitas Pakuan
586	Universitas Palangka Raya
587	Universitas Pamulang
588	Universitas Panca Bhakti
589	Universitas Pancasakti
590	Universitas Pancasila
591	Universitas Pandanaran
592	Universitas Paramadina
593	Universitas Pasundan
594	Universitas Pattimura
595	Universitas Pekalongan
596	Universitas Pelita Harapan
597	Universitas Pembangunan Jaya
598	Universitas Pembangunan Nasional Veteran Jakarta
599	Universitas Pembangunan Nasional Veteran Jawa Timur
600	Universitas Pembangunan Nasional Veteran Yogyakarta
601	Universitas Pembangunan Panca Budi
602	Universitas Pendidikan Ganesha
603	Universitas Pendidikan Indonesia
604	Universitas Pendidikan Nasional
605	Universitas Persada Indonesia Yai
606	Universitas Pesantren Tinggi Darul ' Ulum Jombang
607	Universitas PGRI Adi Buana, Surabaya
608	Universitas PGRI Madiun
609	Universitas PGRI Palangka Raya
610	Universitas PGRI Palembang
611	Universitas PGRI Ronggolawe
612	Universitas PGRI Semarang
613	Universitas PGRI Yogyakarta
614	Universitas Presiden
615	Universitas Prima Indonesia
616	Universitas Prof Dr Hazairin SH
617	Universitas Prof. Dr. Moestopo (Beragama)
618	Universitas Proklamasi 45 Yogyakarta
619	Universitas Putra Indonesia YPTK Padang
620	Universitas Raharja
621	Universitas Respati Indonesia
622	Universitas Respati Yogyakarta
623	Universitas Riau
624	Universitas Riau Kepulauan
625	Universitas Sahid
626	Universitas Sains Al Qur'an

No	Perguruan Tinggi
627	Universitas Sam Ratulangi
628	Universitas Samudra
629	Universitas Sanata Dharma
630	Universitas Sari Mutiara Indonesia Medan
631	Universitas Sarjanawiyata Tamansiswa
632	Universitas Satya Negara Indonesia
633	Universitas Sebelas Maret
634	Universitas Semarang
635	Universitas Serang Raya
636	Universitas Setia Budi Surakarta
637	Universitas Siliwangi
638	Universitas Simalungun
639	Universitas Singaperbangsa Karawang
640	Universitas Sintuwu Maroso
641	Universitas Sisingamangaraja XII Tapanuli Utara
642	Universitas Sjakhyakirti
643	Universitas Slamet Riyadi
644	Universitas Sriwijaya
645	Universitas STIKUBANK
646	Universitas Sultan Ageng Tirtayasa
647	Universitas Sumatera Utara
648	Universitas Sunan Giri
649	Universitas Surabaya
650	Universitas Suryakencana
651	Universitas Swadaya Gunung Djati
652	Universitas Swiss German
653	Universitas Syiah Kuala
654	Universitas Tabanan
655	Universitas Tadulako
656	Universitas Tamansiswa Padang
657	Universitas Tanjungpura
658	Universitas Tarumanagara
659	Universitas Teknologi Yogyakarta
660	Universitas Telkom
661	Universitas Terbuka
662	Universitas Tidar
663	Universitas Tribhuwana Tungga Dewi
664	Universitas Tridinanti
665	Universitas Trilogi
666	Universitas Trisakti
667	Universitas Trunojoyo
668	Universitas Tulang Bawang

No	Perguruan Tinggi
669	Universitas Tulungagung
670	Universitas Tunas Pembangunan
671	Universitas Udayana
672	Universitas Veteran Bangun Nusantara
673	Universitas Wahid Hasyim
674	Universitas Wanita Internasional
675	Universitas Warmadewa
676	Universitas Widya Dharma Klaten
677	Universitas Widya Gama
678	Universitas Widya Gama Mahakam Samarinda
679	Universitas Widya Mataram
680	Universitas Widyatama
681	Universitas Wijaya Kusuma Purwokerto
682	Universitas Wijaya Kusuma Surabaya
683	Universitas Wijaya Putra
684	Universitas Winaya Mukti
685	Universitas Wiralodra
686	Universitas Wisnuwardhana
687	Universitas Yapis Papua
688	Universitas Yarsi