
Statistik Universitas Negeri Malang
Statistics of State University of Malang
Tahun/Years 2017-2021

@universitasnegerimalang fb.me/Informasi.UM UniversitasNegeriMalangOfficial@UM_1954

Universitas Negeri Malang (UM)
State University of Malang

STATISTIK UNIVERSITAS NEGERI MALANG (UM)
TAHUN 2017-2021

STATISTICS OF STATE UNIVERSITY OF MALANG
YEARS 2017-2021

UNIVERSITAS NEGERI MALANG
STATE UNIVERSITY OF MALANG

January 2022

Statistik Perkembangan Universitas Negeri Malang (UM) Tahun 2017-2021: diterbitkan oleh

Biro Akademik, Kemahasiswaan, Perencanaan, Informasi, dan Kerjasama (BAKPIK)
Universitas Negeri Malang

Statistics Development of State University of Malang (UM) Years 2017-2021: Published by
Bureau for Academic, Student Affairs, Planning, Information, and Cooperation
State University of Malang

Alamat:

BAKPIK Universitas Negeri Malang (UM), Graha Rektorat Lantai 2,
Jl. Semarang 5, Malang 65145
Telepon (0341) 551-312, pesawat 1130, 1132, 1143; Sambungan langsung (Telp./Fax.)

(0341) 552-114
Website: www.um.ac.id
E-mail: info@um.ac.id

Address:
BAKPIK State University of Malang, Graha Rektorat 2nd Floor,

Jl. Semarang 5 Malang 65145
Phone (0341) 551-312 Ext. 1130, 1132, 1143; Phone/Fax. (0341) 552-114
Website: www.um.ac.id

E-mail: info@um.ac.id

Desain Sampul oleh Tim Subbag Sistem Informasi BAKPIK

 iii

KATA PENGANTAR

Penerbitan Buku Statistik
Perkembangan Universitas

Negeri Malang (UM) Tahun 2017-
2021 ini merupakan kelengkapan

dari Laporan Tahunan Rektor
Tahun 2021 dan laporan lainnya

yang sejenis.

Buku ini menyajikan data
perkembangan sejak tahun 2017
sampai dengan tahun 2021 (data

Desember 2021) yang disajikan
dalam bentuk grafik/gambar dan

tabel.

Penerbitan ke-31 ini merupakan
sajian yang ke dua puluh satu

dalam dua bahasa yaitu bahasa
Indonesia dan bahasa Inggris.

Diharapkan berbagai data yang
disajikan dapat dijadikan sebagai
informasi bagi sivitas akademika

maupun masyarakat luas dan
masukan untuk bahan

pertimbangan penetapan
kebijakan, pengambilan keputusan

dan langkah-langkah lain untuk
perencanaan baik jangka pendek

maupun jangka panjang serta
evaluasi program bagi pimpinan

serta berbagai pihak yang
berkepentingan.

Kepada semua pihak yang telah
membantu menyiapkan dan

menyusun Statistik Perkembangan
Universitas Negeri Malang (UM)

tahun 2017-2021 ini, kami
sampaikan terima kasih terutama

Sub Koordinator Sub Bagian
Sistem Informasi beserta staf, Ibu

Dr. Mirjam Anugerahwati, M.A,

 PREFACE

The publication of the 2017-
2021 Book of Statistical
Development of State University
of Malang is a supplement to
the Rector's 2021 Annual
Report and other similar
reports.

This book presents
development data from the year
2017 to the year 2021 (data
December 2021) in the form of
graphs/figures and tables.

This 31st publication is the
bilingual edition: Indonesian
and English. It is hoped that
the various data presented
here will be of use as a source
of information for both the
'civitas academica' and the
public, and as input for
consideration in policy and
decision making as well as for
other measures in short-term
and long-term planning. The
data might also be of use for
program evaluations by the
officers of administration as
well as other concerned
parties.

We are deeply indebted to all
those who have assisted in
preparing and organizing this
2017-2021 Statistical
Development of State University
of Malang. In particular we wish
to thank the Sub Coordinator of
Information System Sub-Division
and Staff,

 iv

Bapak Prof. Dr. Gunadi Harry
Sulistyo, M.A. dan Ibu Prof. Hj.

Utami Widiati, M.A., Ph.D. yang
telah membantu menyajikan dalam

bahasa Inggris. Demikian juga
kepada unit-unit terkait di

lingkungan Universitas Negeri
Malang (UM) yang telah ikut

melengkapi isi buku ini.

Saran dan komentar yang
konstruktif sangat kami
harapkan untuk bahan

penyempurnaan terbitan
mendatang.

Malang, Januari 2021

Wakil Rektor IV,

Dr. Mirjam Anugerahwati, M.A.,
Prof. Dr. Gunadi Harry Sulistyo,
M.A. and Prof. Dra. Hj. Utami
Widiati, M.A., Ph.D. who
translated the text into English.
Our gratitude also goes to other
units in State University of
Malang which have provided
data for this book.

Constructive comments and
suggestions will be much
appreciated for the
improvement of future editions.

Malang, January 2021

Vice Rector IV,

Prof. Dr. H. Ibrahim Bafadal, M.Pd
NIP 196412281987011001

v

DAFTAR ISI/ TABLE OF CONTENTS

Halaman / Page

KATA PENGANTAR / Preface ... iii
DAFTAR ISI / Table of Contents .. v

KESIMPULAN UMUM / General Conclusion... xiii

I. MAHASISWA / STUDENTS ________________________________ 1
Grafik I.1 Grafik Perkembangan Jumlah Daya Tampung, Mahasiswa Baru, Mahasiswa

Terdaftar, dan Lulusan

Graph of Trends in Capacity for New Students, Registered Students, and
Graduates __ 3
Tahun / Years 2017-2021

Tabel I.1 Perkembangan Jumlah Daya Tampung Mahasiswa Baru, Mahasiswa
Terdaftar, Lulusan, dan Produktivitas
Trends in Number of Capacity for New Students, Registered Students,

Graduates, and Productivity ______________________________________ 4
Tahun / Years 2017-2021

Grafik I.2 Grafik Perkembangan Jumlah Peminat Universitas Negeri Malang menurut

Jalur Seleksi
Graph of Trends in Number of State University of Malang’s Applicants by
Lane Admission __ 5

Tahun / Years 2017-2021

Tabel I.2 Perkembangan Jumlah Peminat Universitas Negeri Malang Jalur SNMPTN
menurut Fakultas/ Program Studi dan Jenjang Program

Trends in Number of Applicants for Admission to State University of Malang
by Faculties/Study Programs and Level of Program Through SNMPTN ___ 6
Tahun / Years 2017-2021

Tabel I.3 Perkembangan Jumlah Peminat Universitas Negeri Malang Jalur SBMPTN
menurut Fakultas/Program Studi dan Jenjang Program
Trends in Number of Applicants for Admission Through State Admission by

Faculties/ Study Programs and Level of Program _____________________ 9
Tahun / Years 2017-2021

Tabel I.4 Perkembangan Jumlah Peminat Universitas Negeri Malang Jalur Seleksi

Mandiri menurut Fakultas/ Program Studi dan Jenjang Program
Trends in Number of Applicants for Admission Through Internally Based
Selection by Faculties/Study Programs and Level of Program __________ 12

Tahun / Years 2017-2021

Tabel I.5 Perkembangan Jumlah Mahasiswa yang Diterima, yang Registrasi, dan yang
Tidak Registrasi Jalur SNMPTN

Trends in Number of Students Admitted Through the State Entrance
Examination, who Registered and who Did Not Register ______________ 17
Tahun / Years 2017-2021

Tabel I.6 Perkembangan Jumlah Mahasiswa yang Diterima, yang Registrasi, dan yang
Tidak Registrasi Jalur SBMPTN
Trends in Number of Students Admitted Through the State Entrance

Examination, who Registered and who Did Not Register ______________ 21
Tahun / Years 2017-2021

Halaman / Page

vi

Tabel I.7 Perkembangan Jumlah Mahasiswa yang Diterima, yang Registrasi, dan yang

Tidak Registrasi Jalur Seleksi Mandiri
Trends in Number of Students Admitted Through the State Entrance
Examination, who Registered and who Did Not Register_______________ 25

Tahun/Years 2017-2021

Tabel I.8 Perkembangan Tingkat Keketatan Persaingan Pendaftar Universitas Negeri
Malang Jalur SNMPTN

Trend Degree of Competition Keenes for State Admission Test at State
University of Malang ___ 30
Tahun / Years 2017-2021

Tabel I.9 Perkembangan Tingkat Keketatan Persaingan Pendaftar Universitas Negeri
Malang Jalur SBMPTN
Trend Degree of Competition Keenes for State Admission Test at State

University of Malang ___ 33
Tahun / Years 2017-2021

Tabel I.10 Perkembangan Tingkat Keketatan Persaingan Pendaftar Universitas Negeri

Malang Jalur Mandiri
Trend Degree of Competition Keenes for State Admission Test at State
University of Malang ___ 36

Tahun / Years 2017-2021

Tabel I.11 Perkembangan Daya Tampung Mahasiswa Baru menurut Fakultas/
Program Studi

Trends in Capacity for New Students by Faculties/ Study Programs _____ 39
Tahun / Years 2017-2021

Tabel I.12 Perkembangan Jumlah Mahasiswa Baru Masukan Smta dan Non Smta

menurut Fakultas
Trends in Number of New Student Intake from Senior High School and Non-
Senior High School by Faculty ___________________________________ 42

Tahun / Years 2017-2021

Tabel I.13 Perkembangan Jumlah Mahasiswa Baru Program Doktor dan Magister
Trends in Number of New Student Intake of Doctorate Program and Master's

Program ___ 44
Tahun / Years 2017-2021

Tabel I.14 Perkembangan Jumlah Mahasiswa Baru Masukan Smta menurut

Fakultas/Program Studi dan Jenjang Program
Trends in Number of New Student Intake from Senior High School by
Faculties/Study Programs and Level of Program _____________________ 46

Tahun / Years 2017-2021

Tabel I.15 Perkembangan Jumlah Mahasiswa Terdaftar menurut Fakultas/Program
Studi dan Jenjang Program

Trends in Number of Registered Students by Faculties/ Study Programs and
Level of Program __ 49
Tahun / Years 2017-2021

Grafik I.3 Grafik Perkembangan Jumlah Mahasiswa Terdaftar
Graph of Trends in Number of Registered Students __________________ 54
Tahun / Years 2017-2021

Halaman / Page

vii

Tabel I.16 Perkembangan Jumlah Lulusan menurut Fakultas/ Program Studi dan

Jenjang Program
Trends in Number of Graduates by Faculties/Study Programs and Level of
Programs __ 55

Tahun / Years 2017-2021

Tabel I.17 Perkembangan Jumlah Lulusan dan Produktivitas
Trends in Number of Graduates and Productivity ____________________ 60

Tahun / Years 2017-2021

Tabel I.18 Perkembangan Jumlah Lulusan dan Rerata IPK menurut Fakultas/Program
Studi dan Jenjang Program

Trends in Number of Graduates and Mean of Grade Point Average by
Faculties/Study Programs, Level of Program ________________________ 62
Tahun / Years 2017-2021

Tabel I.19 Perkembangan Jumlah Lulusan dan Rerata Lama Studi menurut Fakultas/
Program Studi dan Jenjang Program
Trends in Number of Graduates and Mean of Study Duration by Faculties/

Study Programs, Level of Program________________________________ 69
Tahun / Years 2017-2021

Tabel I.20 Perkembangan Jumlah Mahasiswa Asing Berdasarkan Program Pendidikan

Trends in Number of Foreign Students by Study Programs ____________ 78
Tahun / Years 2017-2021

Tabel I.21 Perkembangan Jumlah Mahasiswa Asing menurut Negara Asal

Trends in Number of Foreign Students by Home Country______________ 79
Tahun / Years 2017-2021

Tabel I.22 Daftar Nama Program Berdasarkan Program Bergelar dan Tanpa Gelar

List of Programs by Degree Programs and Non-Degree Programs ______ 90
Tahun / Years 2017-2021

Tabel I.23 Perkembangan Jumlah Program Studi dan Akreditasi menurut

Fakultas/Program Studi dan Jenjang Program
Trends in Number of Study Programs and Accreditation by Faculty of Study
Programs and Level of Program _________________________________ 93

Tahun / Years 2017-2021

II. DOSEN / TEACHING STAFF ______________________________ 97
Tabel II.1 Perkembangan Jumlah Dosen menurut Fakultas/Jurusan dan Pendidikan

Tertinggi
Trends in Number of Lecturers by Faculty/Department and Educational

Background __ 99
Tahun / Years 2017-2021

Grafik II.1 Grafik Perkembangan Jumlah Dosen menurut Pendidikan Tertinggi

Graph of Trends in Number of Lecturers by Educational Background ___ 102
Tahun / Years 2017-2021

Tabel II.2 Perkembangan Jumlah Dosen PNS menurut Pangkat dan Golongan

Trends in Number of PNS Lecturers by Rank and Category___________ 103
Tahun / Years 2017-2021

Halaman / Page

viii

Tabel II.3 Perkembangan Jumlah Dosen PNS menurut Fakultas dan Jabatan

Fungsional
Trends in Number of PNS Lecturers by Faculty and Functional Position _ 104
Tahun / Years 2017-2021

Tabel II.4 Perkembangan Jumlah Dosen PNS Golongan IV menurut Fakultas/Jurusan
Trends in Number of Lecturers of Category IV by Faculty/Department ___ 106
Tahun / Years 2017-2021

Tabel II.5 Perkembangan Jumlah Dosen Golongan III menurut Fakultas/Jurusan
Trends in Number of Lecturers in Category III by Faculty/Department ___ 108
Tahun / Years 2017-2021

Tabel II.6 Perkembangan Jumlah Dosen yang Bergelar Profesor menurut Fakultas
Trends in Number of Professors by Faculty ________________________ 110
Tahun / Years 2017-2021

Tabel II.7 Perkembangan Jumlah Dosen yang Bergelar Doktor menurut Fakultas/
Jurusan
Trends in Number of Lecturers with Doctor's Degrees by Faculty/

Department __ 111
Tahun / Years 2017-2021

Tabel II.8 Perkembangan Jumlah Dosen yang Bergelar Magister menurut Fakultas/

Jurusan
Trends in Number of Lecturers with Master's Degrees by Faculty/
Department __ 114

Tahun / Years 2017-2021

Tabel II.9 Perkembangan Jumlah Dosen yang Sedang Tugas Belajar Program
Master/Magister dan Program Doktor menurut Fakultas/Jurusan

Trends in Number of Lecturers on Study Assignment for Master's and
Doctor's Degrees by Faculty/Department __________________________ 117
Tahun / Years 2017-2021

Tabel II.10 Perkembangan Penambahan Dosen yang Telah Menyelesaikan Tugas
Belajar Program Master/Magister dan Program Doktor menurut Fakultas
Trends in Additional Lecturers who Have Completed Their Master and

Doctoral Programs by Faculty ___________________________________ 119
Tahun / Years 2017-2021

Tabel II.11 Perkembangan Rasio Dosen : Mahasiswa menurut Fakultas

Trends in Lecturer : Student Ratio by Faculty_______________________ 120
Tahun / Years 2017-2021

Tabel II.12 Perkembangan Jumlah Dosen Tetap Non-Pns menurut Fakultas

Trends in Number of Non-Pns Permanent Lecturers by Faculty ________ 121
Tahun / Years 2017-2021

Tabel II.13 Perkembangan Jumlah Dosen menurut Fakultas dan Agama

Trends in Number of Lecturers by Faculty and Religious Affiliation _____ 122
Tahun / Years 2017-2021

Tabel II.14 Perkembangan Jumlah Dosen menurut Umur dan Fakultas/Jurusan

Trends in Number of Lecturers by Age and Faculty/Department ________ 124
Tahun / Years 2019-2021

Halaman / Page

ix

Tabel II.15 Almamater Dosen Universitas Negeri Malang

Almamater of State University of Malang Teaching Staff _____________ 127
Tahun / Years 2021

Tabel II.16 Perkembangan Jumlah Publikasi Nasional
Trend Number of National Publication ____________________________ 136
Tahun / Years 2017-2021

Tabel II.17 Perkembangan Jumlah Publikasi Internasional

Trend Number of International Publication _________________________ 137
Tahun / Years 2017-2021

III. TENAGA KEPENDIDIKAN/ADMINISTRATIVE STAFF __________ 139
Tabel III.1 Perkembangan Jumlah Tenaga Kependidikan menurut Unit Kerja

Trends in Number of Administrative Staff by Unit ___________________ 141

Tahun / Years 2017-2021

Grafik III.1 Grafik Perkembangan Jumlah Tenaga Kependidikan
Graph of Trends in Number of Administrative Staff __________________ 142

Tahun / Years 2017-2021

Tabel III.2 Perkembangan Jumlah Tenaga Kependidikan menurut Unit Kerja/
Pendidikan Tertinggi

Trends in Number of Administrative Staff by Unit/Educational
Background ___ 143
Tahun / Years 2017-2021

Tabel III.3 Perkembangan Jumlah Tenaga Kependidikan menurut Unit Kerja/Golongan
Kepangkatan
Trends in Number of Administrative Staff by Unit/Category ___________ 146
Tahun / Years 2017-2021

Tabel III.4 Perkembangan Jumlah Laboran/Teknisi Tetap menurut Unit Kerja
Trends in Number of Full-Time Laboratory/ Technicians Assistants
by Unit ___ 147

Tahun / Years 2017-2021

Tabel III.5 Perkembangan Jumlah Tenaga Kependidikan menurut Umur dan Unit Kerja
Trends in Number of Administrative Staff by Age and Unit ____________ 148

Tahun / Years 2017-2021

Tabel III.6 Perkembangan Jumlah Tenaga Kependidikan yang Mengikuti Pendidikan
Tambahan menurut Unit Kerja

Trends in Number of Administrative Staff Participating in Additional Training
by Unit ___ 151
Tahun / Years 2017-2021

Tabel III.7 Perkembangan Jumlah Tenaga Kependidikan menurut Agama
Trends in Number of Administrative Staff by Religious Affiliation _______ 154
Tahun / Years 2017-2021

Tabel III.8 Perkembangan Jumlah Pustakawan
Trends in Number of Library Assistants ___________________________ 155
Tahun / Years 2017-2021

Halaman / Page

x

IV. LAIN-LAIN / MISCELLANY ________________________________ 157
Tabel IV.1 Perkembangan Jumlah Mahasiswa Penerima Beasiswa menurut Fakultas,

Jenjang Program, dan Sumber Dana
Trends in Number of Students Receiving Scholarship by Faculty, Level of

Program, Source of Funds _____________________________________ 159
Tahun / Years 2017-2021

Tabel IV.2 Perkembangan Jumlah Mahasiswa Pemenang Lomba Bidang Penalaran

menurut Nama Lomba dan Tingkat Pertandingan
Trends in Number of Students Competition Winners Field of Reasoning by
Name and Level Competition ___________________________________ 163

Tahun / Years 2017-2021

Tabel IV.3 Perkembangan Jumlah Mahasiswa Pemenang Lomba Bidang Olahraga
menurut Nama Lomba dan Tingkat Pertandingan

Trends in Number of Students Competition Winners Sports Fields by Name
and Level Competition ___ 166
Tahun / Years 2017-2021

Tabel IV.4 Perkembangan Jumlah Mahasiswa Pemenang Lomba Bidang Kerohanian
menurut Nama Lomba dan Tingkat Pertandingan
Trends in Number of Students Competition Winners Fields of Spirituality by

Name and Level Competition ___________________________________ 168
Tahun / Years 2017-2021

Tabel IV.5 Perkembangan Jumlah Mahasiswa Pemenang Lomba Bidang Kesenian

menurut Nama Lomba dan Tingkat Pertandingan
Trends in Number of Students Competition Winners Fields of Arts by Name
and Level Competition ___ 170

Tahun / Years 2017-2021

Tabel IV.6 Perkembangan Jumlah Kegiatan Kemahasiswaan menurut Bidang Kegiatan
Trends in Number of Students Activities by Field of Activity ___________ 171

Tahun / Years 2017-2021

Tabel IV.7 Perkembangan Jumlah Judul Penelitian dan Jumlah Tenaga Peneliti yang
Terlibat Penelitian

Trends in Number of Research Titles and Researchers ______________ 172
Tahun / Years 2017-2021

Grafik IV.1 Grafik Perkembangan Jumlah Judul Penelitian dan Jumlah Tenaga Peneliti

Graph of Trends in Number of Research Titles and Researchers _______ 173
Tahun / Years 2017-2021

Tabel IV.8 Perkembangan Jumlah Dosen yang Mengikuti Kegiatan Lokakarya/

Penataran Penelitian
Trends in Number of Lecturers Participating in Workshop of Research
Workshop/Upgrading __ 174

Tahun / Years 2017-2021

Tabel IV.9 Perkembangan Jumlah Anggaran Kegiatan Penelitian menurut Jenis Sumber
Dana

Trends in Number Research Institute Budget by Source of Funds ______ 175
Tahun / Years 2017-2021

Halaman / Page

xi

Tabel IV.10 Perkembangan Jumlah Judul Kegiatan Pengabdian Kepada Masyarakat

menurut Fakultas
Trends in Number of Titles Community Service Activities by Faculty ____ 176
Tahun / Years 2017-2021

Tabel IV.11 Perkembangan Jumlah Judul Kegiatan Pengabdian Kepada Masyarakat
menurut Bentuk Kegiatan dan Sumber Dana
Trends in Number of Community Service Activities by Type of Activity and

Source of Funds ___ 177
Tahun / Years 2017-2021

Tabel IV.12 Perkembangan Jumlah Mahasiswa Peserta dan Dosen Pembimbing Kuliah

Kerja Nyata (KKN) menurut Fakultas
Trends in Number of Student Participants and Advisors for Student
Community Service by Faculty __________________________________ 178

Tahun / Years 2017-2021

Tabel IV.13 Perkembangan Jumlah Mahasiswa yang Mengikuti Kegiatan Di Lembaga
Pengembangan Pendidikan dan Pembelajaran (LP3) menurut Jenis Kegiatan

Trends in Number of Students Participating in Activities in The Center for The
Development of Education and Teaching by Type of Activity __________ 179
Tahun / Years 2017-2021

Tabel IV.14 Perkembangan Jumlah Judul dan Jumlah Eksemplar Koleksi Bahan Pustaka
menurut Jenis Bahasa dan Golongan/Klasifikasi
Trends in Number of Titles and Volumes of Library Materials by Language

and Classification __ 187
Tahun / Years 2017-2021

Tabel IV.15 Perkembangan Jumlah Anggota Perpustakaan menurut Unit Kerja

Trends in Number Library Membership by Unit _____________________ 189
Tahun / Years 2017-2021

Tabel IV.16 Perkembangan Jumlah Pengunjung Perpustakaan menurut Unit Kerja

Trends in Number of Library Visitors by Unit _______________________ 190
Tahun / Years 2017-2021

Tabel IV.17 Perkembangan Jumlah Bahan Pustaka yang Dipinjam menurut

Golongan/Klasifikasi
Trends in Number of Library Materials Checked-Out by Classification __ 191
Tahun / Years 2017-2021

Tabel IV.18 Perkembangan Pelaksanaan Kajian dan Praktik Lapangan menurut Jenjang
Program
Trends in Implementation of Student Teaching Program by Level of

Program __ 192
Tahun / Years 2017-2021

Tabel IV.19 Perkembangan Jumlah Mahasiswa Peserta Kajian dan Praktik Lapangan

(KPL) menurut Fakultas/Jurusan/Program Studi
Trends in Number of Students Participating in Student Teaching Program by
Faculty/Department/Program of Study ____________________________ 194

Tahun /Years 2016/2017-2020/2021

Tabel IV.20 Perkembangan Jumlah Mahasiswa Peserta Kajian dan Praktik Lapangan
menurut Fakultas dan Jenjang Program

Trends in Number of Students Participating in Student Teaching Program by
Faculty and Level of Program ___________________________________ 197
Tahun / Years 2016/2017-2020/2021

Halaman / Page

xii

Tabel IV.21 Perkembangan Jumlah Pasien Poliklinik menurut Jenis Pasien

Trends in Number of Patients Attending “Poliklinik” by Type of Patient __ 198
Tahun / Years 2017-2021

Tabel IV.22 Perkembangan Hasil Pembangunan Fisik Kampus

Trends in Results of Physical Building of The Campus _______________ 199
Tahun / Years 2017-2021

Tabel IV.23 Hasil Pembangunan Gedung Pendidikan dan Penambahan Pembangunan

Results of Construction of Educational Buildings and Additional
Development __ 207
Tahun / Years 2017-2021

Tabel IV.24 Perkembangan Sarana dan Prasarana
Trends in Facilities and Infrastructures ____________________________ 209
Tahun / Years 2017-2021

Tabel IV.25 Perkembangan Jumlah Anggaran Belanja Terpadu menurut Sumber Dana
Trends in Integrated Budget Spending by Source of Funds ___________ 210
Tahun Anggaran / Fiscal Years 2017-2021

Tabel IV.26 Perkembangan Jumlah Anggaran menurut Fungsinya
Trends in Number of Budget by Function __________________________ 211
Tahun Anggaran / Fiscal Years 2017-2021

Grafik IV.2 Grafik Perkembangan Jumlah Anggaran menurut Fungsinya
Graph of Trends in Budget by Function ___________________________ 212
Tahun Anggaran / Fiscal Years 2017-2021

Tabel IV.27 Perkembangan Jumlah Kerjasama
Trends in Number of Partnerships _______________________________ 213
Tahun / Years 2017-2021

V. RINGKASAN DATA TAHUN 2021
DATA SUMMARY IN THE YEAR 2021 ______________________ 215

 xiii

KESIMPULAN UMUM

MAHASISWA

Jumlah mahasiswa terdaftar Universitas
Negeri Malang (UM) pada tahun 2021:

39.254 orang, naik 19,06% jika dibandingkan

dengan tahun 2017: 32.971 orang.
Perkembangan tiap tahunnya dengan

sebaran sebagai berikut: tahun 2018 naik

9,08%, tahun 2019 naik 2,43%, tahun 2020
naik 4,84% dan 2021 naik 1,63%.

Penerimaan mahasiswa baru dalam lima

tahun terakhir ini rata-rata setiap tahunnya
adalah naik 4,67% dan daya tampung turun
2,32%. Adapun perkembangan penerimaan

mahasiswa baru adalah sebagai berikut:
tahun 2018 naik 38,41%, 2019 turun 2,12%,

2020 turun 5,25% dan 2021 turun 18,46%.

Lulusan Universitas Negeri Malang pada
tahun 2021: 4.650 orang, turun 37,88% bila
dibandingkan dengan tahun 2017. Adapun

perkembangan lulusan adalah sebagai
berikut: 2018 turun 2,85%, 2019 naik

22,10%, tahun 2020 turun 43,97% dan tahun

2021 turun 6,53%. Sedangkan produktivitas
rata-rata per tahunnya sebesar 18,46%,

dengan rincian sebagai berikut: 2017
sebesar 22,70%, 2018 sebesar 20,22%,

2019 sebesar 24,10%, 2020 sebesar 12,87%
dan 2020 sebesar 12,41%.

GENERAL CONCLUSION

STUDENTS

The number of students in the State
University of Malang in the year 2021: 39.254
people, increased by 19,06% compared to

the year 2017: 32.971 people. The trend for
each year is as follows: in 2018 increased
9,08%, 2019 increased 2,43%, 2020

increased 4,84% and 2021 increased 1,63%.

The admission of new students in the last five
years has increased by 4,67% on average

and the capacity has decreased 2,32%. The
trend of enrolment is as follows: 2018
increased by 38,41%, 2019 decreased by

2,12%, 2020 decreased by 5,25% and 2020
decreased by 18,46%.

The graduates of State University of Malang

in 2020: 4.650 people, decreased by 37,88%
compared to the year 2017. The trend of
graduates is as follow: 2018 decreased by

2,85%, 2019 increased by 22,10%, 2020
decreased by 43,97% and 2021 decreased
by 6,53%. The average productivity every

year is 18,46%, with the following details: in
2017 was 22,70%, 2018 was 20,22%, 2019
was 24,10%, 2020 was 12,87% and 2021
was 12,41%.

DOSEN

Jumlah dosen sampai dengan bulan
Desember 2021: 1.050 orang, turun 3,75%

bila dibandingkan dengan tahun 2017,

dengan sebaran sebagai berikut: tahun
2018 naik 4,15% 2019 naik 1,42%, 2020

turun 0,28% dan 2020 turun 1,50%.

Dosen yang mencapai gelar Doktor pada
2021: 449 orang naik 24,03% dari tahun

2017. Rinciannya adalah: 2018 naik 3,87%,

2019 naik 3,72%, 2020 naik 10,77% dan
2021 naik 3,94%. Rata-rata per tahunnya

naik 5,57%. Bila dibandingkan dengan

jumlah dosen secara keseluruhan, dosen
yang mencapai gelar Doktor pada tahun
2020 mencapai 42,56%. Di samping itu,

pada tahun 2021 ini dosen yang sedang
studi program Doktor mencapai 10,52%.

LECTURERS

The number of lecturers up to December
2021: 1.050 people, increased 3,75%
compared to the year 2017, and the

distribution is as follows: 2018 increased by
4,15%, 2019 increased 1,42%, 2020
decreased 0,28% and 2021 decreased

1,50%.

The lecturers with Doctoral degrees up to
2021: 449 people increased by 24,03% from

2017. The details are: 2018 increased by
3,87% 2019 increased 3,72%, 2020
increased 10,77% and 2021 increased

3,94%. The average annual increased is
5,57%. Compared to the number of whole
staff; the lecturers obtaining Doctoral degrees

in 2021 was 42,56%. Besides, in 2021 the
number of staff studying for Doctoral degrees
was 10,52%.

 xiv

TENAGA KEPENDIDIKAN

Jumlah tenaga kependidikan sampai dengan
bulan Desember 2021: 1.007 orang, turun
11,04% dari tahun 2017, dengan sebaran

sebagai berikut: pada tahun 2018 turun
4,68%, tahun 2019 turun 2,50%, 2020 turun

2,47% dan 2021 turun 1,85%.

Dilihat dari tingkat pendidikannya, selama
kurun waktu lima tahun terakhir terdapat

kecenderungan penurunan jumlah tenaga

kependidikan ke jenjang pendidikan yang
lebih tinggi, dengan sebaran sebagai berikut:

SD: 4,47%; SMTP: 5,26%; SMTA: 49,55%;

Diploma: 6,26%; dan Sarjana: 32,87%.
Sedangkan untuk yang berpendidikan

Magister dan Doktor 1,59%. Selain itu tahun

2021 21,74% tenaga kependidikan mengikuti
berbagai program pendidikan tambahan
berupa seminar, lokakarya, kursus, dan

program peningkatan kemampuan sejenis
lainnya.

ADMINISTRATIVE STAFF

The number of administrative staff up to
December 2020: 1.007 people, decreased by
11,04% from 2017, with the distribution as

follows: in 2018 decreased 4,68%, 2019
decreased 2,50%, 2020 decreased 2,47%
and 2021 decreased 1,85%.

In terms of educational level, the past five
years have seen the tendency of decreased
of administrative staff to a higher level, with

the distribution as follows: Elementary
School: 4,47 %; Junior High School: 5,26%;
Senior High School: 49,55%; Bachelors:

6,26%; and full degrees: 32,87%. Staff with
Master and Doctoral was 1,59%. In 2021
21,74% Administrative Staff attend training

joins various extra training programs such as
seminars, workshops, courses, and other
upgrading programs.

PENELITIAN

Jumlah judul penelitian sampai dengan tahun
2021 sebanyak 1.073, naik 794,17% dari

tahun 2017, dengan sebaran sebagai berikut:

pada tahun 2018 naik 152,50%, tahun 2019
turun 50,83%, 2020 naik 700,67% dan 2021
turun 10,06%. Sedangkan jumlah partisipasi

peneliti naik 253,11%.

RESEARCH

The number of research titles up to 2021 was
1.073, increased by 794,17% from 2017, with
the distribution as follows: in 2018 increased

152,50%, 2019 decreased 50,83%, 2020
increased 700,67% and 2021 decreased
10,06%. While the number of researchers’
participation increased by 253,11%.

PENGABDIAN KEPADA MASYARAKAT

Jumlah judul pengabdian kepada masyarakat

pada tahun 2021, naik 357,97% dari tahun
2017. Jika dibandingkan dengan jumlah

dosen yang ada saat ini, rasio judul dengan

dosen mencapai 1:2.

Jumlah mahasiswa KKN dari tahun 2017
hingga tahun 2021, cenderung naik. Pada

tahun 2018 naik 39,81%, 2019 turun 6,79%,
2020 naik 30,52% dan 2021 naik 16,40%.

Jumlah Dosen Pembimbing Lapangan (DPL)

pada tahun tahun 2018 naik 44,44%, tahun
2019 naik 30,77%, tahun 2020 naik 50,00%.

dan tahun 2021 naik 44,12%.

COMMUNITY SERVICE

The number of titles for community service in

2020, increased by 223,91% from 2016.
Compared to the number of staff members,
the ratio of titles and the staff was 1:2.

The number of students joining KKN from
2017 up to 2021 shows tends to up. In 2018
increased 39,81%, 2019 decreased 6,79%,

2020 increased 30,52% and 2021 increased
16,40%. The number of Field Supervisor, in
2018 increased by 44,44%, 2019 increased

by 30,77%, 2020 increased by 50,00% and
2021 increased by 44,12%.

PERPUSTAKAAN

Koleksi bahan pustaka hingga tahun 2021,
jumlah judul naik 20,30% dan jumlah

eksemplar naik 29,47% dibandingkan
tahun 2017. Menurut jenis koleksi

tahun 2021 terdiri dari: bahan pustaka

LIBRARY

The collection of the library up to the year
2021 increased by 20,30% for the number of

titles and increased by 29,47% for the
number of items compared to 2017. In terms
of the kinds of library materials in 2021, the

 xv

berbahasa Indonesia (67,75% judul, 83,48%

eksemplar), berbahasa Inggris (30,1% judul,
15,58% eksemplar), dan berbahasa Asing

(2,15% judul, 0,94% eksemplar).

Anggota perpustakaan: 32.672 orang, naik
2,06% dari tahun 2017. Pengunjung

perpustakaan sebanyak 74.916 orang, turun

69,76% dari tahun 2017.

order of numbers is as follows: in Indonesian

(67,75% titles, 83,48% items), English
(15,58% titles 16,74% items), foreign
language (2,15% titles, 0,94% items).

Library members numbered 32.672 people,
same as 2017. Visitors to the library
numbered 74.916 people, decreased of

69,76% from 2017.

I.
MAHASISWA
STUDENTS

D
a
ta

 M
a
h
a
s
is

w
a
 3

GRAFIK I.1
GRAFIK PERKEMBANGAN JUMLAH DAYA TAMPUNG,

MAHASISWA BARU, MAHASISWA TERDAFTAR, DAN LULUSAN
GRAPH OF TRENDS IN CAPACITY FOR

NEW STUDENTS, REGISTERED STUDENTS, AND GRADUATES
TAHUN / YEARS 2017-2021

0
3.000
6.000
9.000

12.000
15.000
18.000
21.000
24.000
27.000
30.000
33.000

2017 2018 2019 2020 2021

7.485 7.272 8.879

4.975 4.650

7.717
10.681 10.455 9.783

8.077

8.545
10.369 11.067 8.460

8.347

32.971 35.965 36.839 38.622 39.254

Lulusan / Graduates Mahasiswa Baru / New Students

Daya Tampung / Capacity Mahasiswa Terdaftar / Registered Students

 4
 S

T
A

T
IS

T
IK

 U
M

 2
0
1
7
-2

0
2
1

TABEL I.1
PERKEMBANGAN JUMLAH DAYA TAMPUNG MAHASISWA BARU,

MAHASISWA TERDAFTAR, LULUSAN, DAN PRODUKTIVITAS
TRENDS IN CAPACITY FOR NEW STUDENTS,

REGISTERED STUDENTS, GRADUATES, AND PRODUCTIVITY
TAHUN / YEARS 2017-2021

Jenjang
Levels

Daya Tampung

Capacity

Mahasiswa Baru

New Students

Mahasiswa Terdaftar

Registered Students
Lulusan / Graduates

Produktivitas

Productivity
%

2017 2018 2019 2020 2021 2017 2018 2019 2020 2021 2017 2018 2019 2020 2021 2017 2018 2019 2020 2021 2017 2018 2019 2020 2021

1. S1-NK 2.116 2.242 2.447 2.368 2.368 2.044 2.217 2.342 2.401 2.515 9.640 10.137 10.012 11.111 11.041 1.566 1.518 1.704 1.413 1.316 16,24 14,97 17,02 12,72 9,40

2. S1-K 4.251 4.277 4.294 4.175 4.175 3.661 4.849 4.274 4.220 4.240 18.766 19.103 18.887 20.556 21.719 4.109 3.377 3.384 2.661 2.466 21,90 17,68 17,92 12,95 13,14

3. S2-NK 145 194 210 275 275 60 131 106 127 123 156 241 294 374 364 27 42 36 58 82 17,31 19,92 12,24 15,51 26,20

4. S2-K 1.045 819 920 931 800 1.108 815 692 616 546 2.199 2.178 2.242 2.408 2.053 1.090 792 675 508 492 49,57 36,09 30,11 21,10 23,38

5. S3-NK - - 19 30 30 - - 18 24 23 - - 18 40 80 - - - - - - - - -

6. S3-K 310 183 191 243 224 249 121 219 205 216 1.151 1.152 896 937 935 245 66 158 177 141 21,29 5,73 17,63 18,89 15,08

7. D3-NK 335 450 453 438 475 252 388 340 394 414 702 892 1.016 1.278 1.354 261 141 147 88 153 37,18 15,81 14,47 6,89 11,30

8. PPG 343 2.204 2.552 2.164 - 343 2.160 2.464 1.919 - 357 2.262 3.474 1.919 1.708 187 1.336 2.775 70 - 52,38 59,06 79,88 3,65 -

Jumlah/

Total
8.545 10.369 11.067 10.624 8.347 7.717 10.681 10.455 9.906 8.077 32.971 35.965 36.839 38.623 39.254 7.485 7.272 8.879 4.975 4.650 22,70 20,22 24,10 12,87 12,41

Keterangan / Note:
NK : Non Kependidikan / Non-Education
K : Kependidikan / Education

D
a
ta

 M
a
h
a
s
is

w
a
 5

GRAFIK I.2
GRAFIK PERKEMBANGAN JUMLAH PEMINAT UNIVERSITAS NEGERI MALANG

MENURUT JALUR SELEKSI
GRAPH OF TRENDS IN NUMBER OF STATE UNIVERSITY OF MALANG’S APPLICANTS

BY LANE ADMISSION
TAHUN / YEARS 2017-2021

37.472
39.534

21.351 21.195
23.373

47.487
52.621

36.262

31.183

47.867

18.312

32.338
29.263

23.584 23.583

0

10.000

20.000

30.000

40.000

50.000

60.000

2017 2018 2019 2020 2021

SNMPTN SBMPTN Mandiri

6 STATISTIK UM 2017-2021

TABEL I.2
PERKEMBANGAN JUMLAH PEMINAT UNIVERSITAS NEGERI

MALANG JALUR SNMPTN MENURUT FAKULTAS/
PROGRAM STUDI DAN JENJANG PROGRAM

TRENDS IN NUMBER OF APPLICANTS FOR ADMISSION TO STATE
UNIVERSITY OF MALANG BY FACULTIES/STUDY PROGRAMS AND

LEVEL OF PROGRAM THROUGH SNMPTN
TAHUN / YEARS 2017-2021

Fakultas/Program Studi
Faculties/Study Programs

Jenjang/
Levels

2017 2018 2019 2020 2021

Fakultas Ilmu Pendidikan / Faculty of Education S1-K 4.682 4.876 2.672 2.729 3.227

1. Bimbingan dan Konseling
Guidance and Counselling

S1-K 719 746 349 388 626

2. Teknologi Pendidikan
Educational Technology

S1-K 295 425 196 228 166

3. Administrasi Pendidikan
Educational Administration

S1-K 508 660 304 329 375

4. Pendidikan Luar Sekolah
Non-formal Education

S1-K 157 204 104 85 118

5. Pendidikan Guru Sekolah Dasar

Elementary School Teacher Education
S1-K 2.274 2.070 1.339 1.336 1509

6. Pendidikan Guru Pendidikan Anak Usia Dini
Early Childhood Education

S1-K 396 403 193 194 267

7. Pendidikan Luar Biasa / Special Education S1-K 333 368 187 169 166

Fakultas Sastra
Faculty of Letters

S1-NK 1.894 2.180 1.370 1.288 1.615

S1-K 3.098 3.398 1.705 1.574 1.611

1. Pendidikan Bahasa, Sastra Indonesia, dan daerah
Indonesian and Regional Language and Literature
Education

S1-K 1032 1.033 525 465 400

2. Bahasa dan Sastra Indonesia
Indonesian Literature

S1-NK 391 470 286 276 351

3. Ilmu Perpustakaan / Librarianship Science S1-NK 456 517 340 227 240

4. Pendidikan Bahasa Inggris
English Language Teaching

S1-K 1053 1.153 528 475 487

5. Bahasa dan Sastra Inggris
English Language and Literature

S1-NK 686 800 435 403 439

6. Pendidikan Bahasa Arab
Arabic Language Education

S1-K 499 538 287 249 342

7. Pendidikan Bahasa Jerman

German Language Education
S1-K 162 183 105 77 71

8. Pendidikan Bahasa Mandarin
Mandarin Language Education

S1-K 96 171 76 74 71

9. Pendidikan Seni Rupa / Fine Arts Education S1-K 145 185 100 128 159

10. Pendidikan Seni Tari dan Musik
Dance and Music Education

S1-K 111 135 84 106 81

11. Desain Komunikasi Visual
Visual Communication Design

S1-NK 361 393 309 382 585

Fakultas Matematika dan Ilmu Pengetahuan Alam
Faculty of Mathematics and Science

S1-NK 1.987 2.189 1.248 1.210 1.382

S1-K 3.801 3.807 2.122 1.865 1.742

1. Pendidikan Matematika / Mathematics Education S1-K 1.195 1.159 658 602 622

Data Mahasiswa 7

Fakultas/Program Studi
Faculties/Study Programs

Jenjang/
Levels

2017 2018 2019 2020 2021

2. Matematika / Mathematics S1-NK 695 727 427 343 412

3. Pendidikan Fisika / Physics Education S1-K 483 502 272 240 192

4. Fisika / Physics S1-NK 289 320 201 181 101

5. Pendidikan Kimia / Chemistry Education S1-K 666 630 323 266 204

6. Kimia / Chemistry S1-NK 495 524 282 235 231

7. Pendidikan Biologi / Biology Education S1-K 938 868 512 400 404

8. Biologi / Biology S1-NK 708 618 338 337 366

9. Bioteknologi / Biotechnology S1-NK - - - 114 272

10. Pendidikan Ilmu Pengetahuan Alam
Natural Sciences Education

S1-K 519 648 357 357 320

Fakultas Ekonomi
Faculty of Economics

S1-NK 6.726 6.756 3.207 3.098 3.825

S1-K 2.276 2.402 1.362 1.270 1.320

1. Pendidikan Tata Niaga / Commerce Education S1-K 167 259 156 153 173

2. Pendidikan Administrasi Perkantoran
Office Administration Education

S1-K 1.133 1.157 634 678 679

3. Manajemen / Management S1-NK 3.455 3.362 1.643 1.703 2.327

4. Pendidikan Akuntansi / Accounting Education S1-K 417 399 255 189 161

5. Akuntansi / Accountancy. S1-NK 2.168 2.245 1.064 932 972

6. Pendidikan Ekonomi / Economics Education S1-K 559 587 317 250 307

7. Ekonomi Pembangunan
Ecomonics and Development Study

S1-NK 1.103 1.149 500 463 526

Fakultas Teknik
Faculty of Engineering

S1-NK 3.514 2.979 2.209 2.204 2.506

S1-K 3.023 4.100 1.601 1.580 1.632

1. Pendidikan Teknik Mesin
Mechanical Engineering Education

S1-K 285 241 128 138 109

2. Pendidikan Teknik Otomotif
Mechanical Otomotif Education

S1-K 333 289 164 154 153

3. Teknik Mesin / Mechanical Engineering S1-NK 576 267 318 347 348

4. Teknik Industri / Industrial Engineering S1-NK - 211 136 183 396

5. Pendidikan Teknik Bangunan
Civil Engineering Education

S1-K 249 307 125 124 103

6. Teknik Sipil / Civil Engineering S1-NK 1.175 536 615 618 750

7. Pendidikan Teknik Informatika
Information Engineering Education

S1-K 791 577 267 258 219

8. Pendidikan Teknik Elektro
Electrical Engineering Education

S1-K 269 602 118 94 72

9. Teknik Informatika / Information Engineering S1-NK 1.282 1.328 743 739 797

10. Teknik Elektro / Electrical Engineering S1-NK 481 637 397 317 215

11. Pendidikan Tata Boga / Gastronomy Education S1-K 574 1.400 415 454 463

12. Pendidikan Tata Busana / Fashion Education S1-K 522 684 384 358 513

Fakultas Ilmu Keolahragaan
Faculty of Sport Science

S1-NK 1.101 1.169 640 1.011 1.184

S1-K 316 426 211 290 309

1. Pendidikan Jasmani dan Kesehatan

Physic and Health Education

S1-K 220 307 150 194 215

2. Ilmu Kesehatan Masyarakat
Community Health Science

S1-NK 1062 1.129 614 980 1.124

3. Ilmu Keolahragaan / Sports Science S1-NK 39 40 26 31 60

4. Pendidikan Kepelatihan Olahraga
Sport Training Education

S1-K 96 119 61 96 94

8 STATISTIK UM 2017-2021

Fakultas/Program Studi
Faculties/Study Programs

Jenjang/
Levels

2017 2018 2019 2020 2021

Fakultas Ilmu Sosial
Faculty of Social Science

S1-NK 692 779 417 408 395

S1-K 2.716 2.861 1.707 1.722 1.428

1. Pendidikan Pancasila dan Kewarganegaraan
Civics and Citizenship

S1-K 379 484 320 298 263

2. Pendidikan Geografi / Geography Education S1-K 724 741 452 353 272

3. Geografi / Geography S1-NK 493 571 323 277 253

4. Pendidikan Sejarah / History Education S1-K 527 545 327 348 309

5. Ilmu Sejarah / History S1-NK 199 208 94 131 142

6. Pendidikan Ilmu Pengetahuan Sosial
Social Sciences Education

S1-K 331 332 173 260 219

7. Pendidikan Sosiologi
Sociologys Education

S1-K 755 759 435 463 365

Fakultas Pendidikan Psikologi
Faculty of Educational Psychology

S1-NK 1.446 1.612 880 946 1.561

1. Psikologi / Psychology S1-NK 1.446 1.612 880 946 1.561

Jumlah / Total

S1-NK 17.560 17.664 9.971 10.165 12.468

S1-K 19.912 21.870 11.380 11.030 11.269

UM 37.472 39.534 21.351 21.195 23.737

Keterangan / Note:

NK : Non Kependidikan / Non-Education
K : Kependidikan / Education

Data Mahasiswa 9

TABEL I.3
PERKEMBANGAN JUMLAH PEMINAT UNIVERSITAS NEGERI

MALANG JALUR SBMPTN MENURUT FAKULTAS/PROGRAM STUDI
DAN JENJANG PROGRAM

TRENDS IN NUMBER OF APPLICANTS FOR ADMISSION THROUGH
STATE ADMISSION TO STATE UNIVERSITY OF MALANG BY
FACULTIES/ STUDY PROGRAMS AND LEVEL OF PROGRAM

TAHUN / YEARS 2017-2021

Fakultas/Program Studi
Faculties/Study Programs

Jenjang/
Levels

2017 2018 2019 2020 2021

Fakultas Ilmu Pendidikan
Faculty of Education

S1-K 5.692 6.418 4.156 4.570 6.308

1. Bimbingan dan Konseling

Guidance and Counseling

S1-K 982 1.207 595 738 1.275

2. Teknologi Pendidikan / Educational Technology S1-K 458 586 581 371 426

3. Pendidikan Luar Sekolah
Non-formal Education

S1-K 315 366 423 182 791

4. Administrasi Pendidikan
Educational Administration

S1-K 806 894 492 712 395

5. Pendidikan Guru Sekolah Dasar

Elementary School Teacher Education
S1-K 2.167 2.213 1.292 1.842 2.551

6. Pendidikan Guru Pendidikan Anak Usia Dini
Early Childhood Teacher Education

S1-K 493 579 383 344 549

7. Pendidikan Luar Biasa / Special Education S1-K 471 573 390 381 321

Fakultas Sastra
Faculty of Letters

S1-NK 3.076 3.832 1.444 2.789 3.615

S1-K 3.823 4.419 2.924 2.636 3.211

1. Pendidikan Bahasa, Sastra Indonesia, dan Daerah
Indonesian and Regional Language and Literature
Education

S1-K 1.087 1.173 510 718 868

2. Bahasa dan Sastra Indonesia
Indonesian Literature

S1-NK 596 734 404 491 810

3. Ilmu Perpustakaan / Librarianship Science S1-NK 563 756 595 492 658

4. Pendidikan Bahasa Inggris
English Language Teaching

S1-K 1.086 1.302 504 851 913

5. Bahasa dan Sastra Inggris
English Language and Literature

S1-NK 930 1.167 519 811 1.048

6. Pendidikan Bahasa Arab
Arabic Language Education

S1-K 628 724 458 400 593

7. Pendidikan Bahasa Jerman

German Language Education
S1-K 219 248 323 120 209

8. Pendidikan Bahasa Mandarin
Mandarin Language Education

S1-K 158 213 203 126 173

9. Pendidikan Seni Rupa / Fine Arts Education S1-K 404 412 185 239 295

10. Pendidikan Seni Tari dan Musik
Dance and Music Education

S1-K 241 347 146 182 160

11. Desain Komunikasi Visual
Visual Communication Design

S1-NK 987 1.175 521 995 1.099

Fakultas Matematika dan Ilmu Pengetahuan Alam
Faculty of Mathematics and Science

S1-NK 2.473 2.756 2.984 1.286 2.977

S1-K 3.963 4.103 2.897 1.736 3.044

1. Pendidikan Matematika / Mathematics Education S1-K 1.070 1.242 626 666 938

10 STATISTIK UM 2017-2021

Fakultas/Program Studi
Faculties/Study Programs

Jenjang/
Levels

2017 2018 2019 2020 2021

2. Matematika / Mathematics S1-NK 759 826 607 399 749

3. Pendidikan Fisika / Physics Education S1-K 475 443 514 169 345

4. Fisika / Physics S1-NK 391 436 690 129 344

5. Pendidikan Kimia / Chemistry Education S1-K 607 577 576 194 392

6. Kimia / Chemistry S1-NK 519 585 658 226 405

7. Pendidikan Biologi / Biology Education S1-K 992 1.046 559 411 719

8. Biologi / Biology S1-NK 804 909 588 368 674

9. Bioteknologi / Biotechnology S1-NK - - 441 164 805

10. Pendidikan Ilmu Pengetahuan Alam
Natural Sciences Education

S1-K 819 795 622 296 650

Fakultas Ekonomi
Faculty of Economics

S1-NK 6.624 7.065 3.768 4.583 7.118

S1-K 2.433 2.889 2.770 1.273 3.461

1. Pendidikan Tata Niaga / Commerce Education S1-K 287 520 595 174 537

2. Pendidikan Administrasi Perkantoran
Office Administration Education

S1-K 1.064 1.188 838 599 1.478

3. Manajemen / Management S1-NK 3.342 3.496 1.727 2.513 3.948

4. Pendidikan Akuntansi / Accounting Education S1-K 490 521 626 162 714

5. Akuntansi / Accountancy S1-NK 1.936 2.160 1.105 1.158 1.780

6. Pendidikan Ekonomi / Economics Education S1-K 592 660 711 338 732

7. Ekonomi Pembangunan
Ecomonics and Development Study

S1-NK 1.346 1.409 936 912 1.390

Fakultas Teknik
Faculty of Engineering

S1-NK 5260 6.287 4.067 3.793 4.658

S1-K 4646 3.853 2.934 2.061 2.967

1. Pendidikan Teknik Mesin
Mechanical Engineering Education

S1-K 396 356 356 202 174

2. Pendidikan Teknik Otomotif
Automotive Engineering Education

S1-K 366 961 289 195 218

3. Teknik Mesin / Mechanical Engineering S1-NK 928 341 616 599 679

4. Teknik Industri / Industrial Engineering S1-K 938 665 581 549 810

5. Pendidikan Teknik Bangunan
Civil Engineering Education

S1-K 373 369 475 150 250

6. Teknik Sipil / Civil Engineering S1-NK 1.685 1.777 1.056 891 1.219

7. Pendidikan Teknik Informatika
Information Engineering Education

S1-K 808 739 459 330 519

8. Pendidikan Teknik Elektro
Electro Engineering Education

S1-K 364 347 286 102 143

9. Teknik Informatika / Information Engineering S1-NK 1.860 1.985 1.110 1.309 1.452

10. Teknik Elektro / Electro Engineering S1-NK 787 899 704 445 498

11. Pendidikan Tata Boga / Gastronomy Education S1-K 790 959 598 628 902

12. Pendidikan Tata Busana / Fashion Education S1-K 611 742 471 454 761

Fakultas Ilmu Keolahragaan
Faculty of Sport Science

S1-NK 1.667 1.967 1.372 1.229 1.698

S1-K 1.487 1.718 612 719 1.075

1. Pendidikan Jasmani dan Kesehatan

Sports and Health Education

S1-K 975 1.102 378 496 701

2. Ilmu Kesehatan Masyarakat
Community Health Science

S1-NK 1.330 1.594 1.238 1.149 1.527

3. Ilmu Keolahragaan / Sports Science S1-NK 337 373 134 150 171

4. Pendidikan Kepelatihan Olahraga
Sport Training Education

S1-K 512 616 234 223 374

Data Mahasiswa 11

Fakultas/Program Studi
Faculties/Study Programs

Jenjang/
Levels

2017 2018 2019 2020 2021

Fakultas Ilmu Sosial
Faculty of Social Science

S1-NK 963 1.117 1.037 658 993

S1-K 3.218 3.679 3.753 1.974 3.407

1. Pendidikan Pancasila dan Kewarganegaraan
Civics and Citizenship

S1-K 584 734 645 512 599

2. Pendidikan Geografi / Geography Education S1-K 693 756 867 326 693

3. Geografi / Geography S1-NK 624 736 729 390 575

4. Pendidikan Sejarah / History Education S1-K 614 690 662 437 610

5. Ilmu Sejarah / History S1-NK 339 381 308 268 418

6. Pendidikan Ilmu Pengetahuan Sosial
Social Sciences Education

S1-K 452 520 672 226 616

7. Pendidikan Sociology / Sociology Education S1-K 875 979 907 473 889

Fakultas Pendidikan Psikologi
Faculty of Educational Psychology

S1-NK 2.162 2.518 1.544 1.806 3.335

1. Psikologi / Psychology S1-NK 2.162 2.518 1.544 1.806 3.335

Jumlah / Total

S1-NK 22.225 23.024 20.372 16.214 24.394

S1-K 25.262 29.597 15.890 14.969 23.473

UM 47.487 52.621 36.262 31.183 47.867

Keterangan / Note:
NK : Non Kependidikan / Non-Education

K : Kependidikan / Education

12 STATISTIK UM 2017-2021

TABEL I.4
PERKEMBANGAN JUMLAH PEMINAT UNIVERSITAS NEGERI
MALANG JALUR SELEKSI MANDIRI MENURUT FAKULTAS/

PROGRAM STUDI DAN JENJANG PROGRAM
TRENDS IN NUMBER OF APPLICANTS FOR ADMISSION THROUGH

INTERNALLY BASED SELECTION TO STATE UNIVERSITY OF
MALANG BY FACULTIES/STUDY PROGRAMS AND LEVEL OF PROGRAM

TAHUN / YEARS 2017-2021

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Level
2017 2018 2019 2020 2021

Fakultas Ilmu Pendidikan
Faculty of Education

S1-K 1.822 2.052 2.406 2.356 2.271

S2-K 257 193 156 146 182

S3-K 121 90 96 69 92

1. Bimbingan dan Konseling
Guidance and Counseling

S1-K 394 458 454 530 517

S2-K 88 53 37 35 44

S3-K 23 21 25 12 10

2. Teknologi Pendidikan
Educational Technology

S1-K 175 230 302 265 216

S2-K 35 26 19 20 39

S3-K 66 42 40 20 24

3. Administrasi Pendidikan
Educational Administration

S1-K 283 254 344 398 370

4. Manajemen Pendidikan
Educational Management

S2-K 53 48 32 31 40

S3-K 19 20 18 20 43

5. Pendidikan Luar Sekolah
Non-formal Education

S1-K 124 76 239 80 91

S2-K 34 22 8 15 12

S3-K 13 7 13 17 15

6. Pendidikan Guru Sekolah Dasar
Elementary School Teacher Education

S1-K 577 727 710 793 810

7. Pendidikan Guru Pendidikan Anak Usia Dini
Early Childhood Teacher Education

S1-K 107 149 186 133 136

8. Pendidikan Anak Usia Dini

Early Childhood Education
S2-K 35 31 50 33 36

9. Pendidikan Luar Biasa / Special Education S1-K 162 158 171 157 131

10. Pendidikan Khusus / Special Education S2-K 12 13 10 12 11

Fakultas Sastra
Faculty of Letters

S1-NK 1.241 1.590 1.840 2.055 1.824

S1-K 1.274 1.486 1.650 1.450 1.148

S2-K 405 287 261 163 160

S3-K 72 70 72 46 75

D3-NK 123 1.739 195 262 211

1. Bahasa dan Sastra Indonesia
Indonesian Literature

S1-NK 208 268 291 359 285

2. Pendidikan Bahasa, Sastra Indonesia, & Daerah
Indonesian and Regional Language and Literature

Education

S1-K 415 381 396 366 265

3. Pendidikan Bahasa Indonesia
Indonesian Language Education

S2-K 63 98 50 35 39

S3-K 27 24 24 15 22

4. Keguruan Bahasa / Language Education S2-K 52 12 26 12 13

5. Ilmu Perpustakaan / Librarianship Science S1-NK 278 263 408 326 312

Data Mahasiswa 13

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Level
2017 2018 2019 2020 2021

6. Perpustakaan / Librarianship D3-NK 64 1.147 105 119 80

7. Bahasa dan Sastra Inggris
English Language and Literature

S1-NK 429 602 636 626 608

8. Pendidikan Bahasa Inggris
English Language Teaching

S1-K 368 497 439 428 373

S2-K 260 145 159 92 79

S3-K 45 46 48 31 53

9. Pendidikan Bahasa Arab
Arabic Language Education

S1-K 132 157 204 149 137

10. Keguruan Bahasa Arab
Arabic Language Education

S2-K 10 16 17 13 25

11. Pendidikan Bahasa Jerman
German Language Education

S1-K 92 143 186 118 102

12. Pendidikan Bahasa Mandarin
Education Mandarin

S1-K 70 82 126 97 66

13. Pendidikan Seni Rupa / Fine Arts Education S1-K 126 131 172 190 122

14. Keguruan Seni Rupa / Fine Arts Education S2-K 20 16 9 11 4

15. Pendidikan Seni Tari dan Musik
Dance and Music Education

S1-K 71 95 127 102 83

16. Desain Komunikasi Visual
Visual Communication Design

S1-NK 326 457 505 744 619

17. Game Animasi / Game Animation D3-NK 59 592 90 143 131

Fakultas Matematika dan Ilmu Pengetahuan Alam

Faculty of Mathematics and Science

S1-NK 950 1.447 2.639 1.409 1.502

S1-K 1.192 1.709 2.117 1.027 1.008

S2-NK 13 46 35 56 50

S2-K 383 332 228 180 198

S3-K 87 47 70 69 89

1. Matematika
Mathematics

S1-NK 235 338 492 331 264

S2-NK - 9 9 5 5

2. Pendidikan Matematika
Mathematics Education

S1-K 291 415 458 323 306

S2-K 146 118 91 60 77

S3-K 54 21 45 25 42

3. Fisika

Physics

S1-NK 153 225 400 169 166

S2-NK 13 14 16 32 23

4. Pendidikan Fisika
Physics Education

S1-K 138 211 321 99 125

S2-K 84 58 43 37 50

S3-K - - 6 11 7

5. Kimia

Chemistry

S1-NK 241 357 582 240 246

S2-NK - 23 10 13 13

6. Pendidikan Kimia
Chemistry Education

S1-K 176 274 356 148 11

S2-K 51 35 27 15 111

S3-K 3 4 1 7 17

7. Pendidikan Ilmu Pengetahuan Alam

Natural Sciences Education

S1-K 267 377 527 218 224

8. Biologi
Biology

S1-NK 321 527 641 363 367

S2-K 12 14 6 6 9

9. Pendidikan Biologi
Biology Education

S1-K 320 432 455 239 242

S2-K 90 107 61 68 54

S3-K 30 22 18 26 29

14 STATISTIK UM 2017-2021

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Level
2017 2018 2019 2020 2021

10. Bioteknologi / Biotechnology S1-NK - - 524 306 459

Fakultas Ekonomi

Faculty of Economics

S1-NK 2.426 2.804 3.382 3.256 3.510

S1-K 718 883 1.316 827 1.031

S2-NK 58 80 49 65 56

S2-K 43 52 33 30 16

S3-NK - - 19 30 31

S3-K 29 7 21 10 24

D3-NK 340 4.409 513 573 573

1. Manajemen / Management S1-NK 1.217 1.392 1.614 1.697 1.851

S2-NK 27 43 29 50 29

2. Ilmu Manajemen / Management Science S3-NK - - 19 30 31

3. Pendidikan Bisnis dan Manajemen
Business Management Education

S2-K 10 16 12 13 5

4. Manajemen Pemasaran / Marketing Management D3-NK 168 2.116 293 298 309

5. Pendidikan Tata Niaga / Commerce Education S1-K 120 139 308 154 179

6. Pendidikan Administrasi Perkantoran
Office Administration Education

S1-K 324 423 491 417 528

7. Pendidikan Akuntansi / Accountancy Education S1-K 113 123 228 87 125

8. Akuntansi

Accountancy

S1-NK 614 776 861 755 828

S2-NK 23 26 14 10 15

D3-NK 172 2.293 220 275 264

9. Pendidikan Ekonomi
Economics Education

S1-K 161 198 289 169 199

S2-K 33 36 21 17 11

S3-K 29 7 21 10 24

10. Ekonomi Pembangunan

Developmental Ecomonics
S1-NK 595 636 907 804 831

11. Ilmu Ekonomi / Economics Science S2-NK 8 11 6 5 12

Fakultas Teknik

Faculty of Engineering

S1-NK 1.845 3.036 4.182 3.421 3.389

S1-K 906 1.148 1.411 959 868

S2-NK 12 22 29 27 31

S2-K 45 35 28 64 22

S3-K 10 4 6 16 9

D3-NK 541 4.748 977 855 766

1. Teknik Mesin
Mechanical Engineering

S1-NK 222 319 469 421 360

S2-NK 12 9 8 10 7

D3-NK 78 575 153 168 119

2. Teknik Industri / Industrial Engineering S1-NK 287 633 795 693 753

3. Pendidikan Teknik Mesin
Mechanical Engineering Education

S1-K 91 98 136 82 48

4. Mesin Otomotif / Automotive Engineering D3-NK 49 211 101 77 47

5. Pendidikan Teknik Otomotif

Automotive Engineering Education

S1-K 67 97 141 85 58

6. Teknik Sipil dan Bangunan / Civil and Building
Engineering

D3-NK 147 1.849 251 192 209

7. Teknik Sipil
Civil Engineering

S1-NK 623 943 1.157 912 803

S2-NK - 8 9 10 6

8. Pendidikan Teknik Bangunan
Civil Engineering Education

S1-K 139 181 235 106 88

Data Mahasiswa 15

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Level
2017 2018 2019 2020 2021

9. Teknik Informatika / Information Engineering S1-NK 492 786 1.162 977 1.087

10. Pendidikan Teknik Informatika
Information Engineering Education

S1-K 193 303 358 224 228

11. Teknik Elektro
Electrical Engineering

S1-NK 221 355 599 418 386

S2-NK - 5 12 7 18

D3-NK 101 772 142 130 106

12. Teknik Elektronika / Electronic Engineering D3-NK 35 324 72 48 42

13. Pendidikan Teknik Elektro
Electrical Engineering Education

S1-K 81 118 123 58 45

14. Pendidikan Tata Boga / Gastronomy Education S1-K 183 202 225 247 233

15. Tata Boga / Gastronomy D3-NK 79 670 141 164 155

16. Pendidikan Tata Busana / Fashion Education S1-K 152 149 193 157 168

17. Tata Busana / Fashion D3-NK 52 347 117 76 88

18. Pendidikan Kejuruan
Vocational Education

S2-K 45 35 28 64 22

S3-K 10 4 6 16 9

Fakultas Ilmu Keolahragaan

Faculty of Sport Science

S1-NK 336 572 1.006 758 928

S1-K 502 549 530 587 418

S2-K 51 45 38 36 17

1. Pendidikan Jasmani dan Kesehatan

Sports and Health Education

S1-K 320 347 322 366 264

2. Ilmu Kesehatan Masyarakat
Community Health Science

S1-NK 270 474 872 607 806

3. Ilmu Keolahragaan / Sports Science S1-NK 66 98 134 138 122

4. Pendidikan Kepelatihan Olahraga
Sport Training Education

S1-K 182 202 208 221 154

5. Pendidikan Olahraga / Sport Education S2-K 51 45 38 36 17

Fakultas Ilmu Sosial

Faculty of Social Science

S1-NK 288 355 638 349 394

S1-K 1.009 1.052 1.874 1.014 1.047

S2-K 117 97 68 69 52

S3-K 13 7 7 10 15

1. Pendidikan Pancasila dan Kewarganegaraan

Civics and Citizenship

S1-K 240 189 316 250 233

S2-K 38 34 26 21 17

2. Geografi / Geography S1-NK 177 211 425 214 237

3. Pendidikan Geografi
Geography Education

S1-K 145 247 360 159 200

S2-K 50 38 26 29 24

S3-K 13 7 7 10 15

4. Ilmu Sejarah / History Science S1-NK 111 144 213 135 157

5. Pendidikan Sejarah
History Education

S1-K 197 160 337 166 131

S2-K 29 25 16 19 11

6. Pendidikan Ilmu Pengetahuan Sosial
Social Sciences Education

S1-K 129 136 319 139 143

7. Pendidikan Sosiologi / Sosiology Education S1-K 298 320 542 300 340

Fakultas Pendidikan Psikologi

Faculty of Educational Psychology

S1-NK 841 1.170 1.262 1.272 1.486

S3-K 16 15 18 15 16

1. Psikologi / Psychologi S1-NK 841 1.170 1.262 1.272 1.486

2. Psikologi Pendidikan / Educational Psychology S3-K 16 15 18 15 16

16 STATISTIK UM 2017-2021

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Level
2017 2018 2019 2020 2021

Pascasarjana (Interdisiplin)
Postgraduate (Interdiscipline)

S2-K 226 160 86 46 52

S3-K - - 24 20 22

1. Pendidikan Dasar
Elementary Education

S2-K 226 160 86 46 52

S3-K - - 24 20 22

Jumlah / Total

S3-K 348 240 314 255 342

S3-NK - - 19 30 31

S2-K 1.527 1.201 898 734 699

S2-NK 83 148 113 148 137

S1-K 7.423 8.879 11.304 8.220 7.791

S1-NK 7.927 10.974 14.949 12.507 13.033

D3-NK 1.004 10.896 1.685 1.690 1.550

UM 18.312 32.338 29.282 23.584 23.583

Keterangan / Note:
NK : Non Kependidikan / Non-Education
K : Kependidikan / Education

D
a
ta

 M
a
h
a
s
is

w
a
 1

7

TABEL I.5
PERKEMBANGAN JUMLAH MAHASISWA YANG DITERIMA,

YANG REGISTRASI, DAN YANG TIDAK REGISTRASI JALUR SNMPTN
TRENDS IN NUMBER OF STUDENTS ADMITTED THROUGH THE STATE ENTRANCE EXAMINATION,

WHO REGISTERED AND WHO DID NOT REGISTER
TAHUN / YEARS 2017-2021

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Levels

Diterima / Admitted Registrasi / Registered
Tidak Registrasi
Did not Register

2017 2018 2019 2020 2021 2017 2018 2019 2020 2021 2017 2018 2019 2020 2021

Fakultas Ilmu Pendidikan
Faculty of Education

S1-K 363 366 211 215 312 309 333 197 195 299 54 33 14 20 13

1. Bimbingan dan Konseling

Guidance and Counseling

S1-K 38 39 22 24 34 32 32 20 22 33 6 7 2 2 1

2. Teknologi Pendidikan / Educational Technology S1-K 40 40 23 24 35 35 37 23 20 35 5 3 - 4 -

3. Pendidikan Luar Sekolah
Non-formal Education

S1-K 40 40 22 25 35 32 35 21 24 34 7 5 1 1 1

4. Administrasi Pendidikan
Educational Administration

S1-K 36 36 22 26 38 29 33 21 24 36 8 3 1 2 2

5. Pendidikan Guru Sekolah Dasar
Elementary School Teacher Education

S1-K 126 128 74 66 98 115 118 69 63 93 11 10 5 3 5

6. Pendidikan Guru Pendidikan Anak Usia Dini
Early Childhood Teacher Education

S1-K 43 43 25 26 38 33 40 23 22 35 10 3 2 4 3

7. Pendidikan Luar Biasa / Special Education S1-K 40 40 23 24 34 33 38 20 20 33 7 2 3 4 1

Fakultas Sastra
Faculty of Letters

S1-NK 114 89 69 79 105 102 79 60 72 98 12 10 9 7 7

S1-K 189 237 134 154 205 173 217 122 142 193 16 20 12 12 12

1. Bahasa dan Sastra Indonesia

Indonesian Literature
S1-NK 11 10 15 16 24 9 7 12 12 21 2 3 3 4 3

2. Pendidikan Bahasa, Sastra Indonesia, & Daerah
Indonesian and Regional Language and

Literature Education

S1-K 43 44 21 23 32 43 41 21 21 30 - 3 - 2 2

3. Ilmu Perpustakaan / Librarianship Science S1-NK 18 18 15 16 23 14 16 11 16 20 4 2 4 - 3

1
8

 S
T

A
T

IS
T

IK
 U

M
 2

0
1
7

-2
0
2
1

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Levels

Diterima / Admitted Registrasi / Registered
Tidak Registrasi

Did not Register

2017 2018 2019 2020 2021 2017 2018 2019 2020 2021 2017 2018 2019 2020 2021

4. Bahasa dan Sastra Inggris
English Language and Literature

S1-NK 22 22 14 20 20 20 17 13 19 19 2 5 1 1 1

5. Pendidikan Bahasa Inggris
English Language Teaching

S1-K 43 43 25 38 39 40 40 22 35 37 3 3 3 3 2

6. Pendidikan Bahasa Arab
Arabic Language Education

S1-K 32 32 19 20 28 26 27 17 18 25 6 5 2 2 3

7. Pendidikan Bahasa Jerman

German Language Education

S1-K 28 28 16 17 23 24 24 13 15 20 4 4 3 2 3

8. Pendidikan Bahasa Mandarin
Education Mandarin

S1-K 18 18 11 11 17 18 16 9 9 16 - 2 2 2 1

9. Pendidikan Seni Rupa / Fine Arts Education S1-K 25 36 21 23 34 22 35 21 22 34 3 1 - 1 -

10. Pendidikan Seni Tari dan Musik
Dance and Music Education

S1-K 25 36 21 22 32 23 34 19 22 31 2 2 2 - 1

11. Desain Komunikasi Visual
Visual Communication Design

S1-NK 38 39 25 27 38 36 39 24 25 38 2 - 1 2 -

Fakultas Matematika dan Ilmu Pengetahuan Alam
Faculty of Mathematics and Science

S1-NK 155 163 100 148 181 145 154 93 143 173 10 9 7 5 8

S1-K 209 212 120 176 206 200 204 118 163 202 9 8 2 13 4

1. Matematika / Mathematics S1-NK 50 51 29 40 46 47 48 29 40 45 3 3 - - 1

2. Pendidikan Matematika

Mathematics Education
S1-K 60 61 29 46 56 59 60 29 43 54 1 1 - 3 2

3. Fisika / Physics S1-NK 32 39 25 33 38 29 36 21 31 38 3 3 4 2 -

4. Pendidikan Fisika / Physics Education S1-K 38 39 23 34 38 36 38 23 32 38 2 1 - 2 -

5. Kimia / Chemistry S1-NK 35 37 23 35 38 34 35 22 32 36 1 2 1 3 2

6. Pendidikan Kimia / Chemistry Education S1-K 35 37 23 33 39 34 34 23 32 38 1 3 - 1 1

7. Pendidikan Ilmu Pengetahuan Alam

Natural Sciences Education

S1-K 38 39 22 32 37 36 39 21 28 37 2 - 1 4 -

8. Biologi / Biology S1-NK 38 36 23 34 39 35 35 21 34 35 3 1 2 - 4

9. Pendidikan Biologi / Biology Education S1-K 38 36 23 31 36 35 33 22 28 35 3 3 1 3 1

10. Bioteknologi / Biotechnologi S1-NK - - - 6 20 - - - 6 19 - - - - 1

D
a
ta

 M
a
h
a
s
is

w
a
 1

9

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Levels

Diterima / Admitted Registrasi / Registered
Tidak Registrasi

Did not Register

2017 2018 2019 2020 2021 2017 2018 2019 2020 2021 2017 2018 2019 2020 2021

Fakultas Ekonomi
Faculty of Economics

S1-NK 223 226 130 126 194 175 182 111 113 181 48 44 19 13 13

S1-K 180 195 113 98 141 156 176 97 82 132 24 19 16 16 9

1. Manajemen / Management S1-NK 101 102 59 55 91 81 75 52 50 84 13 27 7 5 7

2. Pendidikan Tata Niaga / Commerce Education S1-K 29 43 25 24 25 26 39 21 20 25 3 4 4 4 -

3. Pendidikan Administrasi Perkantoran
Office Administration Education

S1-K 58 58 34 23 41 45 48 26 17 36 13 10 8 6 5

4. Pendidikan Akuntansi / Accountancy Education S1-K 43 43 25 20 29 42 40 24 18 28 1 3 1 2 1

5. Akuntansi / Accountancy S1-NK 72 73 42 40 58 57 63 35 36 55 15 10 7 4 3

6. Pendidikan Ekonomi / Economics Education S1-K 50 51 29 31 46 43 49 26 27 43 7 2 3 4 3

7. Ekonomi Pembangunan

Ecomonics and Development Study
S1-NK 50 51 29 31 45 37 44 24 27 42 13 7 5 4 3

Fakultas Teknik
Faculty of Engineering

S1-NK 116 157 93 87 126 92 133 91 79 122 24 24 2 8 4

S1-K 242 214 127 120 152 210 185 119 105 138 32 29 8 15 14

1. Teknik Mesin / Mechanical Engineering S1-NK 22 36 13 14 20 17 28 13 13 20 5 8 - 1 -

2. Teknik Industri / Industrial Engineering S1-NK - 21 13 13 21 - 18 13 12 21 - 3 - 1 -

3. Pendidikan Teknik Mesin
Mechanical Engineering Education

S1-K 36 36 21 22 28 31 34 20 20 24 5 2 1 2 4

4. Pendidikan Teknik Otomotif

Automotive Engineering Education

S1-K 36 21 21 23 19 33 18 21 20 17 3 3 - 3 2

5. Teknik Sipil / Civil Engineering S1-NK 50 51 29 32 44 41 48 29 28 42 9 3 - 4 2

6. Pendidikan Teknik Bangunan
Civil Engineering Education

S1-K 40 36 21 23 26 37 33 17 18 25 3 3 4 5 1

7. Teknik Informatika / Information Engineering S1-NK 22 32 19 14 22 17 25 18 14 21 5 7 1 - 1

8. Pendidikan Teknik Informatika

Information Engineering Education

S1-K 43 32 19 13 19 37 28 18 12 17 6 4 1 1 2

9. Teknik Elektro / Electrical Engineering S1-NK 22 32 19 14 19 17 24 18 12 18 5 8 1 2 1

10. Pendidikan Teknik Elektro
Electrical Engineering Education

S1-K 43 32 19 13 19 38 29 18 11 17 5 3 1 2 2

11. Pendidikan Tata Boga / Gastronomy Education S1-K 22 21 13 13 21 18 16 12 13 20 4 5 1 - 1

12. Pendidikan Tata Busana / Fashion Education S1-K 22 21 13 13 20 16 17 13 11 18 6 4 - 2 2

2
0

 S
T

A
T

IS
T

IK
 U

M
 2

0
1
7

-2
0
2
1

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Levels

Diterima / Admitted Registrasi / Registered
Tidak Registrasi

Did not Register

2017 2018 2019 2020 2021 2017 2018 2019 2020 2021 2017 2018 2019 2020 2021

Fakultas Ilmu Keolahragaan
Faculty of Sport Science

S1-NK 49 53 49 71 86 34 46 41 60 83 15 7 8 11 3

S1-K 103 103 61 88 101 92 99 58 81 99 11 4 3 7 2

1. Pendidikan Jasmani dan Kesehatan
Sports and Health Education

S1-K 72 74 42 55 63 67 73 40 50 63 5 1 2 5 -

2. Ilmu Kesehatan Masyarakat
Community Health Science

S1-NK 32 33 34 45 52 23 27 28 38 50 9 6 6 7 2

3. Ilmu Keolahragaan / Sports Science S1-NK 17 20 15 26 34 11 19 13 22 33 6 1 2 4 1

4. Pendidikan Kepelatihan Olahraga
Sport Training Education

S1-K 31 29 19 33 38 25 26 18 31 36 6 3 1 2 2

Fakultas Ilmu Sosial
Faculty of Social Science

S1-NK 43 43 25 33 41 40 40 23 29 39 3 3 2 4 2

S1-K 224 225 137 181 207 196 201 126 161 199 28 24 11 20 8

1. Pendidikan Pancasila dan Kewarganegaraan
Civics and Citizenship

S1-K 58 58 34 36 51 51 53 30 32 51 7 5 4 4 -

2. Pendidikan Geografi / Geography Education S1-K 58 58 34 36 28 51 50 30 31 28 7 8 4 5 -

3. Geografi / Geography S1-NK 29 29 17 20 51 27 27 15 18 48 2 2 2 2 3

4. Pendidikan Sejarah / History Education S1-K 50 51 29 47 13 43 46 26 41 11 7 5 3 6 2

5. Ilmu Sejarah / History Science S1-NK 14 14 8 13 44 13 13 8 11 43 1 1 - 2 1

6. Pendidikan Ilmu Pengetahuan Sosial
Social Sciences Education

S1-K 29 29 17 26 25 28 27 17 24 24 1 2 - 2 1

7. Pendidikan Sosiologi / Sosiology Education S1-K 29 29 23 36 36 23 25 23 33 33 6 4 - 3 3

Fakultas Pendidikan Psikologi
Faculty of Educational Psychology

S1-NK 58 73 42 45 64 53 69 39 42 63 5 4 3 3 1

1. Psikologi / Psychology S1-NK 58 73 42 45 64 53 69 39 42 63 5 4 3 3 1

Jumlah / Total

S1-NK 758 804 508 589 797 641 703 458 538 759 117 101 50 51 38

S1-K 1.510 1.552 903 1.032 1.324 1.336 1.415 837 929 1.262 174 137 66 103 62

UM 2.268 2.356 1.411 1.621 2.121 1.977 2.118 1.295 1.467 2.021 291 238 116 154 100

Keterangan / Note:
NK : Non Kependidikan / Non-Education
K : Kependidikan / Education

D
a
ta

 M
a
h
a
s
is

w
a
 2

1

TABEL I.6
PERKEMBANGAN JUMLAH MAHASISWA YANG DITERIMA,

YANG REGISTRASI, DAN YANG TIDAK REGISTRASI JALUR SBMPTN
TRENDS IN NUMBER OF STUDENTS ADMITTED THROUGH THE STATE ENTRANCE EXAMINATION,

WHO REGISTERED AND WHO DID NOT REGISTER
TAHUN / YEARS 2017-2021

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Levels

Diterima / Admitted Registrasi / Registered
Tidak Registrasi

Did not Register

2017 2018 2019 2020 2021 2017 2018 2019 2020 2021 2017 2018 2019 2020 2021

Fakultas Ilmu Pendidikan
Faculty of Education

S1-K 405 404 535 489 489 353 351 481 447 445 52 53 54 42 44

1. Bimbingan dan Konseling
Guidance and Counseling

S1-K 42 42 57 53 52 37 37 50 50 48 5 5 7 3 4

2. Teknologi Pendidikan / Educational Technology S1-K 45 45 60 56 55 36 38 58 51 48 9 7 2 5 7

3. Pendidikan Luar Sekolah
Non-formal Education

S1-K 44 44 56 55 55 42 38 52 43 48 2 6 4 12 7

4. Administrasi Pendidikan
Educational Administration

S1-K 40 41 56 60 59 33 34 55 55 54 7 7 1 5 5

5. Pendidikan Guru Sekolah Dasar
Elementary School Teacher Education

S1-K 140 140 183 151 156 127 124 161 147 145 13 16 22 4 11

6. Pendidikan Guru Pendidikan Anak Usia Dini
Early Childhood Teacher Education

S1-K 49 48 64 61 60 38 42 50 55 53 11 6 14 6 7

7. Pendidikan Luar Biasa / Special Education S1-K 45 44 59 53 52 40 38 55 46 49 5 6 4 7 3

Fakultas Sastra

Faculty of Letters
S1-NK 100 104 136 162 157 90 94 125 146 150 10 10 11 16 7

S1-K 242 266 383 328 326 212 238 342 301 299 30 28 41 27 27

1. Bahasa dan Sastra Indonesia

Indonesian Literature
S1-NK 12 14 37 34 33 12 13 28 46 32 - 1 9 4 1

2. Pendidikan Bahasa, Sastra Indonesia, dan Daerah
Indonesian and Regional Language and Literature
Education

S1-K 48 50 55 50 50 42 45 50 32 46 6 5 5 2 4

3. Ilmu Perpustakaan / Librarianship Science S1-NK 20 20 38 33 33 17 17 35 28 31 3 3 3 5 2

2
2

 S
T

A
T

IS
T

IK
 U

M
 2

0
1
7

-2
0
2
1

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Levels

Diterima / Admitted Registrasi / Registered
Tidak Registrasi

Did not Register

2017 2018 2019 2020 2021 2017 2018 2019 2020 2021 2017 2018 2019 2020 2021

4. Bahasa dan Sastra Inggris
English Language and Literature

S1-NK 25 25 34 70 32 19 25 33 69 29 6 - 1 1 3

5. Pendidikan Bahasa Inggris
English Language Teaching

S1-K 50 49 65 35 59 41 46 57 32 56 9 3 8 3 3

6. Pendidikan Bahasa Arab
Arabic Language Education

S1-K 38 37 48 45 49 33 34 41 40 41 5 3 7 5 8

7. Pendidikan Bahasa Jerman

German Language Education

S1-K 30 30 43 38 40 27 28 37 33 37 3 2 6 5 3

8. Pendidikan Bahasa Mandarin
Education Mandarin

S1-K 20 20 29 25 26 16 16 23 20 22 4 4 6 5 4

9. Pendidikan Seni Rupa / Fine Arts Education S1-K 28 40 52 50 52 26 35 47 45 47 2 5 5 5 5

10. Pendidikan Seni Tari dan Musik
Dance and Music Education

S1-K 28 40 53 50 50 27 34 52 48 50 1 6 1 2 -

11. Desain Komunikasi Visual
Visual Communication Design

S1-NK 43 45 65 60 59 42 39 64 54 58 1 6 1 6 1

Fakultas Matematika dan Ilmu Pengetahuan Alam
Faculty of Mathematics and Science

S1-NK 175 179 283 233 277 150 153 245 212 244 25 26 38 21 33

S1-K 231 236 305 281 311 200 208 269 262 284 31 28 36 19 27

1. Matematika / Mathematics S1-NK 57 56 75 63 69 47 47 66 57 64 10 9 9 6 5

2. Pendidikan Matematika / Mathematics Education S1-K 66 69 75 75 82 52 61 65 69 73 14 8 10 6 9

3. Fisika / Physics S1-NK 36 42 67 54 59 31 37 60 49 54 4 5 7 5 5

4. Pendidikan Fisika / Physics Education S1-K 42 42 57 54 59 38 36 52 52 58 10 6 5 2 1

5. Kimia / Chemistry S1-NK 40 41 60 54 60 36 35 50 51 51 4 6 10 3 9

6. Pendidikan Kimia / Chemistry Education S1-K 39 42 59 54 59 36 39 52 49 52 3 3 7 5 7

7. Pendidikan Ilmu Pengetahuan Alam
Natural Sciences Education

S1-K 42 42 20 49 55 37 35 16 49 51 5 7 4 - 4

8. Biologi / Biology S1-NK 42 40 61 49 61 36 34 53 46 53 6 6 8 3 8

9. Pendidikan Biologi / Biology Education S1-K 42 41 59 49 56 37 37 50 43 50 5 4 9 6 6

10. Bioteknologi / Biotechnology S1-NK - - 55 13 28 - - 50 9 22 - - 5 4 6

D
a
ta

 M
a
h
a
s
is

w
a
 2

3

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Levels

Diterima / Admitted Registrasi / Registered
Tidak Registrasi

Did not Register

2017 2018 2019 2020 2021 2017 2018 2019 2020 2021 2017 2018 2019 2020 2021

Fakultas Ekonomi
Faculty of Economics

S1-NK 251 261 344 281 297 221 232 311 270 270 30 29 33 11 27

S1-K 200 216 300 221 212 168 191 264 213 187 32 25 36 8 25

1. Manajemen / Management S1-NK 113 121 153 123 140 103 109 137 117 127 10 12 16 6 13

2. Pendidikan Tata Niaga / Commerce Education S1-K 32 48 68 53 40 28 41 60 51 38 4 7 8 2 2

3. Pendidikan Administrasi Perkantoran
Office Administration Education

S1-K 64 64 93 53 59 54 57 79 53 48 10 7 14 - 11

4. Pendidikan Akuntansi / Accountancy Education S1-K 48 48 65 45 44 39 44 59 43 42 9 4 6 2 2

5. Akuntansi / Accountancy S1-NK 81 83 111 88 88 69 75 103 85 78 12 8 8 3 10

6. Pendidikan Ekonomi / Economics Education S1-K 56 56 74 70 69 47 49 66 66 59 9 7 8 4 10

7. Ekonomi Pembangunan

Ecomonics and Development Study
S1-NK 57 57 80 70 69 49 48 71 68 65 8 9 9 2 4

Fakultas Teknik
Faculty of Engineering

S1-NK 171 183 241 190 190 137 149 199 165 173 34 34 42 25 17

S1-K 270 247 323 271 241 230 204 274 243 228 40 43 49 28 13

1. Teknik Mesin / Mechanical Engineering S1-NK 24 42 33 30 30 17 32 22 25 27 7 10 11 5 3

2. Teknik Industri / Industrial Engineering S1-NK 42 24 33 30 30 27 17 26 29 28 15 7 7 1 2

3. Pendidikan Teknik Mesin
Mechanical Engineering Education

S1-K 40 40 54 50 48 35 31 43 45 48 5 9 11 5 -

4. Pendidikan Teknik Otomotif

Automotive Engineering Education

S1-K 42 24 54 50 32 33 18 48 45 31 9 6 6 5 1

5. Teknik Sipil / Civil Engineering S1-NK 56 57 76 70 69 48 46 68 62 61 8 11 8 8 8

6. Pendidikan Teknik Bangunan
Civil Engineering Education

S1-K 44 40 57 50 39 41 35 48 43 36 3 5 9 7 3

7. Teknik Informatika / Information Engineering S1-NK 25 38 50 30 30 23 34 42 26 28 2 4 8 4 2

8. Pendidikan Teknik Informatika

Information Engineering Education

S1-K 48 36 49 30 31 41 29 38 28 30 7 7 11 2 1

9. Pendidikan Teknik Elektro
Electrical Engineering Education

S1-K 48 36 47 30 31 37 30 40 25 29 11 6 7 5 2

10. Teknik Elektro / Electrical Engineering S1-NK 24 40 49 30 31 22 34 41 23 29 2 6 8 7 2

11. Pendidikan Tata Boga / Gastronomy Education S1-K 24 27 31 31 30 21 24 28 29 27 3 3 3 2 3

12. Pendidikan Tata Busana / Fashion Education S1-K 24 26 31 30 30 22 23 29 28 27 2 3 2 2 3

2
4

 S
T

A
T

IS
T

IK
 U

M
 2

0
1
7

-2
0
2
1

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Levels

Diterima / Admitted Registrasi / Registered
Tidak Registrasi

Did not Register

2017 2018 2019 2020 2021 2017 2018 2019 2020 2021 2017 2018 2019 2020 2021

Fakultas Ilmu Keolahragaan
Faculty of Sport Science

S1-NK 76 74 135 124 131 63 64 120 103 114 13 10 15 21 17

S1-K 114 112 157 144 159 100 101 153 130 151 14 11 4 14 8

1. Pendidikan Jasmani dan Kesehatan
Sports and Health Education

S1-K 80 80 108 90 99 71 74 107 80 97 9 6 1 10 2

2. Ilmu Kesehatan Masyarakat
Community Health Science

S1-NK 36 37 88 73 79 29 31 74 64 70 7 6 14 9 9

3. Ilmu Keolahragaan / Sports Science S1-NK 40 37 47 51 52 34 33 46 39 44 6 4 1 12 8

4. Pendidikan Kepelatihan Olahraga
Sport Training Education

S1-K 34 32 49 54 60 29 27 46 50 54 5 5 3 4 6

Fakultas Ilmu Sosial
Faculty of Social Science

S1-NK 51 49 66 66 66 43 43 62 61 114 8 6 4 5 17

S1-K 249 249 350 305 320 232 226 321 282 151 17 23 29 23 8

1. Pendidikan Pancasila dan Kewarganegaraan
Civics and Citizenship

S1-K 64 64 88 80 79 61 61 81 73 74 3 3 7 7 5

2. Pendidikan Geografi / Geography Education S1-K 64 64 86 80 45 56 56 80 74 44 8 8 6 6 1

3. Geografi / Geography S1-NK 33 32 45 45 79 27 28 42 42 75 6 4 3 3 4

4. Pendidikan Sejarah / History Education S1-K 56 57 78 71 21 52 52 73 64 21 4 5 5 7 -

5. Ilmu Sejarah / History Science S1-NK 18 17 21 21 69 16 15 20 19 67 2 2 1 2 2

6. Pendidikan Ilmu Pengetahuan Sosial
Social Sciences Education

S1-K 33 32 42 32 41 32 28 38 31 34 1 4 4 1 7

7. Pendidikan Sosiologi / Sosiology Education S1-K 32 32 56 42 52 31 29 49 40 51 1 3 7 2 1

Fakultas Pendidikan Psikologi
Faculty of Educational Psychology

S1-NK 64 81 109 100 100 57 73 100 93 95 7 8 9 7 5

1. Psikologi / Psychology S1-NK 64 81 109 100 100 57 73 100 93 95 7 8 9 7 5

Jumlah / Total

S1-NK 888 931 1.314 1.156 2.058 761 808 1.162 1.050 1.895 127 123 152 106 163

S1-K 1.711 1.730 2.353 2.039 1.218 1.495 1.519 2.104 1.878 1.111 216 211 249 161 107

UM 2.599 2.661 3.667 3.195 3.276 2.256 2.327 3.266 2.928 3.006 343 334 401 267 270

Keterangan / Note:
NK : Non Kependidikan / Non-Education
K : Kependidikan / Education

D
a
ta

 M
a
h
a
s
is

w
a
 2

5

TABEL I.7
PERKEMBANGAN JUMLAH MAHASISWA YANG DITERIMA,

YANG REGISTRASI, DAN YANG TIDAK REGISTRASI JALUR SELEKSI MANDIRI
TRENDS IN NUMBER OF STUDENTS ADMITTED THROUGH THE STATE ENTRANCE EXAMINATION,

WHO REGISTERED AND WHO DID NOT REGISTER
TAHUN/YEARS 2017-2021

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Levels

Diterima / Admitted Registrasi / Registered
Tidak Registrasi

Did not Register

2017 2018 2019 2020 2021 2017 2018 2019 2020 2021 2017 2018 2019 2020 2021

Fakultas Ilmu Pendidikan
Faculty of Education

S1-K 436 612 478 568 358 346 509 314 343 266 94 103 164 225 92

1. Bimbingan dan Konseling
Guidance and Counseling

S1-K 45 78 57 71 48 35 60 35 37 42 10 18 22 34 6

2. Teknologi Pendidikan / Educational Technology S1-K 51 46 46 70 45 39 34 30 37 27 12 12 16 33 18

3. Pendidikan Luar Sekolah
Non-formal Education

S1-K 43 47 46 79 43 25 35 32 47 30 18 12 14 32 13

4. Administrasi Pendidikan
Educational Administration

S1-K 51 44 45 59 44 40 33 28 37 32 11 11 17 22 12

5. Pendidikan Guru Sekolah Dasar
Elementary School Teacher Education

S1-K 138 255 161 136 97 120 222 117 104 76 18 33 44 32 21

6. Pendidikan Guru Pendidikan Anak Usia Dini
Early Childhood Teacher Education

S1-K 58 100 77 80 47 44 93 39 38 34 18 7 38 42 13

7. Pendidikan Luar Biasa / Special Education S1-K 50 42 46 73 34 43 32 33 43 25 7 10 13 30 9

Fakultas Sastra

Faculty of Letters
S1-NK 129 148 140 182 120 106 110 92 110 90 23 38 48 72 30

S1-K 277 321 311 368 235 213 250 198 208 168 64 71 113 160 67

D3-NK 68 131 105 189 149 50 84 75 104 95 18 47 30 85 54

1. Bahasa dan Sastra Indonesia
Indonesian Literature

S1-NK 18 23 43 45 24 18 19 23 17 17 - 4 20 28 7

2. Pendidikan Bahasa, Sastra Indonesia, & Daerah
Indonesian and Regional Language and
Literature Education

S1-K 67 80 42 52 36 56 68 31 39 24 11 12 11 13 12

3. Ilmu Perpustakaan / Librarianship Science S1-NK 31 36 29 40 32 29 24 19 25 21 2 12 10 15 11

2
6

 S
T

A
T

IS
T

IK
 U

M
 2

0
1
7

-2
0
2
1

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Levels

Diterima / Admitted Registrasi / Registered
Tidak Registrasi

Did not Register

2017 2018 2019 2020 2021 2017 2018 2019 2020 2021 2017 2018 2019 2020 2021

4. Perpustakaan / Librarianship D3-NK 29 37 40 72 44 19 22 26 29 30 10 15 14 43 14

5. Bahasa dan Sastra Inggris

English Language and Literature

S1-NK 34 35 24 30 21 26 24 17 19 15 8 11 7 7 6

6. Pendidikan Bahasa Inggris
English Language Teaching

S1-K 58 72 64 26 43 44 55 35 21 30 14 17 29 9 13

7. Pendidikan Bahasa Arab
Arabic Language Education

S1-K 41 39 44 68 37 32 25 32 38 29 9 14 12 30 8

8. Pendidikan Bahasa Jerman
German Language Education

S1-K 31 30 43 61 30 20 24 22 23 17 11 6 21 38 13

9. Pendidikan Bahasa Mandarin
Education Mandarin

S1-K 21 25 30 45 28 18 16 16 25 21 3 9 14 20 7

10. Desain Komunikasi Visual
Visual Communication Design

S1-NK 46 54 44 71 32 33 43 33 49 23 13 11 11 22 9

11. Game Animasi / Game Animation D3-NK 39 94 65 117 29 31 62 49 75 24 8 32 16 42 5

12. Pendidikan Seni Rupa / Fine Arts Education S1-K 29 37 42 50 43 23 30 36 32 37 6 7 6 18 6

13. Pendidikan Seni Tari dan Musik
Dance and Music Education

S1-K 30 38 46 62 105 20 32 26 30 65 10 6 20 32 40

Fakultas Matematika dan Ilmu Pengetahuan Alam
Faculty of Mathematics and Science

S1-NK 185 188 326 383 240 118 82 111 127 127 67 106 215 256 113

S1-K 240 245 321 383 215 180 160 155 186 145 60 85 166 197 70

1. Matematika / Mathematics S1-NK 61 55 95 102 40 37 23 27 31 27 24 32 68 71 13

2. Pendidikan Matematika
Mathematics Education

S1-K 68 84 82 108 60 53 58 40 53 40 15 26 42 55 20

3. Fisika / Physics S1-NK 39 40 67 100 52 30 19 31 26 24 9 21 36 74 28

4. Pendidikan Fisika / Physics Education S1-K 41 39 54 59 42 28 25 24 37 25 13 14 30 22 17

5. Kimia / Chemistry S1-NK 39 53 72 83 61 26 23 26 35 30 13 30 46 48 31

6. Pendidikan Kimia / Chemistry Education S1-K 37 39 66 83 47 24 26 26 34 27 13 13 40 49 20

7. Pendidikan Ilmu Pengetahuan Alam

Natural Sciences Education

S1-K 45 42 50 58 28 33 30 39 33 23 12 12 11 25 5

8. Biologi / Biology S1-NK 46 40 70 78 57 25 17 21 28 28 21 23 49 50 29

9. Pendidikan Biologi / Biology Education S1-K 49 41 69 75 38 42 21 26 29 30 7 20 43 46 8

D
a
ta

 M
a
h
a
s
is

w
a
 2

7

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Levels

Diterima / Admitted Registrasi / Registered
Tidak Registrasi

Did not Register

2017 2018 2019 2020 2021 2017 2018 2019 2020 2021 2017 2018 2019 2020 2021

10. Bioteknologi / Biotechnology S1-NK - - 22 20 30 - - 6 7 18 - - 16 13 12

Fakultas Ekonomi

Faculty of Economics

S1-NK 318 305 344 355 230 242 206 158 207 159 76 99 186 148 71

S1-K 230 400 264 279 180 169 311 164 153 124 61 89 100 126 56

D3-NK 97 97 76 118 88 76 61 51 60 65 21 36 25 58 23

1. Manajemen / Management S1-NK 145 140 160 151 109 114 95 71 99 82 31 45 89 52 27

2. Manajemen Pemasaran

Marketing Management

D3-NK 36 50 38 48 46 27 28 25 30 30 9 22 13 18 16

3. Pendidikan Tata Niaga / Commerce Education S1-K 33 109 61 71 30 23 89 32 39 24 10 20 29 32 6

4. Pendidikan Administrasi Perkantoran
Office Administration Education

S1-K 81 130 85 68 57 59 100 50 36 38 22 30 35 32 19

5. Pendidikan Akuntansi / Accountancy Education S1-K 51 107 55 54 28 39 88 37 28 20 12 19 18 26 8

6. Akuntansi
Accountancy

S1-NK 95 94 104 108 77 70 59 50 53 46 25 35 54 55 31

D3-NK 61 47 38 70 42 49 33 26 30 35 12 14 12 40 7

7. Pendidikan Ekonomi / Economics Education S1-K 65 54 63 86 65 48 34 45 50 42 17 20 18 36 23

8. Ekonomi Pembangunan
Ecomonics and Development Study

S1-NK 78 71 80 96 44 58 52 37 55 31 20 19 43 41 13

Fakultas Teknik
Faculty of Engineering

S1-NK 232 267 250 317 166 157 169 122 150 110 75 98 128 167 56

S1-K 283 427 307 379 175 225 322 184 183 124 58 105 123 196 51

D3-NK 177 355 340 402 395 126 243 214 230 254 51 112 126 172 141

1. Teknik Mesin
Mechanical Engineering

S1-NK 31 34 36 58 19 18 18 23 21 15 13 16 13 37 4

D3-NK 30 60 60 88 85 20 45 41 54 56 10 15 19 34 29

2. Teknik Industri / Industrial Engineering S1-NK 46 35 50 45 25 25 17 11 20 13 21 18 39 25 12

3. Pendidikan Teknik Mesin
Mechanical Engineering Education

S1-K 46 43 50 59 28 33 30 26 28 21 13 13 24 31 7

4. Mesin Otomotif / Automotive Engineering D3-NK 1 60 53 37 37 - 33 29 25 21 1 27 24 12 16

5. Pendidikan Teknik Otomotif

Automotive Engineering Education
S1-K 43 67 50 58 21 36 52 27 36 16 7 15 23 22 5

6. Teknik Sipil dan Bangunan
Civil and Building Engineering

D3-NK 58 63 62 120 89 42 49 41 44 53 16 14 21 76 36

7. Teknik Sipil / Civil Engineering S1-NK 90 101 74 70 57 67 67 35 34 33 23 34 39 36 24

2
8

 S
T

A
T

IS
T

IK
 U

M
 2

0
1
7

-2
0
2
1

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Levels

Diterima / Admitted Registrasi / Registered
Tidak Registrasi

Did not Register

2017 2018 2019 2020 2021 2017 2018 2019 2020 2021 2017 2018 2019 2020 2021

8. Pendidikan Teknik Bangunan
Civil Engineering Education

S1-K 45 45 57 87 34 38 27 30 38 17 7 18 27 49 17

9. Teknik Informatika / Information Engineering S1-NK 35 52 46 54 40 29 37 28 40 33 6 15 18 14 7

10. Pendidikan Teknik Informatika
Information Engineering Education

S1-K 58 159 46 43 26 49 145 32 22 22 9 14 14 21 4

11. Teknik Elektro
Electrical Engineering

S1-NK 30 45 44 40 25 18 30 25 25 16 12 15 19 15 9

D3-NK 31 63 61 70 52 20 41 32 31 29 11 22 29 39 23

12. Teknik Elektronika / Electronic Engineering D3-NK - 30 31 28 34 - 12 15 19 26 - 18 16 9 8

13. Pendidikan Teknik Elektro
Electrical Engineering Education

S1-K 35 41 53 43 18 26 18 27 15 11 9 23 26 28 7

14. Pendidikan Tata Boga / Gastronomy Education S1-K 27 37 26 47 24 23 24 20 18 17 4 13 6 29 7

15. Tata Boga / Gastronomy D3-NK 37 41 37 51 54 29 36 29 34 40 8 5 8 17 14

16. Pendidikan Tata Busana / Fashion Education S1-K 29 35 25 42 24 20 26 22 26 20 9 9 3 16 4

17. Tata Busana / Fashion D3-NK 20 38 36 58 44 15 27 27 33 29 5 11 9 25 15

Fakultas Ilmu Keolahragaan
Faculty of Sport Science

S1-NK 80 83 144 194 125 59 51 73 88 69 21 32 71 106 56

S1-K 135 165 144 183 122 102 83 106 128 93 33 82 38 55 29

1. Pendidikan Jasmani dan Kesehatan
Sports and Health Education

S1-K 93 132 98 120 72 67 61 72 79 55 26 71 26 41 17

2. Ilmu Kesehatan Masyarakat
Community Health Science

S1-NK 47 48 100 108 75 34 28 49 55 41 13 20 51 53 34

3. Ilmu Keolahragaan / Sports Science S1-NK 33 35 44 86 50 25 23 24 33 28 8 12 20 53 22

4. Pendidikan Kepelatihan Olahraga
Sport Training Education

S1-K 42 33 46 63 50 35 22 34 49 38 7 11 12 14 12

Fakultas Ilmu Sosial

Faculty of Social Science

S1-NK 46 47 62 84 40 32 32 32 43 28 15 15 30 41 56

S1-K 243 296 312 345 211 193 223 190 206 163 50 73 122 139 29

1. Pendidikan Pancasila dan Kewarganegaraan
Civics and Citizenship

S1-K 63 57 80 85 55 49 40 41 53 43 14 17 39 32 12

2. Pendidikan Geografi / Geography Education S1-K 66 70 79 89 27 52 49 44 54 20 14 21 35 35 7

3. Geografi / Geography S1-NK 30 33 41 62 50 21 25 23 34 39 9 8 18 28 11

4. Pendidikan Sejarah / History Education S1-K 55 49 58 53 13 49 36 46 39 8 6 13 12 14 5

D
a
ta

 M
a
h
a
s
is

w
a
 2

9

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Levels

Diterima / Admitted Registrasi / Registered
Tidak Registrasi

Did not Register

2017 2018 2019 2020 2021 2017 2018 2019 2020 2021 2017 2018 2019 2020 2021

5. Ilmu Sejarah / History Science S1-NK 16 14 21 22 43 11 7 9 9 33 6 7 12 13 10

6. Pendidikan Ilmu Pengetahuan Sosial

Social Sciences Education

S1-K 25 84 41 54 28 21 74 27 25 26 4 10 14 29 2

7. Pendidikan Sosiologi / Sosiology Education S1-K 34 36 54 64 35 22 24 32 35 22 12 12 22 29 13

Fakultas Pendidikan Psikologi
Faculty of Educational Psychology

S1-NK 68 88 90 122 82 56 56 58 77 62 12 32 32 45 20

1. Psikologi / Psychology S1-NK 68 88 90 122 82 56 56 58 77 62 12 32 32 45 20

Jumlah / Total

S1-NK 1.058 1.126 1.356 1.637 1.003 770 706 646 802 645 289 420 710 835 358

S1-K 1.844 2.466 2.137 2.505 1.496 1.428 1.858 1.311 1.407 1.083 420 608 826 1.098 413

D3-NK 342 583 521 709 632 252 388 340 394 414 90 195 181 315 218

UM 3.244 4.175 4.014 4.851 3.131 2.450 2.952 2.297 2.603 2.142 799 1.223 1.717 2.248 989

Keterangan / Note:
NK : Non Kependidikan / Non-Education
K : Kependidikan / Education

30 STATISTIK UM 2017-2021

TABEL I.8
PERKEMBANGAN TINGKAT KEKETATAN PERSAINGAN

PENDAFTAR UNIVERSITAS NEGERI MALANG JALUR SNMPTN
TREND DEGREE OF COMPETITION KEENES FOR STATE
ADMISSION TEST AT STATE UNIVERSITY OF MALANG

TAHUN / YEARS 2017-2021

Fakultas/Program Studi
Faculties/Study Programs

Jenjang
Levels

Keketatan / Keenness (%)

2017 2018 2019 2020 2021

Fakultas Ilmu Pendidikan
Faculty of Education

S1-K 6,45 7,51 7,52 7,11 9,05

1. Bimbingan dan Konseling
Guidance and Counseling

S1-K 4,45 5,23 6,02 5,41 5,11

2. Teknologi Pendidikan
Educational Technology

S1-K 11,19 9,41 11,22 9,65 19,88

3. Administrasi Pendidikan

Educational Administration

S1-K 5,91 5,45 6,91 6,69 8,80

4. Pendidikan Luar Sekolah
Non-formal Education

S1-K 21,02 19,61 20,19 28,24 30,51

5. Pendidikan Guru Sekolah Dasar
Elementary School Teacher Education

S1-K 4,62 6,18 5,23 4,49 5,96

6. Pendidikan Guru Pendidikan Anak Usia Dini

Early Childhood Teacher Education

S1-K 9,09 10,67 12,44 12,37 13,48

7. Pendidikan Luar Biasa / Special Education S1-K 9,91 10,87 11,76 12,43 19,28

Fakultas Sastra
Faculty of Letters

S1-NK 3,91 4,08 5,55 5,43 5,82

S1-K 5,78 6,97 6,80 8,70 11,92

1. Pendidikan Bahasa, Sastra Indonesia, dan daerah
Indonesian and Regional Language and Literature

Education

S1-K 2,30 2,13 3,81 4,30 7,50

2. Bahasa dan Sastra Indonesia
Indonesian Literature

S1-NK 3,49 4,26 4,90 5,07 5,70

3. Ilmu Perpustakaan / Librarianship Science S1-NK 3,29 3,48 4,12 6,17 8,33

4. Pendidikan Bahasa Inggris
English Language Teaching

S1-K 3,42 3,73 2,46 7,16 7,39

5. Bahasa dan Sastra Inggris
English Language and Literature

S1-NK 2,62 2,75 5,52 4,47 4,10

6. Pendidikan Bahasa Arab
Arabic Language Education

S1-K 5,41 5,95 6,27 7,23 7,89

7. Pendidikan Bahasa Jerman
German Language Education

S1-K 14,20 15,30 14,29 19,48 30,99

8. Pendidikan Bahasa Mandarin

Mandarin Language Education
S1-K 15,63 10,53 13,16 13,51 21,13

9. Pendidikan Seni Rupa / Fine Arts Education S1-K 14,48 19,46 20,00 15,63 20,13

10. Pendidikan Seni Tari / Dance and Music Education S1-K 18,92 26,67 23,81 18,87 37,04

11. Desain Komunikasi Visual
Visual Communication Design

S1-NK 8,86 9,92 7,77 6,28 6,15

Fakultas Matematika dan Ilmu Pengetahuan Alam

Faculty of Mathematics and Science
S1-NK 5,94 7,45 7,69 11,07 5,82

S1-K 4,60 5,57 5,42 8,42 11,92

1. Matematika / Mathematics S1-NK 6,04 7,02 4,26 10,20 10,19

2. Pendidikan Matematika / Mathematics Education S1-K 4,18 5,26 6,56 6,81 8,04

Data Mahasiswa 31

Fakultas/Program Studi
Faculties/Study Programs

Jenjang
Levels

Keketatan / Keenness (%)

2017 2018 2019 2020 2021

3. Fisika / Physics S1-NK 9,34 12,19 11,94 16,57 35,64

4. Pendidikan Fisika / Physics Education S1-K 6,63 7,77 8,09 12,50 18,75

5. Kimia / Chemistry S1-NK 5,86 7,06 7,80 12,77 15,58

6. Pendidikan Kimia / Chemistry Education S1-K 4,35 5,87 6,81 11,28 17,65

7. Biologi / Biology S1-NK 4,52 5,83 6,51 8,31 10,31

8. Pendidikan Biologi / Biology Education S1-K 3,41 4,15 4,30 7,00 9,02

9. Bioteknologi / Biotechnology S1-NK - - - 7,02 8,17

10. Pendidikan Ilmu Pengetahuan Alam

Natural Sciences Education

S1-K 6,17 6,02 5,88 7,84 7,72

Fakultas Ekonomi
Faculty of Economics

S1-NK 2,77 3,35 3,87 4,52 4,65

S1-K 6,59 8,12 7,93 6,93 9,77

1. Manajemen / Management S1-NK 2,43 3,03 3,41 2,88 3,61

2. Pendidikan Tata Niaga / Commerce Education S1-K 14,37 16,60 15,38 13,73 13,87

3. Pendidikan Administrasi Perkantoran

Office Administration Education

S1-K 4,24 5,01 5,05 3,10 5,30

4. Pendidikan Akutansi / Accounting Education S1-K 8,63 10,78 9,41 9,52 16,77

5. Akuntansi / Accountancy S1-NK 2,77 3,25 3,76 3,76 5,35

6. Pendidikan Ekonomi / Economics Education S1-K 7,51 8,69 8,83 11,20 13,68

7. Ekonomi Pembangunan
Ecomonics and Development Study

S1-NK 3,81 4,44 5,60 6,05 7,98

Fakultas Teknik
Faculty of Engineering

S1-NK 2,73 3,78 3,62 3,45 4,55

S1-K 6,65 7,31 8,00 6,84 8,64

1. Pendidikan Teknik Mesin
Mechanical Engineering Education

S1-K 10,53 11,73 15,63 14,49 24,77

2. Teknik Mesin / Mechanical Engineering S1-NK 3,13 3,64 3,77 3,46 5,17

3. Pendidikan Teknik Otomotif

Automotive Engineering Education
S1-K 9,01 12,46 12,20 12,99 11,76

4. Teknik Industri / Industrial Engineering S1-NK - - 8,82 6,56 4,55

5. Pendidikan Teknik Bangunan
Civil Engineering Education

S1-K 13,25 13,48 9,60 16,13 23,30

6. Teknik Sipil / Civil Engineering S1-NK 3,57 3,84 3,25 4,53 5,60

7. Pendidikan Teknik Informatika

Information Engineering Education

S1-K 4,55 5,32 10,49 4,65 8,22

8. Pendidikan Teknik Elektro
Electronical Engineering Education

S1-K 13,38 13,28 15,25 12,77 25,00

9. Teknik Informatika / Information Engineering S1-NK 1,40 2,29 2,42 1,62 2,26

10. Teknik Elektro / Electronical Engineering S1-NK 3,74 5,02 4,53 3,79 8,37

11. Pendidikan Tata Boga / Gastronomy Education S1-K 3,14 3,07 4,34 2,64 3,89

12. Pendidikan Tata Busana / Fashion Education S1-K 3,45 3,92 3,13 3,35 3,51

Fakultas Ilmu Keolahragaan
Faculty of Sport Science

S1-NK 5,18 4,53 7,66 4,08 6,76

S1-K 27,22 24,18 27,49 27,59 31,07

1. Pendidikan Jasmani dan Kesehatan
Sports and Health Education

S1-K 27,27 24,10 26,67 25,77 27,91

2. Ilmu Kesehatan Masyarakat

Community Health Science
S1-NK 2,54 2,92 5,21 4,08 4,27

3. Ilmu Keolahragaan / Sports Science S1-NK 76,92 50,00 65,38 83,87 53,33

4. Pendidikan Kepelatihan Olagraga
Sport Training Education

S1-K 27,08 24,37 29,51 31,25 38,30

32 STATISTIK UM 2017-2021

Fakultas/Program Studi
Faculties/Study Programs

Jenjang
Levels

Keketatan / Keenness (%)

2017 2018 2019 2020 2021

Fakultas Ilmu Sosial
Faculty of Social Science

S1-NK 5,20 5,52 5,76 7,35 9,87

S1-K 6,85 7,86 7,62 9,41 13,59

1. Pendidikan Pancasila dan Kewarganegaraan
Civics and Citizenship

S1-K 12,66 11,98 10,00 10,74 18,25

2. Pendidikan Geografi / Geography Education S1-K 6,63 7,83 7,08 9,07 10,67

3. Geografi / Geography S1-NK 4,87 5,08 4,95 6,50 17,65

4. Ilmu Sejarah / History S1-NK 6,03 6,73 8,51 9,16 8,45

5. Pendidikan Sejarah / History Education S1-K 7,97 9,36 8,56 12,07 13,59

6. Pendidikan Ilmu Pengetahuan Sosial
Social Sciences Education

S1-K 7,25 8,73 9,25 9,23 10,96

7. Pendidikan Sosiologi / Sosiology Education S1-K 3,18 3,82 5,06 6,91 8,77

Fakultas Pendidikan Psikologi
Faculty of Educational Psychology

S1-NK 3,32 4,53 4,55 4,23 3,84

1. Psikologi / Psychology S1-NK 3,32 4,53 4,55 4,23 3,84

S1-NK 3,57 4,27 4,90 5,13 5,88

S1-K 6,42 7,50 7,52 8,40 10,93

UM 5,09 5,96 6,30 7,01 8,28

Keterangan / Note:
NK : Non Kependidikan / Non-Education
K : Kependidikan / Education

Data Mahasiswa 33

TABEL I.9
PERKEMBANGAN TINGKAT KEKETATAN PERSAINGAN

PENDAFTAR UNIVERSITAS NEGERI MALANG JALUR SBMPTN
TREND DEGREE OF COMPETITION KEENES FOR STATE
ADMISSION TEST AT STATE UNIVERSITY OF MALANG

TAHUN / YEARS 2017-2021

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Levels

Keketatan / Keenness (%)

2017 2018 2019 2020 2021

Fakultas Ilmu Pendidikan

Faculty of Education
S1-K 7,06 6,29 12,22 10,63 6,93

1. Bimbingan dan Konseling
Guidance and Counseling

S1-K 4,27 3,48 9,08 7,18 3,69

2. Teknologi Pendidikan
Educational Technology

S1-K 9,83 7,68 9,47 14,82 11,74

3. Administrasi Pendidikan

Educational Administration

S1-K 4,96 4,59 12,53 7,72 6,32

4. Pendidikan Luar Sekolah
Non-formal Education

S1-K 13,97 12,02 10,77 32,97 13,67

5. Pendidikan Guru Sekolah Dasar
Elementary School Teacher Education

S1-K 6,45 6,33 13,62 8,14 5,29

6. Pendidikan Guru Pendidikan Anak Usia Dini
Early Childhood Teacher Education

S1-K 9,94 8,29 15,93 17,44 9,84

7. Pendidikan Luar Biasa / Special Education S1-K 9,55 7,68 14,36 13,91 14,64

Fakultas Sastra
Faculty of Letters

S1-NK 3,19 2,71 8,66 5,77 3,93

S1-K 6,23 6,02 12,35 12,44 9,00

1. Pendidikan Bahasa, Sastra Indonesia, & Daerah
Indonesian and Regional Language and
Literature Education

S1-K 4,42 4,26 9,80 6,96 5,18

2. Bahasa dan Sastra Indonesia
Indonesian Literature

S1-NK 2,01 1,91 8,66 6,72 3,70

3. Ilmu Perpustakaan / Librarianship Science S1-NK 3,55 2,65 6,05 6,71 4,56

4. Pendidikan Bahasa Inggris
English Language Teaching

S1-K 4,60 3,76 12,30 8,23 5,91

5. Bahasa dan Sastra Inggris

English Language and Literature

S1-NK 2,69 2,14 5,78 4,32 2,67

6. Pendidikan Bahasa Arab
Arabic Language Education

S1-K 6,05 5,11 10,04 11,25 6,91

7. Pendidikan Bahasa Jerman
German Language Education

S1-K 13,70 12,10 12,38 31,67 16,27

8. Pendidikan Bahasa Mandarin
Mandarin Language Education

S1-K 12,66 9,39 12,81 19,84 13,29

9. Pendidikan Seni Rupa / Fine Arts Education S1-K 6,93 9,71 27,03 20,92 15,93

10. Pendidikan Seni Tari
Dance and Music Education

S1-K 11,62 11,53 34,93 27,47 28,13

11. Desain Komunikasi Visual

Visual Communication Design

S1-NK 4,40 3,83 11,52 6,03 4,91

Fakultas Matematika dan Ilmu Pengetahuan Alam

Faculty of Mathematics and Science

S1-NK 7,00 6,49 8,78 19,17 8,50

S1-K 5,83 5,75 9,87 16,19 9,26

1. Matematika / Mathematics S1-NK 7,51 6,78 11,53 15,79 8,41

2. Pendidikan Matematika / Mathematics Education S1-K 6,16 5,56 11,18 11,26 7,89

34 STATISTIK UM 2017-2021

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Levels

Keketatan / Keenness (%)

2017 2018 2019 2020 2021

3. Fisika / Physics S1-NK 9,21 9,63 9,13 41,86 15,70

4. Pendidikan Fisika / Physics Education S1-K 8,82 9,48 10,31 31,95 15,65

5. Kimia / Chemistry S1-NK 7,71 7,01 8,36 23,89 13,33

6. Pendidikan Kimia / Chemistry Education S1-K 6,43 7,28 9,55 27,84 13,78

7. Pendidikan Ilmu Pengetahuan Alam
Natural Sciences Education

S1-K 5,13 5,28 4,08 16,55 7,69

8. Biologi / Biology S1-NK 5,22 4,40 9,52 13,32 7,42

9. Pendidikan Biologi / Biology Education S1-K 4,23 3,92 9,84 11,92 6,95

10. Bioteknologi / Biotechnology S1-NK - - 4,08 7,93 3,98

Fakultas Ekonomi
Faculty of Economics

S1-NK 3,74 3,69 8,57 7,63 3,78

S1-K 8,22 7,48 10,14 17,36 5,61

1. Manajemen / Management S1-NK 3,38 3,46 8,34 4,89 3,19

2. Pendidikan Tata Niaga / Commerce Education S1-K 11,15 9,23 10,59 30,46 6,70

3. Pendidikan Administrasi Perkantoran

Office Administration Education

S1-K 6,02 5,39 10,26 8,85 3,65

4. Pendidikan Akutansi / Accounting Education S1-K 9,8 9,21 9,58 27,78 5,74

5. Akuntansi / Accountancy S1-NK 4,18 3,84 9,50 7,60 4,49

6. Pendidikan Ekonomi / Economics Education S1-K 9,46 8,48 10,13 20,71 8,61

7. Ekonomi Pembangunan
Ecomonics and Development Study

S1-NK 4,23 4,05 7,91 7,68 4,53

Fakultas Teknik
Faculty of Engineering

S1-NK 2,74 2,91 5,41 5,01 3,67

S1-K 7,23 6,41 10,33 13,10 7,15

1. Pendidikan Teknik Mesin
Mechanical Engineering Education

S1-K 10,81 11,24 14,04 24,75 23,56

2. Teknik Mesin / Mechanical Engineering S1-NK 2,58 2,50 17,30 5,01 3,98

3. Pendidikan Teknik Otomotif

Automotive Engineering Education

S1-K 11,48 12,32 4,87 25,64 12,39

4. Teknik Industri / Industrial Engineering S1-NK - 3,61 5,16 5,46 3,33

5. Pendidikan Teknik Bangunan
Civil Engineering Education

S1-K 11,8 10,84 11,16 33,33 14,40

6. Teknik Sipil / Civil Engineering S1-NK 3,32 3,21 6,63 7,86 5,17

7. Pendidikan Teknik Informatika
Information Engineering Education

S1-K 5,94 4,87 9,80 9,09 5,20

8. Pendidikan Teknik Elektro
Electronical Engineering Education

S1-K 13,19 10,37 15,73 29,41 18,88

9. Teknik Informatika / Information Engineering S1-NK 1,34 1,91 4,05 2,29 1,86

10. Teknik Elektro / Electronical Engineering S1-NK 3,05 4,45 6,39 6,74 5,42

11. Pendidikan Tata Boga / Gastronomy Education S1-K 3,04 2,82 5,02 4,78 2,99

12. Pendidikan Tata Busana / Fashion Education S1-K 3,93 3,50 6,37 6,61 3,55

Fakultas Ilmu Keolahragaan
Faculty of Sport Science

S1-NK 4,56 3,76 9,55 6,27 7,01

S1-K 7,67 6,52 23,69 20,03 13,40

1. Pendidikan Jasmani dan Kesehatan
Sports and Health Education

S1-K 8,21 9,92 35,07 18,15 12,84

2. Ilmu Keolahragaan / Sports Science S1-NK 11,87 7,26 26,46 32,00 4,72

3. Ilmu Kesehatan Masyarakat
Community Health Science

S1-NK 2,70 2,32 6,79 6,27 27,49

4. Pendidikan Kepelatihan Olagraga
Sport Training Education

S1-K 6,64 5,19 19,23 24,22 14,44

Data Mahasiswa 35

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Levels

Keketatan / Keenness (%)

2017 2018 2019 2020 2021

Fakultas Ilmu Sosial
Faculty of Social Science

S1-NK 4,98 4,39 5,88 9,88 7,01

S1-K 7,71 6,77 8,77 15,40 13,40

1. Pendidikan Pancasila dan Kewarganegaraan

Civics and Citizenship

S1-K 10,96 8,72 12,71 15,63 12,02

2. Geografi / Geography S1-NK 5,28 4,35 5,62 11,54 7,13

3. Pendidikan Geografi / Geography Education S1-K 9,24 8,47 9,46 24,54 10,39

4. Ilmu Sejarah / History S1-NK 5,31 4,46 6,49 7,46 4,31

5. Pendidikan Sejarah / History Education S1-K 9,12 8,26 10,88 16,02 10,33

6. Pendidikan Ilmu Pengetahuan Sosial
Social Sciences Education

S1-K 7,30 6,15 5,95 14,16 5,84

7. Pendidikan Sosiologi / Sosiology Education S1-K 3,66 3,27 5,84 8,88 5,29

Fakultas Pendidikan Psikologi
Faculty of Educational Psychology

S1-NK 2,96 3,22 6,54 5,54 2,7

1. Psikologi / Psychology S1-NK 2,96 3,22 6,54 5,54 2,7

S1-NK 3,79 3,64 6,00 6,96 4,52

S1-K 6,99 6,39 13,93 13,59 7,87

UM 5,43 5,06 9,48 10.49 6,16

Keterangan / Note:
NK : Non Kependidikan / Non Education
K : Kependidikan / Education

36 STATISTIK UM 2017-2021

TABEL I.10
PERKEMBANGAN TINGKAT KEKETATAN PERSAINGAN

PENDAFTAR UNIVERSITAS NEGERI MALANG JALUR MANDIRI
TREND DEGREE OF COMPETITION KEENES FOR STATE
ADMISSION TEST AT STATE UNIVERSITY OF MALANG

TAHUN / YEARS 2017-2021

Fakultas/Program Studi

Faculties/Study Programs

Jenjang
Levels

Keketatan / Keenness (%)

2017 2018 2019 2020 2021

Fakultas Ilmu Pendidikan

Faculty of Education
S1-K 16,52 18,58 12,39 12,31 11,07

1. Bimbingan dan Konseling
Guidance and Counseling

S1-K 7,87 10,48 6,83 5,85 5,30

2. Teknologi Pendidikan / Educational Technology S1-K 18,86 19,65 10,93 12,45 12,98

3. Administrasi Pendidikan
Educational Administration

S1-K 10,60 61,84 9,01 8,29 7,52

4. Pendidikan Luar Sekolah
Non-formal Education

S1-K 26,61 16,67 12,97 45,00 34,88

5. Pendidikan Guru Sekolah Dasar
Elementary School Teacher Education

S1-K 18,20 19,78 14,79 11,35 9,58

6. Pendidikan Guru Pendidikan Anak Usia Dini
Early Childhood Teacher Education

S1-K 33,64 8,72 19,35 27,07 22,73

7. Pendidikan Luar Biasa / Special Education S1-K 20,37 26,58 18,13 19,75 21,85

Fakultas Sastra
Faculty of Letters

S1-NK 5,97 6,85 5,00 3,99 4,40

S1-K 13,97 17,17 11,52 11,72 14,70

D3-NK 48,78 6,69 55,38 41,22 51,47

1. Pendidikan Bahasa, Sastra Indonesia, dan Daerah
Indonesian and Regional Language and Literature
Education

S1-K 4,74 11,83 7,58 8,20 10,00

2. Bahasa dan Sastra Indonesia
Indonesian Literature

S1-NK 8,67 5,41 6,53 5,29 5,95

3. Ilmu Perpustakaan / Librarianship Science S1-NK 5,40 10,28 4,66 5,83 5,23

4. Perpustakaan / Librarianship D3-NK 46,88 2,83 31,43 27,73 39,47

5. Pendidikan Bahasa Inggris
English Language Teaching

S1-K 9,78 8,61 8,20 3,74 8,24

6. Bahasa dan Sastra Inggris
English Language and Literature

S1-NK 4,20 4,76 2,83 1,28 2,53

7. Pendidikan Bahasa Arab
Arabic Language Education

S1-K 20,45 24,84 13,24 18,12 17,89

8. Pendidikan Bahasa Jerman
German Language Education

S1-K 23,91 20,42 11,83 18,64 19,39

9. Pendidikan Bahasa Mandarin
Mandarin Language Education

S1-K 21,43 28,57 11,90 15,46 18,75

10. Pendidikan Seni Rupa / Fine Arts Education S1-K 16,67 28,24 17,44 15,79 23,42

11. Pendidikan Seni Tari / Dance and Music Education S1-K 29,58 40,00 23,62 29,41 34,72

12. Desain Komunikasi Visual

Visual Communication Design

S1-NK 9,51 8,55 7,13 4,84 5,16

13. Game Animasi / Game Animation D3-NK 50,85 14,29 83,33 52,45 58,59

Fakultas Matematika dan Ilmu Pengetahuan Alam
Faculty of Mathematics and Science

S1-NK 13,47 12,20 5,72 10,58 9,69

S1-K 14,26 12,43 8,03 18,21 16,13

1. Matematika / Mathematics S1-NK 17,87 13,66 9,17 12,69 14,06

Data Mahasiswa 37

Fakultas/Program Studi

Faculties/Study Programs

Jenjang
Levels

Keketatan / Keenness (%)

2017 2018 2019 2020 2021

2. Pendidikan Matematika / Mathematics Education S1-K 16,84 16,27 8,54 15,17 14,09

3. Fisika / Physics S1-NK 17,65 18,18 9,66 21,30 18,87

4. Pendidikan Fisika / Physics Education S1-K 22,46 17,78 9,00 36,36 25,42

5. Kimia / Chemistry S1-NK 11,62 13,60 9,27 15,00 12,93

6. Pendidikan Kimia / Chemistry Education S1-K 15,91 11,88 5,67 24,32 28,85

7. Pendidikan Ilmu Pengetahuan Alam
Natural Sciences Education

S1-K 11,61 9,07 7,25 15,14 12,39

8. Biologi / Biology S1-NK 9,66 7,41 5,15 9,09 7,69

9. Pendidikan Biologi / Biology Education S1-K 9,69 10,90 5,88 13,81 11,74

10. Bioteknologi / Biotechnology S1-NK - - 1,33 2,94 3,83

Fakultas Ekonomi
Faculty of Economics

S1-NK 7,67 14,09 5,50 6,03 4,41

S1-K 20,89 13,99 12,31 15,84 10,63

D3-NK 17,65 1,41 11,70 10,91 11,09

1. Manajemen / Management S1-NK 6,90 9,86 5,20 4,30 3,95

2. Manajemen Pemasaran / Marketing Management D3-NK 17,86 1,69 10,24 10,07 10,24

3. Pendidikan Tata Niaga / Commerce Education S1-K 20,00 35,25 11,69 20,13 11,24

4. Pendidikan Administrasi Perkantoran
Office Administration Education

S1-K 14,81 16,47 9,78 7,43 5,85

5. Pendidikan Akutansi / Accounting Education S1-K 31,86 5,67 15,79 31,03 18,18

6. Akuntansi

Accountancy
S1-NK 9,77 12,11 6,97 6,89 5,47

D3-NK 17,44 1,15 13,64 10,91 12,10

7. Pendidikan Ekonomi / Economics Education S1-K 26,09 2,51 14,53 24,85 17,95

8. Ekonomi Pembangunan
Ecomonics and Development Study

S1-NK 7,06 3,14 4,63 5,22 4,37

Fakultas Teknik
Faculty of Engineering

S1-NK 6,99 7,67 3,16 3,33 2,94

S1-K 23,18 24,33 12,76 16,89 14,22

D3-NK 39,74 6,69 29,17 31,58 43,24

1. Teknik Mesin
Mechanical Engineering

S1-NK 44,78 10,66 3,84 4,28 4,39

D3-NK 8,11 9,77 32,68 29,76 55,05

2. Teknik Industri / Industrial Engineering S1-NK - 5,53 2,26 2,60 2,10

3. Pendidikan Teknik Mesin
Mechanical Engineering Education

S1-K 32,97 43,30 22,06 36,59 47,83

4. Mesin Otomotif / Automotive Engineering D3-NK 61,22 28,71 49,50 64,94 142,86

5. Pendidikan Teknik Otomotif
Automotive Engineering Education

S1-K 38,46 49,48 21,28 35,29 27,78

6. Teknik Sipil dan Bangunan / Civil and Building
Engineering

D3-NK 23,81 3,15 19,92 26,04 31,41

7. Teknik Sipil / Civil Engineering S1-NK 6,74 7,84 3,63 4,61 4,58

8. Pendidikan Teknik Bangunan
Civil Engineering Education

S1-K 30,22 23,73 12,77 28,30 23,53

9. Teknik Informatika / Information Engineering S1-NK 3,66 6,42 2,32 1,84 1,44

10. Pendidikan Teknik Informatika
Information Engineering Education

S1-K 18,65 13,71 7,54 8,04 7,01

11. Teknik Elektro

Electrical Engineering

S1-NK 8,14 11,24 4,51 4,31 4,04

D3-NK 29,70 7,57 35,21 23,08 29,13

12. Teknik Elektronika / Electronic Engineering D3-NK 85,71 9,35 34,72 62,50 78,95

13. Pendidikan Teknik Elektro
Electronical Engineering Education

S1-K 44,44 34,19 21,95 31,03 34,88

38 STATISTIK UM 2017-2021

Fakultas/Program Studi

Faculties/Study Programs

Jenjang
Levels

Keketatan / Keenness (%)

2017 2018 2019 2020 2021

14. Pendidikan Tata Boga / Gastronomy Education S1-K 9,84 15,82 8,00 7,29 6,67

15. Tata Boga / Gastronomy D3-NK 37,97 3,57 21,28 18,29 26,32

16. Pendidikan Tata Busana / Fashion Education S1-K 11,84 20,98 9,33 11,46 9,62

17. Tata Busana / Fashion D3-NK 57,69 9,23 25,64 39,47 36,59

Fakultas Ilmu Keolahragaan
Faculty of Sport Science

S1-NK 16,96 14,36 7,26 7,91 7,67

S1-K 16,93 18,86 16,42 16,35 23,67

1. Pendidikan Jasmani dan Kesehatan
Sports and Health Education

S1-K 18,75 20,35 18,63 16,39 23,15

2. Ilmu Kesehatan Masyarakat
Community Health Science

S1-NK 10,00 35,71 18,66 7,91 5,30

3. Ilmu Keolahragaan / Sports Science S1-NK 45,45 16,34 12,98 22,46 24,76

4. Pendidikan Kepelatihan Olagraga
Sport Training Education

S1-K 13,74 9,94 5,50 16,29 24,59

Fakultas Ilmu Sosial
Faculty of Social Science

S1-NK 12,50 13,28 5,64 10,03 8,27

S1-K 18,43 23,03 10,30 17,65 15,66

1. Pendidikan Pancasila dan Kewarganegaraan
Civics and Citizenship

S1-K 20,00 30,16 15,19 19,20 17,78

2. Geografi / Geography S1-NK 13,56 9,72 5,63 12,62 9,57

3. Pendidikan Geografi / Geography Education S1-K 33,10 30,63 12,46 30,19 20,10

4. Ilmu Sejarah / History S1-NK 10,81 28,34 13,33 5,93 6,37

5. Pendidikan Sejarah / History Education S1-K 21,32 22,79 7,52 16,87 27,13

6. Pendidikan Ilmu Pengetahuan Sosial
Social Sciences Education

S1-K 18,60 15,71 5,65 17,27 14,29

7. Pendidikan Sosiologi / Sosiology Education S1-K 8,05 10,97 5,72 10,33 7,76

Fakultas Pendidikan Psikologi
Faculty of Educational Psychology

S1-NK 5,71 7,36 4,75 4,72 3,54

1. Psikologi / Psychology S1-NK 5,71 7,36 4,75 4,72 3,54

S1-NK 8,62 10,08 4,88 5,29 4,88

S1-K 17,48 19,52 11,32 14,78 13,75

D3-NK 33,37 3,99 26,88 29,31 32,49

UM 14,06 10,61 8,82 10,88 14,62

Keterangan / Note:
NK : Non Kependidikan / Non-Education
K : Kependidikan / Education

Data Mahasiswa 39

TABEL I.11
PERKEMBANGAN DAYA TAMPUNG MAHASISWA BARU

MENURUT FAKULTAS/PROGRAM STUDI
TRENDS IN CAPACITY FOR NEW STUDENTS BY FACULTIES/

STUDY PROGRAMS
TAHUN / YEARS 2017-2021

Fakultas/Program Studi
Faculties/Study Programs

Jenjang
Levels

2017 2018 2019 2020 2021

Fakultas Ilmu Pendidikan
Faculty of Education

S1-K 1.005 1.005 1.003 970 970

1. Bimbingan dan Konseling
Guidance and Counseling

S1-K 105 105 105 105 105

2. Teknologi Pendidikan
Educational Technology

S1-K 110 110 111 110 110

3. Pendidikan Luar Sekolah

Non-formal Education

S1-K 110 110 105 120 120

4. Administrasi Pendidikan
Educational Administration

S1-K 100 100 105 110 110

5. Pendidikan Guru Sekolah Dasar
Elementary School Teacher Education

S1-K 350 350 350 300 300

6. Pendidikan Guru Pendidikan Anak Usia Dini

Early Childhood Teacher Education

S1-K 120 120 120 120 120

7. Pendidikan Luar Biasa / Special Education S1-K 110 110 107 105 105

Fakultas Sastra
Faculty of Letters

S1-NK 245 245 313 313 313

S1-K 595 655 637 635 640

D3-NK 60 105 108 108 105

1. Pendidikan Bahasa, Sastra Indonesia, dan Daerah

Indonesian and Regional Language and Literature
Education

S1-K 120 120 101 100 100

2. Bahasa dan Sastra Indonesia
Indonesian Literature

S1-NK 30 30 66 66 66

3. Ilmu Perpustakaan / Librarianship Science S1-NK 50 50 66 66 66

4. Perpustakaan / Librarianship D3-NK 30 30 33 33 30

5. Pendidikan Bahasa Inggris
English Language Teaching

S1-K 120 120 120 120 120

6. Bahasa dan Sastra Inggris
English Language and Literature

S1-NK 60 60 61 61 61

7. Pendidikan Bahasa Arab
Arabic Language Education

S1-K 90 90 90 90 90

8. Pendidikan Bahasa Jerman

German Language Education
S1-K 75 75 75 75 75

9. Pendidikan Bahasa Mandarin
Mandarin Language Education

S1-K 50 50 50 50 50

10. Pendidikan Seni Rupa / Fine Arts Education S1-K 70 100 101 100 105

11. Pendidikan Seni Tari dan Musik

Dance and Music Education
S1-K 70 100 100 100 100

12. Desain Komunikasi Visual
Visual Communication Design

S1-NK 105 105 120 120 120

13. Game Animasi / Animation Games D3-NK 30 75 75 75 75

40 STATISTIK UM 2017-2021

Fakultas/Program Studi
Faculties/Study Programs

Jenjang
Levels

2017 2018 2019 2020 2021

Fakultas Matematika dan Ilmu Pengetahuan Alam
Faculty of Mathematics and Science

S1-NK 431 447 506 520 560

S1-K 576 577 574 625 625

1. Matematika / Mahtematics S1-NK 140 140 141 140 140

2. Pendidikan Matematika / Mathematics Education S1-K 165 165 141 165 165

3. Fisika / Physics S1-NK 90 105 120 120 120

4. Pendidikan Fisika / Physics Education S1-K 105 105 107 120 120

5. Kimia / Chemistry S1-NK 96 102 110 120 120

6. Pendidikan Kimia / Chemistry Education S1-K 96 102 111 120 120

7. Pendidikan Ilmu Pengetahuan Alam
Natural Sciences Education

S1-K 105 105 105 110 110

8. Biologi / Biology S1-NK 105 100 110 110 110

9. Pendidikan Biologi / Biology Education S1-K 105 100 110 110 110

10. Bioteknologi / Biotechnology S1-NK - - 25 30 70

Fakultas Ekonomi

Faculty of Economics

S1-NK 620 620 620 560 595

S1-K 500 540 540 440 430

D3-NK 60 60 60 60 60

1. Manajemen / Management S1-NK 280 280 280 245 280

2. Manajemen Pemasaran
Marketing Management

D3-NK 30 30 30 30 30

3. Pendidikan Tata Niaga / Commerce Education S1-K 80 120 120 105 80

4. Pendidikan Administrasi Perkantoran
Office Administration Education

S1-K 160 160 160 105 120

5. Pendidikan Akuntansi / Accounting Education S1-K 120 120 120 90 90

6. Akuntansi
Accountancy

S1-NK 200 200 200 175 175

D3-NK 30 30 30 30 30

7. Pendidikan Ekonomi / Economics Education S1-K 140 140 140 140 140

8. Ekonomi Pembangunan
Ecomonics and Development Study

S1-NK 140 140 140 140 140

Fakultas Teknik
Faculty of Engineering

S1-NK 350 440 443 380 380

S1-K 670 600 602 540 470

D3-NK 215 285 285 270 310

1. Teknik Mesin

Mechanical Engineering

S1-NK 60 60 61 60 60

D3-NK 30 50 50 50 60

2. Teknik Industri / Industrial Engineering / Industrial
Enginering

S1-NK 30 60 61 60 60

3. Pendidikan Teknik Mesin
Mechanical Engineering Education

S1-K 100 100 100 100 90

4. Mesin Otomotif / Automotive Engineering D3-NK 30 50 50 50 60

5. Pendidikan Teknik Otomotif
Automotive Engineering Education

S1-K 100 100 101 100 60

6. Teknik Sipil dan Bangunan
Civil and Building Engineering

D3-NK 35 50 50 50 60

7. Teknik Sipil / Civil Engineering S1-NK 140 140 141 140 140

8. Pendidikan Teknik Bangunan

Civil Engineering Education
S1-K 110 100 100 100 80

9. Teknik Informatika / Information Engineering S1-NK 60 90 90 60 60

10. Pendidikan Teknik Informatika
Information Engineering Education

S1-K 120 90 90 60 60

Data Mahasiswa 41

Fakultas/Program Studi
Faculties/Study Programs

Jenjang
Levels

2017 2018 2019 2020 2021

11. Teknik Elektro
Electronical Engineering

S1-NK 60 90 90 60 60

D3-NK 30 50 50 30 30

12. Teknik Elektronika / Electronic Engineering D3-NK 30 25 25 30 30

13. Pendidikan Teknik Elektro
Electronical Engineering Education

S1-K 120 90 90 60 60

14. Pendidikan Tata Boga / Gastronomy Education S1-K 60 60 60 60 60

15. Tata Boga / Gastronomy D3-NK 30 30 30 30 40

16. Pendidikan Tata Busana / Fashion Education S1-K 60 60 61 60 60

17. Tata Busana / Fashion D3-NK 30 30 30 30 30

Fakultas Ilmu Keolahragaan
Faculty of Sport Science

S1-NK 190 170 245 265 265

S1-K 285 280 290 320 320

1. Pendidikan Jasmani dan Kesehatan
Sports and Health Education

S1-K 200 200 160 200 200

2. Ilmu Kesehatan Masyarakat

Community Health Science
S1-NK 90 90 90 160 160

3. Ilmu Keolahragaan / Sports Science S1-NK 100 80 200 105 105

4. Pendidikan Kepelatihan Olahraga
Sport Training Education

S1-K 85 80 85 120 120

Fakultas Ilmu Sosial
Faculty of Social Science

S1-NK 120 120 120 130 130

S1-K 620 620 648 645 645

1. Pendidikan Pancasila dan Kewarganegaraan
Civics and Citizenship

S1-K 160 160 160 160 160

2. Pendidikan Sejarah / History Education S1-K 140 140 160 140 140

3. Ilmu Sejarah / History S1-NK 40 40 80 40 40

4. Pendidikan Ilmu Pengetahuan Sosial
Social Sciences Education

S1-K 80 80 140 80 80

5. Pendidikan Geografi / Geography Education S1-K 160 160 40 160 160

6. Geografi / Geography S1-NK 80 80 81 90 90

7. Pendidikan Sosiologi / Sosiology Education S1-K 80 80 107 105 105

Fakultas Pendidikan Psikologi
Faculty of Educational Psychology

S1-NK 160 200 200 200 220

1. Psikologi / Psychology S1-NK 160 200 200 200 220

Jumlah / Total

S1-NK 2.116 2.242 2.447 2.368 2.443

S1-K 4.251 4.277 4.294 4.175 4.100

D3-NK 335 450 453 438 475

UM 6.702 6.769 7.194 6.981 7.018

Keterangan / Note:
NK : Non Kependidikan / Non-Education

K : Kependidikan / Education

42 STATISTIK UM 2017-2021

TABEL I.12
PERKEMBANGAN JUMLAH MAHASISWA BARU MASUKAN SMTA

DAN NON SMTA MENURUT FAKULTAS
TRENDS IN NUMBER OF NEW STUDENT INTAKE FROM SENIOR HIGH

SCHOOL AND NON-SENIOR HIGH SCHOOL BY FACULTY
TAHUN / YEARS 2017-2021

Fakultas/Faculties
Jenjang
Levels

2017 2018 2019 2020 2021

1. Fakultas Ilmu Pendidikan
Faculty of Education

S1-K 1.008 1.193 992 985 1.010

S2-K 225 143 126 127 147

S3-K 90 47 72 55 54

2. Fakultas Sastra
Faculty of Letters

S1-NK 285 283 286 328 338

S1-K 621 705 664 651 660

S2-K 178 143 141 105 109

S3-K 36 24 35 27 29

D3-NK 50 84 75 104 95

3. Fakultas Matematika dan Ilmu Pengetahuan Alam
Faculty of Mathematics and Science

S1-NK 413 389 468 483 544

S1-K 580 572 543 611 631

S2-NK 16 57 39 49 46

S2-K 288 180 200 156 163

S3-K 69 56 45 61 61

4. Fakultas Ekonomi
Faculty of Economics

S1-NK 638 620 580 592 610

S1-K 493 678 525 448 443

S2-NK 49 53 43 59 49

S2-K 40 48 33 26 14

S3-NK - - 18 24 23

S3-K 23 4 20 9 22

D3-NK 76 61 51 60 65

5. Fakultas Teknik

Faculty of Engineering

S1-NK 386 451 460 401 405

S1-K 665 711 596 535 490

S2-NK 11 21 24 19 28

S2-K 38 32 24 62 16

S3-K 8 1 5 13 7

D3-NK 126 243 214 230 254

6. Fakultas Ilmu Keolahragaan
Faculty of Sport Science

S1-NK 156 161 234 252 266

S1-K 294 340 317 339 343

S2-K 43 38 31 35 15

7. Fakultas Ilmu Sosial
Faculty of Social Science

S1-NK 115 115 117 133 132

S1-K 621 650 637 651 663

S2-K 106 83 61 65 40

S3-K 12 4 6 9 14

8. Fakultas Pendidikan Psikologi
Faculty of Psychology Education

S1-NK 166 198 197 212 220

S3-K 11 9 15 12 10

Data Mahasiswa 43

Fakultas/Faculties
Jenjang
Levels

2017 2018 2019 2020 2021

9. Pascasarjana (Inter-disiplin)
Postgraduate (Inter-discipline)

S2-K 190 124 76 40 42

S3-K - - 21 19 19

Jumlah / Total

S1-NK 2.044 2.217 2.342 2.401 2.515

S1-K 3.661 4.849 4.274 4.220 4.240

S2-NK 60 131 106 127 123

S2-K 1.108 791 692 616 546

S3-NK - - 18 24 23

S3-K 249 145 219 205 216

D3-NK 252 388 340 394 475

UM 7.374 8.521 7.991 7.987 8.077

Keterangan / Note:
NK : Non Kependidikan / Non Education
K : Kependidikan / Education

44 STATISTIK UM 2017-2021

TABEL I.13
PERKEMBANGAN JUMLAH MAHASISWA BARU

PROGRAM DOKTOR DAN MAGISTER
TRENDS IN NUMBER OF NEW STUDENT INTAKE

OF DOCTORATE PROGRAM AND MASTER'S PROGRAM
TAHUN / YEARS 2017-2021

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Levels
2017 2018 2019 2020 2021

Fakultas Ilmu Pendidikan
Faculty of Education

S2-K 225 143 126 127 147

S3-K 90 47 72 55 54

1. Bimbingan dan Konseling
Guidance and Counseling

S2-K 78 27 30 31 35

S3-K 20 12 23 10 10

2. Teknologi Pembelajaran
Educational Technology

S2-K 29 21 17 16 31

S3-K 47 16 30 16 12

3. Manajemen Pendidikan
Educational Management

S2-K 43 37 25 25 27

S3-K 13 13 8 19 17

4. Pendidikan Luar Sekolah
Non-formal Education

S2-K 30 17 8 11 11

S3-K 10 6 11 10 15

5. Pendidikan Anak Usia Dini
Early Childhood Education

S2-K 34 28 37 32 32

6. Pendidikan Khusus / Special Education S2-K 11 13 9 12 11

Fakultas Sastra
Faculty of Letters

S2-K 178 143 141 105 109

S3-K 36 24 35 27 29

1. Pendidikan Bahasa Indonesia
Indonesian Language Education

S2-K 59 63 47 35 37

S3-K 19 11 13 12 15

2. Keguruan Bahasa / Language Education S2-K 22 11 14 10 9

3. Pendidikan Bahasa Inggris
English Language Teaching

S3-K 17 13 55 41 38

S2-K 69 44 22 15 14

4. Keguruan Bahasa Arab
Arabic Language Education

S2-K 10 11 17 10 21

5. Keguruan Seni Rupa / Fine Arts Education S2-K 18 14 8 9 4

Fakultas Matematika dan Ilmu Pengetahuan Alam

Faculty of Mathematics and Science
S2-NK 16 57 39 49 46

S2-K 288 180 200 156 163

S3-K 69 56 45 61 61

1. Matematika / Mathematics S2-NK - 8 8 4 3

2. Pendidikan Matematika
Mathematics Education

S2-K 113 63 90 52 66

S3-K 41 12 23 22 24

3. Fisika / Physics S2-NK 10 15 15 28 22

4. Pendidikan Fisika
Physics Education

S2-K 70 44 30 29 35

S3-K - - 6 11 6

5. Kimia / Chemistry S2-NK - 22 10 13 13

6. Pendidikan Kimia

Chemistry Education

S2-K 40 4 27 13 8

S3-K 2 28 1 5 17

7. Biologi / Biology S2-NK 6 12 6 4 8

8. Pendidikan Biologi
Biology Education

S2-K 65 69 53 62 45

S3-K 26 16 15 23 23

Data Mahasiswa 45

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Levels
2017 2018 2019 2020 2021

Fakultas Ekonomi
Faculty of Economics

S2-NK 49 53 43 59 49

S2-K 40 48 33 26 14

S3-NK - - 18 24 23

S3-K 23 4 20 9 22

1. Manajemen / Management S2-NK 20 28 24 44 25

2. Ilmu Manajemen / Management Science S3-NK - - 18 24 23

3. Pendidikan Bisnis dan Manajemen
Businessand Management Education

S2-K 10 15 11 9 4

4. Akuntansi / Accountancy S2-NK 21 19 13 10 15

5. Pendidikan Ekonomi
Economics Education

S2-K 30 33 22 17 10

S3-K 23 4 20 9 22

6. Ilmu Ekonomi / Ecomonics Science S2-NK 8 6 6 5 9

Fakultas Teknik
Faculty of Engineering

S2-NK 11 21 24 19 28

S2-K 38 32 24 62 16

S3-K 8 1 5 13 7

1. Teknik Mesin / Mechanical Engineering S2-NK 11 8 8 8 5

2. Teknik Sipil / Civil Engineering S2-NK - 8 7 6 6

3. Teknik Elektro / Electrical Engineering S2-NK - 5 9 5 17

4. Pendidikan Kejuruan
Vocational Education

S2-K 38 32 24 62 16

S3-K 8 1 5 13 7

Fakultas Ilmu Keolahragaan
Faculty of Sport Science

S2-K 43 38 31 35 15

1. Pendidikan Olahraga / Sport Education S2-K 43 38 31 35 15

Fakultas Ilmu Sosial
Faculty of Social Science

S2-K 106 83 61 65 40

S3-K 12 4 6 9 14

1. Pendidikan Pancasila dan Kewarganegaraan
Civics and Citizenship

S2-K 36 32 24 20 17

2. Pendidikan Geografi
Geography Education

S2-K 46 29 25 27 12

S3-K 12 4 6 9 14

3. Pendidikan Sejarah / History Education S2-K 24 22 12 18 11

Fakultas Pendidikan Psikologi

Faculty of Psychology Education

S3-K 11 9 15 12 10

1. Psikologi Pendidikan
Educational Psychology

S3-K 11 9 15 12 10

Pascasarjana
Postgraduate

S2-K 190 124 76 40 42

S3-K - - 21 19 19

1. Pendidikan Dasar
Elementary Education

S2-K 190 124 76 40 42

S3-K - - 21 19 19

Jumlah / Total

S2-NK 76 131 106 127 123

S2-K 1.108 760 692 616 546

S3-NK - - 18 24 23

S3-K 249 176 219 205 216

UM 1.433 1.067 1.035 972 908

Keterangan / Note:
NK : Non Kependidikan / Non-Education
K : Kependidikan / Education

46 STATISTIK UM 2017-2021

TABEL I.14
PERKEMBANGAN JUMLAH MAHASISWA BARU MASUKAN SMTA

MENURUT FAKULTAS/PROGRAM STUDI
DAN JENJANG PROGRAM

TRENDS IN NUMBER OF NEW STUDENT INTAKE FROM SENIOR HIGH
SCHOOL BY FACULTIES/STUDY PROGRAMS

AND LEVEL OF PROGRAM
TAHUN / YEARS 2017-2021

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Levels
2017 2018 2019 2020 2021

Fakultas Ilmu Pendidikan
Faculty of Education

S1-K 1.008 1.193 992 985 1.010

1. Bimbingan dan Konseling
Guidance and Counseling

S1-K 104 129 105 109 123

2. Teknologi Pendidikan
Educational Technology

S1-K 110 109 111 108 110

3. Administrasi Pendidikan
Educational Administration

S1-K 102 100 104 114 112

4. Pendidikan Luar Sekolah
Non-formal Education

S1-K 99 108 105 116 122

5. Pendidikan Guru Sekolah Dasar

Elementary School Teacher Education
S1-K 362 464 347 314 314

6. Pendidikan Guru Pendidikan Anak Usia Dini
Early Childhood Teacher Education

S1-K 115 175 112 115 122

7. Pendidikan Luar Biasa / Special Education S1-K 116 108 108 109 107

Fakultas Sastra

Faculty of Letters

S1-NK 298 283 277 328 338

S1-K 598 705 662 651 660

D3-NK 50 84 75 104 95

1. Pendidikan Bahasa, Sastra Indonesia, dan Daerah
Indonesian and Regional Language and Literature
Education

S1-K 141 154 102 106 100

2. Bahasa dan Sastra Indonesia
Indonesian Literature

S1-NK 39 39 63 61 70

3. Ilmu Perpustakaan / Librarianship Science S1-NK 60 57 65 69 72

4. Perpustakaan / Librarianship D3-NK 19 22 26 29 30

5. Pendidikan Bahasa Inggris
English Language Teaching

S1-K 125 141 114 125 123

6. Bahasa dan Sastra Inggris
English Language and Literature

S1-NK 65 66 63 70 63

7. Pendidikan Bahasa Arab
Arabic Language Education

S1-K 91 86 90 96 95

8. Pendidikan Bahasa Jerman
German Language Education

S1-K 71 76 72 71 74

9. Pendidikan Bahasa Mandarin
Education Mandarin

S1-K 52 48 48 54 59

10. Pendidikan Seni Rupa / Fine Arts Education S1-K 71 100 104 99 104

11. Pendidikan Seni Tari dan Musik
Dance and Music Education

S1-K 70 100 97 100 105

12. Desain Komunikasi Visual
Visual Communication Design

S1-NK 111 121 121 128 133

Data Mahasiswa 47

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Levels
2017 2018 2019 2020 2021

13. Game Animasi / Game Animation D3-NK 31 62 49 75 65

Fakultas Matematika dan Ilmu Pengetahuan Alam

Faculty of Mathematics and Science

S1-NK 413 389 449 483 544

S1-K 580 572 542 611 631

1. Matematika / Mathematics S1-NK 131 118 122 128 136

2. Pendidikan Matematika / Mathematics Education S1-K 164 179 134 165 167

3. Fisika / Physics S1-NK 90 92 112 106 116

4. Pendidikan Fisika / Physics Education S1-K 102 99 99 121 121

5. Kimia / Chemistry S1-NK 96 93 98 119 117

6. Pendidikan Kimia / Chemistry Education S1-K 94 99 101 115 117

7. Pendidikan Ilmu Pengetahuan Alam
Natural Sciences Education

S1-K 106 104 76 110 111

8. Biologi / Biology S1-NK 96 86 95 108 116

9. Pendidikan Biologi / Biology Education S1-K 114 91 98 100 115

10. Bioteknologi / Biotechnology S1-NK - - 56 22 59

Fakultas Ekonomi

Faculty of Economics

S1-NK 638 620 580 592 610

S1-K 493 678 525 448 443

D3-NK 76 61 51 60 65

1. Manajemen / Management S1-NK 298 279 260 267 293

2. Manajemen Pemasaran / Marketing Management D3-NK 27 28 25 30 30

3. Pendidikan Tata Niaga / Commerce Education S1-K 77 169 113 110 87

4. Pendidikan Administrasi Perkantoran
Office Administration Education

S1-K 158 205 155 106 122

5. Pendidikan Akuntansi / Accountancy Education S1-K 120 172 120 89 90

6. Akuntansi
Accountancy

S1-NK 196 197 188 175 179

D3-NK 49 33 26 30 35

7. Pendidikan Ekonomi / Economics Education S1-K 138 132 137 143 144

8. Ekonomi Pembangunan
Ecomonics and Development Study

S1-NK 144 144 132 150 138

Fakultas Teknik

Faculty of Engineering

S1-NK 386 451 412 401 405

S1-K 665 711 577 535 490

D3-NK 126 243 214 230 254

1. Teknik Mesin
Mechanical Engineering

S1-NK 52 78 58 59 62

D3-NK 20 45 41 54 56

2. Teknik Industri / Industrial Engineering S1-NK 52 52 50 62 62

3. Pendidikan Teknik Mesin
Mechanical Engineering Education

S1-K 99 95 89 93 93

4. Mesin Otomotif / Automotive Engineering D3-NK - 33 29 25 21

5. Pendidikan Teknik Otomotif
Automotive Engineering Education

S1-K 102 88 96 101 64

6. Teknik Sipil dan Bangunan
Civil and Building Engineering

D3-NK 42 49 41 34 53

7. Teknik Sipil / Civil Engineering S1-NK 156 161 132 138 136

8. Pendidikan Teknik Bangunan
Civil Engineering Education

S1-K 116 95 95 101 78

9. Teknik Informatika / Information Engineering S1-NK 69 96 88 81 82

10. Pendidikan Teknik Informatika
Information Engineering Education

S1-K 127 202 88 64 69

48 STATISTIK UM 2017-2021

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Levels
2017 2018 2019 2020 2021

11. Teknik Elektro
Electrical Engineering

S1-NK 57 88 84 61 63

D3-NK 20 41 32 31 29

12. Teknik Elektronika / Electronic Engineering D3-NK - 12 15 19 26

13. Pendidikan Teknik Elektro
Electrical Engineering Education

S1-K 101 77 85 51 57

14. Pendidikan Tata Boga / Gastronomy Education S1-K 62 64 60 60 64

15. Tata Boga / Gastronomy D3-NK 29 36 29 34 40

16. Pendidikan Tata Busana / Fashion Education S1-K 58 66 64 65 65

17. Tata Busana / Fashion D3-NK 15 27 27 33 29

Fakultas Ilmu Keolahragaan

Faculty of Sport Science

S1-NK 156 161 234 252 266

S1-K 294 283 317 339 343

1. Pendidikan Jasmani dan Kesehatan
Sports and Health Education

S1-K 205 208 219 209 215

2. Ilmu Kesehatan Masyarakat

Community Health Science
S1-NK 86 86 151 158 161

3. Ilmu Keolahragaan / Sports Science S1-NK 70 75 83 94 105

4. Pendidikan Kepelatihan Olahraga
Sport Training Education

S1-K 89 75 98 130 128

Fakultas Ilmu Sosial

Faculty of Social Science

S1-NK 115 115 117 133 132

S1-K 621 650 637 651 663

1. Pendidikan Pancasila dan Kewarganegaraan
Civics and Citizenship

S1-K 161 154 152 158 168

2. Geografi / Geography S1-NK 75 80 80 94 92

3. Pendidikan Geografi / Geography Education S1-K 159 155 154 160 162

4. Ilmu Sejarah / History Science S1-NK 40 35 37 39 40

5. Pendidikan Sejarah / History Education S1-K 144 134 145 144 143

6. Pendidikan Ilmu Pengetahuan Sosial
Social Sciences Education

S1-K 81 129 82 80 84

7. Pendidikan Sosiologi / Sociology Education S1-K 76 78 104 109 106

Fakultas Pendidikan Psikologi

Faculty of Educational Psychology

S1-NK 166 198 197 212 220

1. Psikologi / Psychology S1-NK 166 198 197 212 220

Jumlah / Total

S1-NK 2.113 2.217 2.747 2.401 2.515

S1-K 4.318 4.792 3.771 4.220 4.240

D3-NK 252 388 340 394 414

UM 6.683 7.397 6.858 7.015 7.169

Keterangan / Note:
NK : Non Kependidikan / Non Educational

K : Kependidikan / Educational

Data Mahasiswa 49

TABEL I.15
PERKEMBANGAN JUMLAH MAHASISWA TERDAFTAR

MENURUT FAKULTAS/PROGRAM STUDI DAN JENJANG PROGRAM
TRENDS IN NUMBER OF REGISTERED STUDENTS BY FACULTIES/

STUDY PROGRAMS AND LEVEL OF PROGRAM
TAHUN / YEARS 2017-2021

Fakultas/Program Studi

Faculties/Study Programs

Jenjang
Levels

2017 2018 2019 2020 2021

Fakultas Ilmu Pendidikan
Faculty of Education

S1-K 3.903 4.107 4.176 4.826 5.071

S2-K 489 491 433 461 418

S3-K 205 239 301 297 272

1. Bimbingan dan Konseling
Guidance and Counseling

S1-K 441 459 477 522 556

S2-K 176 145 128 122 116

S3-K 48 59 74 64 66

2. Teknologi Pendidikan / Educational Technology S1-K 412 439 457 518 611

3. Teknologi Pembelajaran
Educational Technology

S2-K 63 59 53 61 68

S3-K 132 132 145 118 91

4. Administrasi Pendidikan
Educational Administration

S1-K 423 438 455 698 704

5. Manajemen Pendidikan

Educational Management

S2-K 76 95 92 94 90

S3-K 83 82 57 69 64

6. Pendidikan Luar Sekolah
Non-formal Education

S1-K 416 428 427 486 517

S2-K 53 47 35 36 31

S3-K 18 26 25 46 51

7. Pendidikan Guru Sekolah Dasar
Elementary School Teacher Education

S1-K 1.371 1.482 1.505 1.615 1.605

8. Pendidikan Guru Pendidikan Anak Usia Dini
Early Childhood Teacher Education

S1-K 429 418 430 523 622

9. Pendidikan Anak Usia Dini
Early Childhood Education

S2-K 34 62 95 110 76

10. Pendidikan Luar Biasa / Special Education S1-K 411 443 425 464 456

11. Pendidikan Khusus / Special Education S2-K 11 23 30 38 37

Fakultas Sastra
Faculty of Letters

S1-NK 1.298 1.326 1.399 1.607 1.415

S1-K 2.931 3.030 2.987 3.241 3.701

S2-K 490 485 506 497 409

S3-K 121 133 136 135 140

D3-NK 125 173 217 300 314

1. Pendidikan Bahasa, Sastra Indonesia, dan Daerah

Indonesian and Regional Language and Literature
Education

S1-K 691 645 602 611 549

2. Pendidikan Bahasa Indonesia
Indonesian Language Education

S2-K 149 154 156 166 135

S3-K 46 54 57 62 66

3. Bahasa dan Sastra Indonesia

Indonesian Literature

S1-NK 173 170 203 232 280

4. Ilmu Perpustakaan / Librarianship Science S1-NK 196 223 249 293 389

5. Perpustakaan / Librarianship D3-NK 43 46 69 91 86

50 STATISTIK UM 2017-2021

Fakultas/Program Studi

Faculties/Study Programs

Jenjang
Levels

2017 2018 2019 2020 2021

6. Pendidikan Bahasa Inggris
English Language Teaching

S1-K 607 613 619 674 703

S2-K 225 201 205 181 160

S3-K 75 79 79 73 74

7. Bahasa dan Sastra Inggris
English Language and Literature

S1-NK 314 328 334 364 374

8. Pendidikan Bahasa Arab
Arabic Language Education

S1-K 386 394 393 449 491

9. Keguruan Bahasa Arab
Arabic Language Education

S2-K 33 42 53 53 50

10. Pendidikan Bahasa Jerman
German Language Education

S1-K 298 343 331 349 345

11. Pendidikan Bahasa Mandarin
Mandarin Language Education

S1-K 220 238 226 254 312

12. Keguruanan Bahasa / Language Education S2-K 43 47 50 49 40

13. Pendidikan Seni Rupa / Fine Arts Education S1-K 434 446 443 470 483

14. Keguruan Seni Rupa / Fine Arts Education S2-K 40 41 42 48 24

15. Pendidikan Seni Tari / Dance and Music Education S1-K 293 351 373 434 538

16. Desain Komunikasi Visual
Visual Communication Design

S1-NK 615 605 613 718 652

17. Game Animasi / Animation Games D3-NK 82 127 148 209 228

Fakultas Matematika dan Ilmu Pengetahuan Alam

Faculty of Mathematics and Science
S1-NK 1.468 1.541 1.622 1.878 2.043

S1-K 2.084 2.183 2.171 2.518 2.682

S2-NK 50 94 118 145 129

S2-K 664 637 535 580 542

S3-K 229 244 222 251 262

1. Matematika / Mathematics S1-NK 458 499 510 577 579

S2-NK - 12 20 24 16

2. Pendidikan Matematika
Mathematics Education

S1-K 576 611 603 691 722

S2-K 227 214 203 239 218

S3-K 127 130 114 112 109

3. Fisika / Physics S1-NK 286 311 341 376 458

S2-NK 33 27 32 50 52

4. Pendidikan Fisika
Physics Education

S1-K 399 395 392 465 483

S2-K 151 146 106 111 108

S3-K - - 9 19 22

5. Kimia / Chemistry S1-NK 368 367 389 460 461

S2-NK - 25 34 45 28

6. Pendidikan Kimia

Chemistry Education

S1-K 372 377 373 411 445

S2-K 104 101 89 80 50

S3-K 15 18 13 14 21

7. Pendidikan Ilmu Pengetahuan Alam
Natural Sciences Education

S1-K 312 360 397 478 550

8. Biologi / Biology S1-NK 345 364 360 422 435

S2-NK 17 30 32 26 33

9. Pendidikan Biologi
Biology Education

S1-K 436 440 406 473 482

S2-K 182 176 137 150 166

S3-K 87 96 86 106 110

Data Mahasiswa 51

Fakultas/Program Studi

Faculties/Study Programs

Jenjang
Levels

2017 2018 2019 2020 2021

10. Bioteknologi / Biotechnology S1-NK - - 22 43 110

Fakultas Ekonomi
Faculty of Economics

S1-NK 3.235 3.278 2.827 3.061 2.943

S1-K 2.294 2.261 2.215 2.302 2.486

S2-NK 95 115 127 171 163

S2-K 141 145 93 97 66

S3-NK - - 18 40 80

S3-K 82 79 97 75 74

D3-NK 159 165 184 215 197

1. Manajemen / Management S1-NK 1.320 1389 1.198 1.350 1.274

S2-NK 43 51 59 88 86

2. Pendidikan Bisnis dan Manajemen
Business and Management Education

S2-K 52 45 30 32 80

3. Ilmu Manajemen / Management Science S3-NK - - 18 40 642

4. Pendidikan Tata Niaga / Commerce Education S1-K 323 354 377 434 82

5. Manajemen Pemasaran / Marketing Management D3-NK 55 56 75 87 20

6. Pendidikan Administrasi Perkantoran
Office Administration Education

S1-K 656 648 650 609 605

7. Akuntansi
Accountancy

S1-NK 1.081 1087 978 1.031 1008

S2-NK 42 50 52 63 54

D3-NK 104 109 109 128 115

8. Pendidikan Akuntansi / Accounting Education S1-K 628 624 591 606 585

9. Pendidikan Ekonomi
Economics Education

S1-K 687 635 597 653 654

S2-K 89 100 63 65 46

S3-K 82 79 97 75 74

10. Ekonomi Pembangunan
Ecomonics and Development Study

S1-NK 834 802 651 680 661

11. Ilmu Ekonomi / Economics Sciences S2-NK 10 14 16 20 23

Fakultas Teknik
Faculty of Engineering

S1-NK 1.574 1.848 1.964 2.122 2.065

S1-K 3.437 3.322 3.144 3.209 3.192

S2-NK 11 32 49 58 72

S2-K 103 94 93 140 118

S3-K 54 34 29 44 35

D3-NK 418 554 615 763 843

1. Teknik Mesin
Mechanical Engineering

S1-NK 305 347 338 344 321

S2-NK 11 19 22 21 21

D3-NK 58 84 105 140 149

2. Pendidikan Teknik Mesin

Mechanical Engineering Education

S1-K 450 447 437 475 467

3. Pendidikan Teknik Otomotif
Automotive Engineering Education

S1-K 483 457 457 479 447

4. Mesin Otomotif / Automotive Mechanical D3-NK 39 60 73 86 96

5. Teknik Sipil

Civil Engineering

S1-NK 661 676 738 764 705

S2-NK - 8 14 20 24

6. Pendidikan Teknik Bangunan
Civil Engineering Education

S1-K 489 480 472 501 516

7. Teknik Sipil dan Bangunan
Civil and Building Engineering

D3-NK 98 118 138 151 162

52 STATISTIK UM 2017-2021

Fakultas/Program Studi

Faculties/Study Programs

Jenjang
Levels

2017 2018 2019 2020 2021

8. Teknik Informatika / Informatic Engineering S1-NK 311 402 403 444 512

9. Pendidikan Teknik Informatika
Informatic Engineering Education

S1-K 786 698 577 561 393

10. Teknik Elektro
Electrical Engineering

S1-NK 245 320 336 366 391

S2-NK - 5 13 17 27

D3-NK 55 91 90 117 116

11. Pendidikan Teknik Elektro
Electrical Engineering Education

S1-K 574 558 509 450 494

12. Teknik Elektronika / Electronic Engineering D3-NK 24 31 27 46 62

13. Pendidikan Tata Boga / Gastronomy Education S1-K 318 319 325 350 343

14. Tata Boga / Gastronomy D3-NK 88 106 106 129 139

15. Pendidikan Tata Busana / Fashion Education S1-K 337 363 367 393 413

16. Tata Busana / Fashion D3-NK 56 64 76 94 119

17. Teknik Industri / Industrial Engineering S1-NK 52 103 149 204 255

18. Pendidikan Kejuruan
Vocational Education

S2-K 103 94 93 140 118

S3-K 54 34 29 44 35

Fakultas Ilmu Keolahragaan
Faculty of Sport Science

S1-NK 705 677 764 865 961

S1-K 1.387 1.372 1.357 1.494 1.460

S2-K 114 105 99 122 81

1. Ilmu Keolahragaan / Sports Science S1-NK 340 317 348 362 963

2. Pendidikan Jasmani dan Kesehatan
Phisic and Health Education

S1-K 989 986 964 1.031 589

3. Pendidikan Kepelatihan Olahraga
Sport Training Education

S1-K 398 386 393 463 81

4. Pendidikan Olahraga / Sport Education S2-K 114 105 99 122 372

5. Ilmu Kesehatan Masyarakat

Community Health Science

S1-NK 365 360 416 503 497

Fakultas Ilmu Sosial
Faculty of Social Sciences

S1-NK 555 587 583 627 637

S1-K 2.730 2.828 2.837 2.966 3.127

S2-K 198 221 216 229 193

S3-K 34 35 32 29 34

1. Pendidikan Pancasila dan Kewarganegaraan

Pancasila and Civics Education
S1-K 621 635 629 659 688

S2-K 35 67 80 82 75

2. Pendidikan Geografi
Geography Education

S1-K 696 752 728 748 782

S2-K 107 92 81 84 67

S3-K 34 35 32 29 34

3. Geografi / Geography S1-NK 351 380 374 408 429

4. Pendidikan Sejarah

History Education

S1-K 733 714 728 767 748

S2-K 56 62 55 63 51

5. Ilmu Sejarah / History Sciences S1-NK 204 207 209 219 208

6. Pendidikan Ilmu Pengetahuan Sosial
Social Sciences Education

S1-K 360 376 380 389 457

7. Pendidikan Sosiologi / Sociologhy Education S1-K 320 351 372 403 452

Fakultas Pendidikan Psikologi

Faculty of Educational Psychology
S1-NK 805 880 853 950 977

S3-K 44 52 58 66 59

1. Psikologi / Psychology S1-NK 805 880 853 950 977

2. Psikologi Pendidikan / Educational Psychology S3-K 44 52 58 66 59

Data Mahasiswa 53

Fakultas/Program Studi

Faculties/Study Programs

Jenjang
Levels

2017 2018 2019 2020 2021

Pascasarjana
Postgraduate

S3-K 382 336 267 40 226

S2-K - - 21 282 59

1. Pendidikan Dasar
Elementary Education

S2-K 382 336 267 282 226

S3-K - - 21 40 59

2. Program Profesi Guru
Teacher Professional Program

PPG 344 2.047 1.967 1.919 1.673

Jumlah / Total

S1-NK 9.640 10.137 10.012 11.111 11.041

S1-K 18.766 19.103 18.887 20.556 21.719

S2-NK 156 241 294 374 364

S2-K 2.199 2.178 2.242 2.408 2.053

S3-NK - - 18 40 80

S3-K 1.151 1.152 896 937 935

D3-NK 702 892 1.016 1.278 1.354

PPG 357 2.262 3.474 1.919 1.708

UM 32.971 35.965 36.839 38.623 39.254

Keterangan / Note:
NK : Non Kependidikan / Non Education
K : Kependidikan / Education

5
4
 S

T
A

T
IS

T
IK

 U
M

 2
0
1
7
-2

0
2

1

GRAFIK I.3
GRAFIK PERKEMBANGAN JUMLAH MAHASISWA TERDAFTAR
GRAPH OF TRENDS IN NUMBER OF REGISTERED STUDENTS

TAHUN / YEARS 2017-2021

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

2017 2018 2019 2020 2021

28.406 29.240 28.899

31.667 32.760

2
.3

5
5

2
.4

1
9

2
.5

3
6

2
.7

8
2

2
.4

1
7

1
.1

5
1

1
.1

5
2

9
1
4

9
7
7

1
.0

1
5

7
0
2

8
9
2

1
.0

1
6

1
.2

7
8

1
.3

5
4

3
4
4

2
.0

4
7

1
.9

6
7

1
.9

1
9

1
.7

0
8

32.958

35.750 35.332

38.623 39.254

S1 S2 S3 D3 PPG Total UM

Data Mahasiswa 55

TABEL I.16
PERKEMBANGAN JUMLAH LULUSAN

MENURUT FAKULTAS/PROGRAM STUDI DAN JENJANG PROGRAM
TRENDS IN NUMBER OF GRADUATES BY FACULTIES/STUDY

PROGRAMS AND LEVEL OF PROGRAMS
TAHUN / YEARS 2017-2021

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Levels
2017 2018 2019 2020 2021

Fakultas Ilmu Pendidikan

Faculty of Education

S1-K 945 639 802 582 564

S2-K 119 104 90 108 111

S3-K 110 16 55 71 51

1. Bimbingan dan Konseling
Guidance and Counseling

S1-K 61 73 76 60 50

S2-K 50 52 40 37 21

S3-K 10 - 7 14 10

2. Teknologi Pendidikan / Educational Technology S1-K 73 59 66 45 102

3. Teknologi Pembelajaran
Educational Technology

S2-K 31 22 15 11 10

S3-K 52 7 16 40 21

4. Pendidikan Luar Sekolah
Non-formal Education

S1-K 100 65 87 75 47

S2-K 20 17 19 11 10

S3-K 3 - 1 3 5

5. Administrasi Pendidikan / Educational Administration S1-K 101 75 70 69 65

6. Manajemen Pendidikan
Educational Management

S2-K 35 13 16 27 22

S3-K 28 9 31 14 15

7. Pendidikan Guru Sekolah Dasar
Elementary School Teacher Education

S1-K 376 214 309 261 169

8. Pendidikan Guru Pendidikan Anak Usia Dini
Early Childhood Theacher Education

S1-K 148 88 80 28 61

9. Pendidikan Anak Usia Dini / Early Childhood Education S2-K - - - 22 47

10. Pendidikan Luar Biasa / Special Education S1-K 86 65 114 44 70

11. Pendidikan Khusus / Special Education S2-K - - - - 1

Fakultas Sastra

Faculty of Letters

S1-NK 271 189 152 378 375

S1-K 625 522 420 152 175

S2-K 222 133 95 104 117

S3-K 41 12 28 20 19

D3-NK 29 17 12 11 24

1. Bahasa dan Sastra Indonesia
Indonesian Literature

S1-NK 48 21 25 28 22

2. Pendidikan Bahasa, Sastra Indonesia, dan Daerah
Indonesian and Regional Language and Literature
Education

S1-K 152 148 96 114 108

3. Pendidikan Bahasa Indonesia
Indonesian Language Education

S2-K 62 59 33 29 37

S3-K 21 3 7 6 7

4. Bahasa dan Sastra Inggris

English Language and Literature

S1-NK 48 36 41 40 32

5. Pendidikan Bahasa Inggris
English Language Teaching

S1-K 121 107 63 77 68

S2-K 130 60 44 52 38

S3-K 20 9 21 14 12

56 STATISTIK UM 2017-2021

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Levels
2017 2018 2019 2020 2021

6. Pendidikan Bahasa Arab / Arabic Language Education S1-K 84 67 58 34 55

7. Keguruan Bahasa Arab / Arabic Language Education S2-K 5 1 7 10 11

8. Pendidikan Bahasa Jerman
German Language Education

S1-K 65 34 53 32 49

9. Pendidikan Bahasa Mandarin
Mandarin Language Education

S1-K 26 31 43 20 13

10. Keguruan Bahasa / Language Education S2-K 10 5 8 7 21

11. Ilmu Perpustakaan / Librarianship Science S1-NK 14 35 13 24 12

12. Perpustakaan / Librarianship D3-NK 11 10 4 2 41

13. Pendidikan Seni Rupa / Fine Arts Education S1-K 93 92 67 6 36

14. Keguruan Seni Rupa / Visual Art Education S2-K 15 8 3 69 19

15. Pendidikan Seni Tari
Dance and Music Education

S1-K 84 43 40 32 38

16. Desain Komunikasi Visual

Visual Communication Design

S1-NK 161 97 73 60 80

17. Game Animasi / Animation Games D3-NK 18 7 8 9 11

Fakultas Matematika dan Ilmu Pengetahuan Alam

Faculty of Mathematics and Science

S1-NK 270 244 277 220 252

S1-K 495 385 436 302 354

S2-NK - 19 11 31 47

S2-K 366 217 252 142 121

S3-K 40 20 54 36 29

1. Matematika / Mathematics S1-NK 66 66 73 56 67

S2-NK - - - - 7

2. Pendidikan Matematika
Mathematics Education

S1-K 100 100 110 88 101

S2-K 157 63 87 43 52

S3-K 22 12 34 23 17

3. Fisika / Physics S1-NK 60 50 62 55 45

S2-NK - 19 11 17 18

4. Pendidikan Fisika
Physics Education

S1-K 110 89 85 68 57

S2-K 68 49 56 23 22

5. Kimia / Chemistry S1-NK 71 79 67 68 76

S2-NK - - - - 17

6. Pendidikan Kimia
Chemistry Education

S1-K 104 79 84 74 51

S2-K 47 38 25 23 30

S3-K - - 3 4 4

7. Biologi / Biology S1-NK 73 49 75 41 64

S2-K - - - 14 5

8. Pendidikan Biologi
Biology Education

S1-K 83 71 112 42 75

S2-K 94 67 84 53 17

S3-K 18 8 17 9 8

9. Pendidikan Ilmu Pengetahuan Alam

Natural Sciences Education

S1-K 98 46 45 30 70

Data Mahasiswa 57

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Levels
2017 2018 2019 2020 2021

Fakultas Ekonomi

Faculty of Economics

S1-NK 577 611 666 469 297

S1-K 526 495 468 349 332

S2-NK 27 29 21 18 22

S2-K 72 43 73 27 33

S3-K 16 3 - 33 18

D3-NK 60 33 37 31 39

1. Manajemen
Management

S1-NK 243 259 274 201 176

S2-NK 14 18 13 14 14

2. Manajemen Pemasaran / Marketing Management D3-NK 30 6 15 19 11

3. Pendidikan Tata Niaga / Commerce Education S1-K 81 65 81 47 60

4. Pendidikan Bisnis dan Manajemen
Business and Management Education

S2-K 7 23 20 5 10

5. Pendidikan Administrasi Perkantoran
Office Administration Education

S1-K 151 139 134 129 117

6. Akuntansi
Accountancy

S1-NK 204 159 204 132 78

S2-NK 8 11 7 3 12

D3-NK 30 27 22 12 28

7. Pendidikan Akuntansi / Accounting Education. S1-K 151 114 109 73 46

8. Pendidikan Ekonomi

Economics Education

S1-K 143 177 144 100 74

S2-K 65 20 53 22 12

S3-K 16 3 - 33 18

9. Ekonomi Pembangunan / Ecomonics Development S1-NK 130 193 188 136 78

10. Ilmu Ekonomi / Economics Sciences S2-NK 5 - 1 1 7

Fakultas Teknik

Faculty of Engineering

S1-NK 103 143 242 208 71

S1-K 745 577 541 373 230

S2-NK - - 4 9 187

S2-K 43 36 18 15 7

S3-K 26 13 5 2 2

D3-NK 172 91 98 46 8

1. Teknik Mesin
Mechanical Engineering

S1-NK 3 3 49 48 51

S2-NK - - 4 9 2

D3-NK 39 10 16 14 34

2. Pendidikan Teknik Mesin
Mechanical Engineering Education

S1-K 98 80 57 54 52

3. Mesin Otomotif / Automotive Engineering D3-NK 14 14 11 9 2

4. Pendidikan Teknik Otomotif
Automotive Engineering Education

S1-K 90 103 75 59 42

5. Teknik Sipil dan Bangunan
Civil and Building Engineering

D3-NK 43 29 13 5 22

6. Teknik Sipil / Civil Engineering S1-NK 100 120 79 87 72

7. Pendidikan Teknik Bangunan
Civil Engineering Education

S1-K 143 84 70 36 31

8. Teknik Informatika / Informatics Engineering S1-NK - 14 63 59 35

9. Pendidikan Teknik Informatika
Informatics Engineering Education

S1-K 187 161 166 71 53

10. Teknik Elektro
Electrical Engineering

S1-NK - 6 51 14 10

D3-NK 27 4 20 1 28

58 STATISTIK UM 2017-2021

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Levels
2017 2018 2019 2020 2021

11. Teknik Elektronika / Electronic Engineering D3-NK 8 6 5 4 1

12. Pendidikan Teknik Elektro

Electrical Engineering Education
S1-K 86 77 90 86 46

13. Pendidikan Tata Boga / Gastronomy Educations S1-K 74 46 36 24 4

14. Tata Boga / Gastronomy D3-NK 30 17 19 4 2

15. Pendidikan Tata Busana / Fashion Education S1-K 67 26 47 43 2

16. Tata Busana / Fashion D3-NK 11 11 14 9 -

17. Teknik Industri / Industrial Engineering S1-NK - - - - 1

18. Pendidikan Kejuruan
Vocational Education

S2-K 43 36 18 15 7

S3-K 26 13 5 2 8

Fakultas Ilmu Keolahragaan

Faculty of Sport Science

S1-NK 125 154 123 134 117

S1-K 233 258 223 197 199

S2-K 24 39 16 18 24

1. Ilmu Keolahragaan / Sports Science S1-NK 85 73 42 73 50

2. Pendidikan Jasmani, Kesehatan dan Rekreasi
Phisic and Health Education

S1-K 184 191 148 158 149

3. Pendidikan Kepelatihan Olahraga
Coaching Education

S1-K 49 67 75 39 50

4. Pendidikan Olahraga / Sport Education S2-K 24 39 16 18 24

5. Ilmu Kesehatan Masyarakat
Community Health Science

S1-NK 40 81 81 61 67

Fakultas Ilmu Sosial

Faculty of Social Sciences

S1-NK 93 83 74 93 43

S1-K 540 501 494 480 328

S2-K 40 65 39 56 48

S3-K 4 1 10 9 8

1. Pendidikan Kewarganegaraan / Civics Education S1-K 157 130 139 118 97

S2-K - - - - 17

2. Pendidikan Sejarah / History Education S1-K 169 143 91 110 68

S2-K 4 19 12 7 9

3. Ilmu Sejarah / History Sciences S1-NK 30 30 25 30 19

4. Pendidikan Geografi

Geography Education

S1-K 166 125 127 122 69

S2-K 36 46 27 28 22

S3-K 4 1 10 9 8

5. Geografi / Geography S1-NK 63 53 49 63 24

6. Pendidikan Ilmu Pengetahuan Sosial
Social Sciences Education

S1-K 48 62 61 64 33

7. Pendidikan Sosiologi / Sosiology Education S1-K - 41 76 66 61

Fakultas Pendidikan Psikologi

Faculty of Educational Psychology

S1-NK 127 94 170 137 131

S3-K 8 1 6 6 5

1. Psikologi / Psychology S1-NK 127 94 170 137 131

2. Psikologi Pendidikan / Educational Psychology S3-K 8 1 6 6 5

Pascasarjana

Postgraduate

S2-K 204 149 92 38 36

PPG 187 1.336 2.775 70 -

1. Pendidikan Dasar / Elementary Education S2-K 204 149 92 38 36

2. Program Profesi Guru / Teacher Professional Program PPG 187 1.336 2.775 70 -

Data Mahasiswa 59

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Levels
2017 2018 2019 2020 2021

Jumlah / Total

S1-NK 1.566 1.518 1.704 1.413 1.316

S1-K 4.109 3.377 3.384 2.661 2.466

S2-NK 27 48 36 58 82

S2-K 1.090 786 675 508 492

S3-K 245 66 158 177 141

D3-NK 261 141 147 88 153

PPG 187 1.336 2.775 70 -

UM 7.485 7.272 8.879 4.975 4.650

Keterangan / Note:
NK : Non Kependidikan / Non Education
K : Kependidikan / Education

6
0
 S

T
A

T
IS

T
IK

 U
M

 2
0
1
7
-2

0
2

1

TABEL I.17
PERKEMBANGAN JUMLAH LULUSAN DAN PRODUKTIVITAS
TRENDS IN NUMBER OF GRADUATES AND PRODUCTIVITY

TAHUN / YEARS 2017-2021

Fakultas

Faculties

Jenjang/

Levels

2017 2018 2019 2020 2021

Jumlah/
Total

Produktivitas/
Productivity

Jumlah/
Total

Produktivitas/
Productivity

Jumlah/
Total

Produktivitas/
Productivity

Jumlah/
Total

Produktivitas/
Productivity

Jumlah/
Total

Produktivitas/
Productivity

Fakultas Ilmu

Pendidikan

Faculty of Education

S1-K 945 24,21% 639 15,56% 802 19,20% 582 12,06% 564 11,12%

S2-K 119 24,34% 104 21,18% 90 20,79% 108 23,43% 111 26,56%

S3-K 110 53,66% 16 6,69% 55 18,27% 71 23,91% 51 18,75%

Fakultas Sastra

Faculty of Letters

S1-NK 271 20,88% 189 14,25% 152 10,86% 152 9,46% 375 26,50%

S1-K 625 21,32% 522 17,23% 420 14,06% 378 11,66% 175 4,73%

S2-K 222 45,31% 133 27,42% 95 18,77% 104 20,93% 117 28,61%

S3-K 41 33,88% 12 9,02% 28 20,59% 20 14,81% 19 13,57%

D3-NK 29 23,20% 17 9,83% 12 5,53% 11 3,67% 24 7,64%

Fakultas Matematika
dan Ilmu
Pengetahuan Alam

Faculty of
Mathematics and

Science

S1-NK 270 18,39% 244 15,83% 277 17,08% 220 11,71% 252 12,33%

S1-K 495 23,75% 385 17,64% 436 20,08% 302 11,99% 354 13,20%

S2-NK - - 19 20,21% 11 9,32% 31 21,38% 47 36,43%

S2-K 366 55,12% 217 34,07% 252 47,10% 142 24,48% 121 22,32%

S3-K 40 17,47% 20 8,20% 54 24,32% 36 14,34% 29 11,07%

Fakultas Ekonomi

Faculty of Economics

S1-NK 577 17,84% 611 18,64% 666 23,56% 469 15,32% 297 10,09%

S1-K 526 22,93% 495 21,89% 468 21,13% 349 15,16% 332 13,35%

S2-NK 27 28,42% 29 25,22% 21 16,54% 18 10,53% 22 13,50%

S2-K 72 51,06% 43 29,66% 73 78,49% 27 27,84% 33 50,00%

S3-K 16 19,51% 3 3,80% 0 0,00% 33 0,44% 18 24,32%

D3-NK 60 37,74% 33 20,00% 37 20,11% 31 14,42% 39 19,80%

Fakultas Teknik

Faculty of Engineering

S1-NK 103 6,54% 143 7,74% 242 12,32% 208 9,80% 349 16,90%

S1-K 745 21,68% 577 17,37% 541 17,21% 373 11,62% 266 8,33%

S2-NK - - - - 4 8,16% 9 15,52% 13 18,06%

S2-K 43 41,75% 36 38,30% 18 19,35% 15 10,71% 2 1,69%

D
a
ta

 M
a
h
a
s
is

w
a
 6

1

Fakultas

Faculties

Jenjang/

Levels

2017 2018 2019 2020 2021

Jumlah/
Total

Produktivitas/
Productivity

Jumlah/
Total

Produktivitas/
Productivity

Jumlah/
Total

Produktivitas/
Productivity

Jumlah/
Total

Produktivitas/
Productivity

Jumlah/
Total

Produktivitas/
Productivity

S3-K 26 48,15% 13 38,24% 5 17,24% 2 4,55% 11 31,43%

D3-NK 172 41,15% 91 16,43% 98 15,93% 46 6,03% 90 10,68%

Fakultas Ilmu
Keolahragaan

Faculty of Sport
Science

S1-NK 125 17,73% 154 22,75% 123 16,10% 134 15,49% 117 12,17%

S1-K 233 16,80% 258 18,80% 223 16,43% 197 13,19% 199 13,63%

S2-K 24 21,05% 39 37,14% 16 16,16% 18 14,75% 24 29,63%

Fakultas Ilmu Sosial

Faculty of Social
Sciences

S1-NK 93 16,76% 83 14,14% 74 12,69% 93 14,83% 43 6,75%

S1-K 540 19,78% 501 17,72% 494 17,41% 480 32,13% 328 10,49%

S2-K 40 20,20% 65 29,41% 39 18,06% 56 24,45% 48 24,87%

S3-K 4 11,76% 1 2,86% 10 31,25% 9 31,03% 8 23,53%

Fakultas Pendidikan
Psikologi

Faculty of Educational
Psychology

S1-NK 127 15,78% 94 10,68% 170 19,93% 137 14,42% 131 13,41%

S3-K 8 18,18% 1 1,92% 6 10,34% 6 9,09% 5 8,47%

Pascasarjana

Postgraduate

S2-K 204 53,40% 149 44,35% 92 34,46% 38 13,48% 36 15,93%

PPG 187 52,38% 1.336 59,06% 2.775 79,88% 70 3,65% - -

Jumlah / Total

S1-NK 1.566 21,90% 1.518 17,68% 1.704 17,92% 1.413 12,72% 1.316 9,40%

S1-K 4.109 17,31% 3.377 19,92% 3.384 12,24% 2.661 12,95% 2.466 13,14%

S2-NK 27 49,57% 48 36,09% 36 30,11% 58 15,51% 82 26,20%

S2-K 1.090 21,29% 786 5,73% 675 17,63% 508 21,10% 492 23,38%

S3-K 245 37,18% 66 15,81% 158 14,47% 177 18,89% 141 15,08%

D3-NK 261 22,47% 141 17,38% 147 18,05% 88 6,89% 153 11,30%

PPG 187 52,38% 1.336 59,06% 2.775 79,88% 70 3,65% - -

UM 7.485 22,70% 7.272 20,22% 8.879 24,10% 4.975 12,87% 4.650 12,41%

Keterangan / Note:
NK: Non Kependidikan / Non-Education

K: Kependidikan / Education

6
2
 S

T
A

T
IS

T
IK

 U
M

 2
0
1
7
-2

0
2

1

TABEL I.18
PERKEMBANGAN JUMLAH LULUSAN DAN RERATA IPK

MENURUT FAKULTAS/PROGRAM STUDI DAN JENJANG PROGRAM
TRENDS IN NUMBER OF GRADUATES AND MEAN OF GRADE POINT AVERAGE

BY FACULTIES/STUDY PROGRAMS, LEVEL OF PROGRAM,
TAHUN / YEARS 2017-2021

Fakultas/Program Studi

Faculties/Study Programs

Jenjang
Levels

2017 2018 2019 2020 2021

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Fakultas Ilmu Pendidikan

Faculty of Education

S1-K 945 3,60 639 3,65 802 3,67 582 3,72 564 3,71

S2-K 119 3,72 104 3,74 90 3,76 108 3,80 111 3,84

S3-K 110 3,70 16 3,81 55 3,80 71 3,82 51 3,80

1. Bimbingan dan Konseling
Guidance and Counseling

S1-K 61 3,54 73 3,55 76 3,60 60 3,62 50 3,69

S2-K 50 3,62 52 3,70 40 3,69 37 3,72 21 3,72

S3-K 10 3,65 - - 7 3,80 14 3,85 10 3,82

2. Teknologi Pendidikan / Educational Technology S1-K 73 3,44 59 3,55 66 3,56 45 3,52 102 3,60

3. Teknologi Pembelajaran

Educational Technology

S2-K 31 3,74 22 3,79 15 3,83 11 3,84 10 3,82

S3-K 52 3,67 7 3,87 16 3,81 40 3,82 21 3,75

4. Pendidikan Luar Sekolah
Non-formal Education

S1-K 100 3,61 65 3,67 87 3,65 75 3,73 47 3,78

S2-K 20 3,90 17 3,80 19 3,81 11 3,80 10 3,88

S3-K 3 3,75 - - 1 3,96 3 3,78 5 3,78

5. Administrasi Pendidikan / Educational Administration S1-K 101 3,60 75 3,59 70 3,62 69 3,65 65 3,61

6. Manajemen Pendidikan

Educational Management
S2-K 35 3,82 13 3,73 16 3,79 27 3,81 22 3,81

S3-K 28 3,74 9 3,76 31 3,80 14 3,80 15 3,86

7. Pendidikan Guru Sekolah Dasar

Elementary School Teacher Education
S1-K 376 3,63 214 3,72 309 3,74 261 3,79

169
3,76

8. Pendidikan Guru Pendidikan Anak Usia Dini
Early Childhood Theacher Education

S1-K 148 3,66 88 3,73 80 3,72 28 3,77
61

3,77

9. Pendidikan Anak Usia Dini / Early Childhood Education S2-K - - - - - - 22 3,92 47 3,91

D
a
ta

 M
a
h
a
s
is

w
a
 6

3

Fakultas/Program Studi

Faculties/Study Programs

Jenjang
Levels

2017 2018 2019 2020 2021

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

10. Pendidikan Luar Biasa / Special Education S1-K 86 3,49 65 3,56 114 3,58 44 3,74 70 3,78

11. Pendidikan Khusus / Special Education S2-K - - - - - - - - 1 3,49

Fakultas Sastra

Faculty of Letters

S1-NK 271 3,45 189 3,50 152 3,55 152 3,55 375 3,60

S1-K 625 3,48 522 3,53 420 3,55 378 3,55 175 3,55

S2-K 222 3,69 133 3,73 95 3,75 104 3,72 117 3,77

S3-K 41 3,75 12 3,80 28 3,79 20 3,83 19 3,84

D3-NK 29 3,48 17 3,52 12 3,35 11 3,32 24 3,50

1. Bahasa dan Sastra Indonesia

Indonesian Literature

S1-NK 48 3,49 21 3,48 25 3,57 28 3,58 22 3,57

2. Pendidikan Bahasa, Sastra Indonesia, dan Daerah
Indonesian and Regional Language and Literature
Education

S1-K 152 3,56 148 3,61 96 3,63 114 3,65 108 3,71

3. Pendidikan Bahasa Indonesia

Indonesian Language Education

S2-K 62 3,66 59 3,71 33 3,74 29 3,70 37 3,77

S3-K 21 3,75 3 3,80 7 3,75 6 3,83 7 3,92

4. Bahasa dan Sastra Inggris
English Language and Literature

S1-NK 48 3,54 36 3,46 41 3,57 40 3,54 32 3,50

5. Pendidikan Bahasa Inggris

English Language Education

S1-K 121 3,54 107 3,53 63 3,59 77 3,51 68 3,60

S2-K 130 3,69 60 3,76 44 3,74 52 3,72 38 3,74

S3-K 20 3,74 9 3,80 21 3,80 14 3,83 12 3,79

6. Pendidikan Bahasa Arab / Arabic Language Education S1-K 84 3,47 67 3,50 58 3,56 34 3,63 55 3,58

7. Keguruan Bahasa Arab / Arabic Language Education S2-K 5 3,68 1 3,86 7 3,80 10 3,78 11 3,86

8. Pendidikan Bahasa Jerman

German Language Education

S1-K 65 3,24 34 3,38 53 3,34 32 3,39 49 3,40

9. Pendidikan Bahasa Mandarin
Mandarin Language Education

S1-K 26 3,64 31 3,67 43 3,63 20 3,52 13 3,54

10. Keguruan Bahasa / Language Education S2-K 10 3,75 5 3,74 8 3,76 7 3,77 21 3,61

11. Ilmu Perpustakaan / Librarianship Science S1-NK 14 3,74 35 3,59 13 3,52 24 3,56 12 3,80

12. Perpustakaan / Librarianship D3-NK 11 3,55 10 3,57 4 3,48 2 2,82 41 3,55

6
4
 S

T
A

T
IS

T
IK

 U
M

 2
0
1
7
-2

0
2

1

Fakultas/Program Studi

Faculties/Study Programs

Jenjang
Levels

2017 2018 2019 2020 2021

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

13. Pendidikan Seni Rupa / Fine Arts Education S1-K 93 3,44 92 3,46 67 3,48 69 3,50 36 3,54

14. Keguruan Seni Rupa / Visual Art Education S2-K 15 3,78 8 3,66 3 3,74 6 3,67 19 3,71

15. Pendidikan Seni Tari / Dance and Music Education S1-K 84 3,44 43 3,49 40 3,62 32 3,54 38 3,61

16. Desain Komunikasi Visual
Visual Communication Design

S1-NK 161 3,39 97 3,48 73 3,53 60 3,54 80 3,57

17. Game Animasi / Animation Games D3-NK 18 3,44 7 3,46 8 3,29 9 3,43 11 3,45

Fakultas Matematika dan Ilmu Pengetahuan Alam

Faculty of Mathematics and Science

S1-NK 270 3,08 244 3,34 277 3,39 220 3,40 252 3,53

S1-K 495 3,42 385 3,45 436 3,52 302 3,54 354 3,73

S2-NK - - 19 3,69 11 3,74 31 3,74 47 3,68

S2-K 366 3,61 217 3,65 252 3,68 142 3,70 121 3,79

S3-K 40 3,70 20 3,73 54 3,71 36 3,76 29 3,41

1. Matematika / Mathematics S1-NK 66 3,26 66 3,30 73 3,30 56 3,36 67 3,59

S2-NK - - - - - - - - 7 3,51

2. Pendidikan Matematika
Mathematics Education

S1-K 100 3,36 100 3,42 110 3,51 88 3,56 101 3,70

S2-K 157 3,47 63 3,59 87 3,61 43 3,65 52 3,71

S3-K 22 3,65 12 3,61 34 3,62 23 3,69 17 3,52

3. Fisika / Physics S1-NK 60 3,39 50 3,45 62 3,44 55 3,44 45 3,78

S2-NK - - 19 3,69 11 3,74 17 3,74 18 3,58

4. Pendidikan Fisika
Physics Education

S1-K 110 3,46 89 3,52 85 3,54 68 3,57 57 3,61

S2-K 68 3,60 49 3,65 56 3,68 23 3,70 22 3,36

5. Kimia / Chemistry S1-NK 71 2,35 79 3,23 67 3,35 68 3,37 76 3,79

S2-NK - - - - - - - - 17 3,38

6. Pendidikan Kimia
Chemistry Education

S1-K 104 3,34 79 3,32 84 3,39 74 3,45 51 3,65

S2-K 47 3,56 38 3,58 25 3,61 23 3,62 30 3,80

S3-K - - - - 3 3,78 4 3,87 4 3,47

7. Biologi / Biology S1-NK 73 3,36 49 3,44 75 3,47 41 3,46 64 3,50

S2-NK - - - - - - 14 3,75 5 3,61

D
a
ta

 M
a
h
a
s
is

w
a
 6

5

Fakultas/Program Studi

Faculties/Study Programs

Jenjang
Levels

2017 2018 2019 2020 2021

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

8. Pendidikan Biologi

Biology Education
S1-K 83 3,48 71 3,51 112 3,57 42 3,58 75 3,77

S2-K 94 3,86 67 3,74 84 3,77 53 3,78 17 3,94

S3-K 18 3,76 8 3,91 17 3,86 9 3,88 8 3,56

9. Pendidikan Ilmu Pengetahuan Alam
Natural Sciences Education

S1-K 98 3,47 46 3,55 45 3,58 30 3,54 70 3,53

Fakultas Ekonomi

Faculty of Economics

S1-NK 577 3,44 611 3,49 666 3,52 469 3,55 297 3,68

S1-K 526 3,55 495 3,59 468 3,64 349 3,65 332 3,57

S2-NK 27 3,84 29 3,74 21 3,80 18 3,80 22 3,86

S2-K 72 3,75 43 3,83 73 3,82 27 3,81 33 3,74

S3-K 16 3,76 3 3,95 - - 33 3,85 18 3,91

D3-NK 60 3,34 33 3,32 37 3,36 31 3,47 39 3,62

1. Manajemen / Management S1-NK 243 3,45 259 3,51 274 3,52 201 3,55 176 3,55

S2-NK 14 3,90 18 3,77 13 3,84 14 3,80 14 3,80

2. Manajemen Pemasaran / Marketing Management D3-NK 30 3,47 6 3,44 15 3,35 19 3,46 11 3,58

3. Pendidikan Tata Niaga / Commerce Education S1-K 81 3,56 65 3,61 81 3,61 47 3,62 60 3,62

4. Pendidikan Bisnis dan Manajemen

Business and Management Education
S2-K 7 3,94 23 3,91 20 3,93 5 3,88 10 3,94

5. Pendidikan Administrasi Perkantoran
Office Administration Education

S1-K 151 3,60 139 3,59 134 3,70 129 3,67 117 3,74

6. Akuntansi
Accountancy

S1-NK 204 3,38 159 3,30 204 3,48 132 3,48 78 3,59

S2-NK 8 3,85 11 3,40 7 3,73 3 3,72 12 3,66

D3-NK 30 3,34 27 3,68 22 3,37 12 3,50 28 3,63

7. Pendidikan Akuntansi / Accounting Education S1-K 151 3,50 114 3,50 109 3,52 73 3,52 46 3,55

8. Pendidikan Ekonomi

Economics Education

S1-K 143 3,55 177 3,65 144 3,69 100 3,72 74 3,70

S2-K 65 3,73 20 3,74 53 3,78 22 3,79 12 3,78

S3-K 16 3,76 3 3,95 - - 33 3,85 18 3,91

9. Ekonomi Pembangunan / Ecomonics Development S1-NK 130 3,52 193 3,54 188 3,55 136 3,62 78 3,61

10. Ilmu Ekonomi / Economics Sciences S2-NK 5 3,68 - - 1 3,83 1 4,00 7 3,76

6
6
 S

T
A

T
IS

T
IK

 U
M

 2
0
1
7
-2

0
2

1

Fakultas/Program Studi

Faculties/Study Programs

Jenjang
Levels

2017 2018 2019 2020 2021

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Fakultas Teknik

Faculty of Engineering

S1-NK 103 3,28 143 3,38 242 3,44 208 3,41 71 3,41

S1-K 745 3,31 577 3,39 541 3,42 373 3,42 230 3,43

S2-NK - - - - 4 3,79 9 3,70 187 3,66

S2-K 43 3,57 36 3,64 18 3,71 15 3,77 7 3,62

S3-K 26 3,71 13 3,58 5 3,50 2 3,74 2 3,83

D3-NK 172 3,30 91 3,36 98 3,36 46 3,41 8 3,47

1. Teknik Mesin
Mechanical Engineering

S1-NK 3 3,84 3 3,75 49 3,51 48 3,48 51 3,48

S2-NK - - - - 4 3,79 9 3,70 2 3,62

D3-NK 39 3,41 10 3,46 16 3,34 14 3,38 34 3,53

2. Pendidikan Teknik Mesin
Mechanical Engineering Education

S1-K 98 3,34 80 3,44 57 3,48 54 3,42 52 3,48

3. Mesin Otomotif / Automotive Engineering D3-NK 14 3,36 14 3,50 11 3,46 9 3,44 2 3,49

4. Pendidikan Teknik Otomotif
Automotive Engineering Education

S1-K 90 3,32 103 3,42 75 3,46 59 3,50 42 3,49

5. Teknik Sipil dan Bangunan
Civil and Building Engineering

D3-NK 43 3,19 29 3,30 13 3,49 5 3,46 22 3,43

6. Teknik Sipil / Civil Engineering S1-NK 100 3,27 120 3,36 79 3,37 87 3,35 72 3,38

7. Pendidikan Teknik Bangunan
Civil Engineering Education

S1-K 143 3,16 84 3,25 70 3,31 36 3,29 31 3,28

8. Teknik Informatika / Informatics Engineering S1-NK - - 14 3,47 63 3,47 59 3,46 35 3,52

9. Pendidikan Teknik Informatika

Informatics Engineering Education

S1-K 187 3,40 161 3,42 166 3,46 71 3,48 53 3,47

10. Teknik Elektro

Electrical Engineering
S1-NK - - 6 3,39 51 3,45 14 3,33 10 3,42

D3-NK 27 3,38 4 3,39 20 3,36 1 3,61 28 3,39

11. Teknik Elektronika / Electronic Engineering D3-NK 8 3,53 6 3,37 5 3,39 4 3,22 1 3,49

12. Pendidikan Teknik Elektro
Electrical Engineering Education

S1-K 86 3,31 77 3,39 90 3,40 86 3,40 46 3,34

13. Pendidikan Tata Boga / Gastronomy Educations S1-K 74 3,30 46 3,37 36 3,29 24 3,35 4 3,36

D
a
ta

 M
a
h
a
s
is

w
a
 6

7

Fakultas/Program Studi

Faculties/Study Programs

Jenjang
Levels

2017 2018 2019 2020 2021

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

14. Tata Boga / Gastronomy D3-NK 30 3,16 17 3,29 19 3,23 4 3,19 2 3,37

15. Pendidikan Tata Busana / Fashion Education S1-K 67 3,29 26 3,46 47 3,41 43 3,41 2 3,37

16. Tata Busana / Fashion D3-NK 11 3,27 11 3,28 14 3,33 9 3,56 - 3,42

17. Teknik Industri / Industrial Engineering S1-NK - - - - - - - - 1 3,80

18. Pendidikan Kejuruan
Vocational Education

S2-K 43 3,71 36 3,64 18 3,71 15 3,77 7 3,66

S3-K 26 3,57 13 3,58 5 3,50 2 3,74 8 3,83

Fakultas Ilmu Keolahragaan

Faculty of Sport Science

S1-NK 125 3,45 154 3,51 123 3,57 134 3,56 117 3,61

S1-K 233 3,53 258 3,42 223 3,46 197 3,50 199 3,50

S2-K 24 3,83 39 3,80 16 3,81 18 3,81 24 3,79

1. Ilmu Keolahragaan / Sports Science S1-NK 85 3,43 73 3,42 42 3,44 73 3,49 50 3,53

2. Pendidikan Jasmani dan Kesehatan
Phisic and Health Education

S1-K 184 3,41 191 3,41 148 3,45 158 3,50 149 3,49

3. Pendidikan Kepelatihan Olahraga
Coaching Education

S1-K 49 3,53 67 3,44 75 3,46 39 3,46 50 3,52

4. Pendidikan Olahraga / Sport Education S2-K 24 3,83 39 3,80 16 3,81 18 3,81 24 3,79

5. Ilmu Kesehatan Masyarakat

Community Health Science

S1-NK 40 3,64 81 3,59 81 3,63 61 3,65 67 3,68

Fakultas Ilmu Sosial

Faculty of Social Sciences

S1-NK 93 3,37 83 3,41 74 3,39 93 3,44 43 3,44

S1-K 540 3,43 501 3,50 494 3,56 480 3,58 328 3,58

S2-K 40 3,92 65 3,81 39 3,82 56 3,84 48 3,86

S3-K 4 3,65 1 3,98 10 3,88 9 3,91 8 3,95

1. Pendidikan Kewarganegaraan / Civics Education S1-K 157 3,55 130 3,64 139 3,63 118 3,65 97 3,69

S2-K - - - - - - - - 17 3,88

2. Pendidikan Sejarah

History Education

S1-K 169 3,32 143 3,40 91 3,42 110 3,51 68 3,44

S2-K 4 3,99 19 3,77 12 3,75 7 3,80 9 3,75

3. Ilmu Sejarah / History Sciences S1-NK 30 3,25 30 3,30 25 3,33 30 3,40 19 3,35

4. Pendidikan Geografi
Geography Education

S1-K 166 3,42 125 3,47 127 3,56 122 3,60 69 3,61

S2-K 36 3,91 46 3,83 27 3,85 28 3,84 22 3,89

6
8
 S

T
A

T
IS

T
IK

 U
M

 2
0
1
7
-2

0
2

1

Fakultas/Program Studi

Faculties/Study Programs

Jenjang
Levels

2017 2018 2019 2020 2021

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

Jumlah
Total

Rerata
IPK/

GPA’s
Mean

S3-K 4 3,65 1 3,98 10 3,88 9 3,91 8 3,95

5. Geografi / Geography S1-NK 63 3,43 53 3,47 49 3,42 63 3,46 24 3,52

6. Pendidikan Ilmu Pengetahuan Sosial
Social Sciences Education

S1-K 48 3,46 62 3,51 61 3,61 64 3,62 33 3,60

7. Pendidikan Sosiologi / Sosiology Education S1-K - - 41 3,47 76 3,54 66 3,49 61 3,53

Fakultas Pendidikan Psikologi

Faculty of Educational Psychology

S1-NK 127 3,25 94 3,20 170 3,23 137 3,25 131 3,28

S3-K 8 3,59 1 3,92 6 3,75 6 3,70 5 3,81

1. Psikologi / Psychology S1-NK 127 3,25 94 3,20 170 3,23 137 3,25 131 3,28

2. Psikologi Pendidikan / Educational Psychology S3-K 8 3,59 1 3,92 6 3,75 6 3,70 5 3,81

Pascasarjana

Postgraduate

S2-K 204 3,77 149 3,78 92 2,22 38 3,80 36 3,82

1. Pendidikan Dasar / Elementary Education S2-K 204 3,77 149 3,78 92 1,67 38 3,80 36 3,82

Jumlah / Total

S1-NK 1.566 3,35 1.518 3,44 1704 3,46 1.413 3,47 1.316 3,49

S1-K 4.109 3,47 3.377 3,52 3384 3,56 2.661 3,58 2.466 3,59

S2-NK 27 3,84 48 3,72 36 3,78 58 3,75 82 3,73

S2-K 1.090 3,69 786 3,73 675 3,75 508 3,76 492 3,78

S3-K 245 3,71 66 3,75 158 3,76 177 3,81 141 3,83

D3-NK 261 3,33 141 3,37 147 3,36 88 3,42 153 3,51

UM 7.298 3,48 5.936 3,98 6.104 3,88 4.975 3,60 4.650 3,59

Keterangan / Note:
NK : Non Kependidikan / Non-Education
K : Kependidikan / Education
Jumlah lulusan tidak termasuk PPG / PPG isn’t included in Number of Graduation.

D
a
ta

 M
a
h
a
s
is

w
a
 6

9

TABEL I.19
PERKEMBANGAN JUMLAH LULUSAN DAN RERATA LAMA STUDI

MENURUT FAKULTAS/PROGRAM STUDI DAN JENJANG PROGRAM
TRENDS IN NUMBER OF GRADUATES AND MEAN OF STUDY DURATION

BY FACULTIES/STUDY PROGRAMS, LEVEL OF PROGRAM,
TAHUN / YEARS 2017-2021

Fakultas/Program Studi

Faculties/Study Programs

Jenjang
Levels

2017 2018 2019 2020 2021

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Fakultas Ilmu Pendidikan

Faculty of Education

S1-K 945 8,47 639 8,33 802 8,35 582 8,66 564 9,03

S2-K 119 32,87 104 4,91 90 4,94 108 5,43 111 5,50

S3-K 110 30,95 16 9,44 55 9,29 71 8,34 51 9,12

1. Bimbingan dan Konseling
Guidance and Counseling

S1-K 61 8,87 73 8,75 76 9,07 60 9,12 50 9,30

S2-K 50 33,96 52 5,25 40 5,43 37 5,97 21 7,24

S3-K 10 44,75 - - 7 9,29 14 7,79 10 9,10

2. Teknologi Pendidikan

Educational Technology

S1-K 73 9,22 59 8,49 66 8,59 45 10,24 102 8,99

3. Teknologi Pembelajaran
Educational Technology

S2-K 31 29,41 22 4,59 15 4,27 11 4,73 10 6,80

S3-K 52 32,53 7 8,29 16 8,50 40 7,78 21 9,81

4. Pendidikan Luar Sekolah

Non-formal Education

S1-K 100 8,79 65 8,46 87 9,44 75 8,87 47 9,02

S2-K 20 35,00 17 4,18 19 4,63 11 4,73 10 4,60

S3-K 3 25,40 - - 1 7,00 3 10,00 5 8,60

5. Administrasi Pendidikan
Educational Administration

S1-K 101 8,77 75 8,51 70 8,44 69 8,59 65 9,52

6. Manajemen Pendidikan
Educational Management

S2-K 35 34,21 13 5,08 16 4,75 27 5,63 22 6,18

S3-K 28 27,06 9 10,33 31 9,77 14 10,14 15 8,33

7
0
 S

T
A

T
IS

T
IK

 U
M

 2
0
1
7
-2

0
2

1

Fakultas/Program Studi

Faculties/Study Programs

Jenjang
Levels

2017 2018 2019 2020 2021

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

7. Pendidikan Guru Sekolah Dasar
Elementary School Teacher
Education

S1-K 376 8,21 214 8,15 309 8,15 261 8,35 169 9,04

8. Pendidikan Guru Pendidikan Anak
Usia Dini
Early Childhood Theacher Education

S1-K 148 8,18 88 8,24 80 8,13 28 8,79 61 9,21

9. Pendidikan Anak Usia Dini
Early Childhood Education

S2-K - - - - - - 22 4,95 47 4,32

10. Pendidikan Luar Biasa
Special Education

S1-K 86 8,01 65 8,06 114 7,53 44 7,95 70 8,30

11. Pendidikan Khusus
Special Education

S2-K - - - - - - - - 1 6,00

Fakultas Sastra

Faculty of Letters

S1-NK 271 9,09 189 8,67 152 9,01 152 9,66 375 9,81

S1-K 625 8,93 522 9,19 420 8,93 378 9,74 175 10,05

S2-K 222 43,52 133 5,75 95 5,71 104 6,77 117 6,82

S3-K 41 28,96 12 8,50 28 9,71 20 8,90 19 8,89

D3-NK 29 7,53 17 6,52 12 8,67 11 9,18 24 8,08

1. Bahasa dan Sastra Indonesia
Indonesian Literature

S1-NK 48 9,42 21 9,29 25 9,24 28 10,07 22 10,91

2. Pendidikan Bahasa, Sastra

Indonesia, dan Daerah
Indonesian and Regional Language

and Literature Education

S1-K 152 9,37 148 9,13 96 8,77 114 9,52 108 9,53

3. Pendidikan Bahasa Indonesia
Indonesian Language Education

S2-K 62 45,18 59 5,63 33 4,97 29 5,28 37 6,11

S3-K 21 31,29 3 7,67 7 9,43 6 8,83 7 8,00

4. Bahasa dan Sastra Inggris
English Language and Literature

S1-NK 48 9,18 36 9,78 41 8,88 40 10,15 32 11,66

D
a
ta

 M
a
h
a
s
is

w
a
 7

1

Fakultas/Program Studi

Faculties/Study Programs

Jenjang
Levels

2017 2018 2019 2020 2021

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

5. Pendidikan Bahasa Inggris
English Language Education

S1-K 121 8,55 107 9,50 63 9,24 77 10,06 68 10,34

S2-K 130 45,33 60 5,88 44 6,09 52 7,38 38 7,47

S3-K 20 26,52 9 8,78 21 9,81 14 8,93 12 9,42

6. Pendidikan Bahasa Arab
Arabic Language Education

S1-K 84 9,69 67 8,87 58 8,81 34 9,74 55 9,65

7. Keguruan Bahasa Arab
Arabic Language Education

S2-K 5 34,00 1 5,00 7 7,71 10 7,90 11 6,64

8. Pendidikan Bahasa Jerman
German Language Education

S1-K 65 8,82 34 8,91 53 8,87 32 9,44 49 9,86

9. Pendidikan Bahasa Mandarin
Mandarin Language Education

S1-K 26 8,58 31 9,23 43 9,21 20 8,70 13 7,23

10. Keguruan Bahasa
Language Education

S2-K 10 27,19 5 5,80 8 5,25 7 7,43 21 9,52

11. Ilmu Perpustakaan
Librarianship Science

S1-NK 14 3,36 35 6,09 13 7,15 24 8,96 12 6,25

12. Perpustakaan / Librarianship D3-NK 11 6,45 10 6,30 4 8,00 2 11,50 41 9,02

13. Pendidikan Seni Rupa
Fine Arts Education

S1-K 93 8,37 92 9,29 67 9,06 69 9,86 36 9,67

14. Keguruan Seni Rupa
Visual Art Education

S2-K 15 35,08 8 5,75 3 4,67 6 6,00 19 7,37

15. Pendidikan Seni Tari
Dance and Music Education

S1-K 84 8,72 43 9,14 40 8,53 32 10,44 38 10,13

16. Desain Komunikasi Visual
Visual Communication Design

S1-NK 161 9,47 97 9,06 73 9,34 60 9,42 80 9,69

17. Game Animasi / Animation Games D3-NK 18 8,19 7 6,83 8 9,00 9 8,67 11 9,09

7
2
 S

T
A

T
IS

T
IK

 U
M

 2
0
1
7
-2

0
2

1

Fakultas/Program Studi

Faculties/Study Programs

Jenjang
Levels

2017 2018 2019 2020 2021

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Fakultas Matematika dan Ilmu
Pengetahuan Alam

Faculty of Mathematics and Science

S1-NK 270 8,45 244 8,49 277 8,32 220 8,35 252 8,85

S1-K 495 8,61 385 8,57 436 8,28 302 8,42 354 8,72

S2-NK - - 19 4,37 11 4,00 31 4,74 47 5,26

S2-K 366 30,85 217 5,04 252 4,63 142 4,96 121 5,50

S3-K 40 26,64 20 9,50 54 9,54 36 8,58 29 9,48

1. Matematika / Mathematics S1-NK 66 8,41 66 8,36 73 8,49 56 8,77 67 8,88

S2-NK - - - - - - - - 7 5,29

2. Pendidikan Matematika
Mathematics Education

S1-K 100 8,41 100 8,84 110 8,15 88 8,39 101 8,68

S2-K 157 22,80 63 4,68 87 4,41 43 5,33 52 4,88

S3-K 22 31,90 12 9,58 34 9,21 23 8,39 17 9,35

3. Fisika / Physics S1-NK 60 8,97 50 8,50 62 8,10 55 8,58 45 8,29

S2-NK - - 19 4,37 11 4,00 17 4,00 18 3,89

4. Pendidikan Fisika
Physics Education

S1-K 110 8,40 89 8,36 85 8,18 68 8,09 57 8,33

S2-K 68 28,18 49 4,96 56 4,64 23 4,57 22 7,27

5. Kimia / Chemistry S1-NK 71 8,41 79 8,27 67 8,36 68 7,88 76 9,12

S2-NK - - - - - - - - 17 6,18

6. Pendidikan Kimia
Chemistry Education

S1-K 104 8,54 79 8,54 84 8,25 74 8,43 51 8,88

S2-K 47 37,45 38 6,32 25 5,52 23 5,87 30 5,60

S3-K - - - - 3 11,33 4 9,25 4 10,25

7. Biologi / Biology S1-NK 73 8,68 49 9,02 75 8,32 41 8,22 64 8,88

S2-NK - - - - - - 14 5,64 5 7,00

8. Pendidikan Biologi

Biology Education

S1-K 83 8,40 71 8,85 112 8,54 42 8,83 75 8,72

S2-K 94 42,93 67 4,70 84 4,57 53 4,43 17 4,94

S3-K 18 20,20 8 9,38 17 9,88 9 8,78 8 9,38

9. Pendidikan Ilmu Pengetahuan Alam
Natural Sciences Education

S1-K 98 8,50 46 8,04 45 8,13 30 8,67 70 8,97

D
a
ta

 M
a
h
a
s
is

w
a
 7

3

Fakultas/Program Studi

Faculties/Study Programs

Jenjang
Levels

2017 2018 2019 2020 2021

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Fakultas Ekonomi

Faculty of Economics

S1-NK 577 8,64 611 8,67 666 8,83 469 8,79 297 8,73

S1-K 526 8,40 495 8,36 468 8,41 349 8,67 332 9,27

S2-NK 27 27,79 29 4,21 21 4,67 18 4,39 22 5,36

S2-K 72 33,22 43 4,70 73 4,97 27 4,63 33 5,97

S3-K 16 21,78 3 8,00 - - 33 11,18 18 9,89

D3-NK 60 6,17 33 6,64 37 7,05 31 6,68 39 6,90

1. Manajemen

Management
S1-NK 243 8,59 259 8,56 274 8,65 201 8,44 176 9,02

S2-NK 14 26,73 18 4,00 13 4,54 14 4,07 14 4,71

2. Manajemen Pemasaran
Marketing Management

D3-NK 30 6,20 6 6,17 15 8,00 19 6,58 11 6,27

3. Pendidikan Tata Niaga

Commerce Education

S1-K 81 8,44 65 8,22 81 8,31 47 8,51 60 8,68

4. Pendidikan Bisnis dan Manajemen
Business & Management Education

S2-K 7 25,00 23 4,43 20 4,30 5 4,40 10 5,10

5. Pendidikan Administrasi Perkantoran

Office Administration Education

S1-K 151 8,34 139 8,24 134 8,29 129 8,40 117 8,25

6. Akuntansi
Accountancy

S1-NK 204 8,60 159 6,74 204 8,96 132 9,64 78 9,76

S2-NK 8 28,25 11 8,66 7 4,71 3 5,33 12 6,92

D3-NK 30 6,17 27 4,55 22 6,41 12 6,83 28 7,14

7. Pendidikan Akuntansi
Accounting Education

S1-K 151 8,57 114 8,82 109 8,74 73 9,44 46 9,83

8. Pendidikan Ekonomi
Economics Education

S1-K 143 8,30 177 8,20 144 8,33 100 8,53 74 8,86

S2-K 65 34,11 20 5,00 53 5,23 22 4,68 12 5,58

S3-K 16 21,78 3 8,00 - - 33 11,18 18 9,89

9. Ekonomi Pembangunan
Ecomonics Development

S1-NK 130 8,81 193 8,83 188 8,97 136 8,47 78 9,35

10. Ilmu Ekonomi / Economics Sciences S2-NK 5 30,00 - - 1 6,00 1 6,00 7 6,86

7
4
 S

T
A

T
IS

T
IK

 U
M

 2
0
1
7
-2

0
2

1

Fakultas/Program Studi

Faculties/Study Programs

Jenjang
Levels

2017 2018 2019 2020 2021

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Fakultas Teknik

Faculty of Engineering

S1-NK 103 8,34 143 8,04 242 8,47 208 9,38 349 11,05

S1-K 745 10,07 577 9,45 541 9,94 373 10,00 266 9,37

S2-NK - - - - 4 4,00 9 4,11 13 7,69

S2-K 43 27,38 36 6,75 18 6,11 15 5,40 2 7,00

S3-K 26 33,95 13 11,08 5 11,20 2 8,50 11 10,36

D3-NK 172 6,82 91 6,60 98 6,76 46 6,91 90 6,76

1. Teknik Mesin

Mechanical Engineering
S1-NK 3 3,00 3 3,00 49 8,51 48 9,17 56 10,09

S2-NK - - - - 4 4,00 9 4,11 2 7,00

D3-NK 39 7,24 10 6,00 16 6,50 14 6,29 36 6,11

2. Pendidikan Teknik Mesin
Mechanical Engineering Education

S1-K 98 9,97 80 9,19 57 8,96 54 10,35 57 10,28

3. Pendidikan Teknik Otomotif
Automotive Engineering Education

S1-K 90 10,56 103 9,38 75 10,40 59 8,95 2 9,00

4. Mesin Otomotif
Automotive Engineering

D3-NK 14 6,00 14 6,50 11 7,27 9 8,22 43 10,00

5. Teknik Sipil / Civil Engineering S1-NK 100 8,50 120 8,08 79 8,33 87 9,75 30 6,83

6. Teknik Sipil dan Bangunan
Civil Engineering

D3-NK 43 6,23 29 6,31 13 6,08 5 6,40 126 8,85

7. Pendidikan Teknik Bangunan

Civil Engineering Education

S1-K 143 9,80 84 9,37 70 9,13 36 9,31 47 10,74

8. Teknik Informatika

Informatics Engineering

S1-NK - - 14 8,71 63 8,54 59 8,88 53 9,49

9. Pendidikan Teknik Informatika

Informatics Engineering Education

S1-K 187 9,72 161 9,37 166 9,84 71 10,04 86 10,93

10. Teknik Elektro
Electrical Engineering

S1-NK - - 6 8,17 51 8,55 14 10,00 10 7,40

D3-NK 27 6,81 4 6,00 20 6,45 1 8,00 29 10,14

D
a
ta

 M
a
h
a
s
is

w
a
 7

5

Fakultas/Program Studi

Faculties/Study Programs

Jenjang
Levels

2017 2018 2019 2020 2021

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

11. Pendidikan Teknik Elektro
Electrical Engineering Education

S1-K 86 9,05 77 9,39 90 10,20 86 9,81 1 6,00

12. Teknik Elektronika

Electronic Engineering

D3-NK 8 6,50 6 6,67 5 6,60 4 6,50 56 11,86

13. Pendidikan Tata Boga
Gastronomy Educations

S1-K 74 10,39 46 9,91 36 10,06 24 10,33 24 11,17

14. Tata Boga / Gastronomy D3-NK 30 7,30 17 7,41 19 7,84 4 8,00 9 7,89

15. Pendidikan Tata Busana
Fashion Education

S1-K 67 12,01 26 10,77 47 11,36 43 11,67 36 12,86

16. Tata Busana / Fashion D3-NK 11 7,64 11 7,00 14 6,29 9 6,44 2 7,00

17. Teknik Industri
Industrial Engineering

S1-NK - - - - - - - - 2 8,00

18. Pendidikan Kejuruan
Vocational Education

S2-K 43 33,95 36 6,75 18 6,11 15 5,40 13 7,69

S3-K 26 27,38 13 11,08 5 11,20 2 8,50 11 10,36

Fakultas Ilmu Keolahragaan

Faculty of Sport Science

S1-NK 125 10,28 154 9,01 123 8,74 134 8,89 117 9,03

S1-K 233 8,37 258 10,35 223 9,74 197 9,00 199 10,10

S2-K 24 29,99 39 5,28 16 5,06 18 6,72 24 7,33

1. Ilmu Keolahragaan / Sports Science S1-NK 85 10,14 73 9,66 42 9,29 73 8,93 50 9,24

2. Pendidikan Jasmani dan Kesehatan

Phisic and Health Education

S1-K 184 10,77 191 10,77 148 9,91 158 9,03 149 10,15

3. Pendidikan Kepelatihan Olahraga

Coaching Education

S1-K 49 8,37 67 9,16 75 9,41 39 8,87 50 9,96

4. Pendidikan Olahraga
Sport Education

S2-K 24 29,99 39 5,28 16 5,06 18 6,72 24 7,33

5. Ilmu Kesehatan Masyarakat
Community Health Science

S1-NK 40 8,00 81 8,43 81 8,46 61 8,84 67 8,87

7
6
 S

T
A

T
IS

T
IK

 U
M

 2
0
1
7
-2

0
2

1

Fakultas/Program Studi

Faculties/Study Programs

Jenjang
Levels

2017 2018 2019 2020 2021

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Fakultas Ilmu Sosial

Faculty of Social Sciences

S1-NK 93 9,12 83 9,25 74 10,54 93 10,02 43 10,60

S1-K 540 9,08 501 8,97 494 8,85 480 8,76 328 9,33

S2-K 40 41,65 65 4,52 39 4,69 56 5,39 48 5,25

S3-K 4 25,53 1 6,00 10 9,00 9 8,11 8 7,88

1. Pendidikan Kewarganegaraan
Civics Education

S1-K 157 8,31 130 8,03 139 8,04 118 7,88 97 7,89

2. Pendidikan Sejarah

History Education

S1-K 169 10,02 143 9,85 91 10,15 110 9,32 17 4,88

S2-K 4 34,00 19 4,74 12 5,75 7 6,14 68 11,60

3. Ilmu Sejarah / History Sciences S1-NK 30 10,83 30 9,83 25 11,36 30 10,47 9 6,89

4. Pendidikan Geografi
Geography Education

S1-K 166 8,98 125 9,32 127 9,15 122 8,92 19 11,47

S2-K 36 42,50 46 4,43 27 4,22 28 5,64 69 9,39

S3-K 4 25,53 1 6,00 10 9,00 9 8,11 22 4,86

5. Geografi / Geography S1-NK 63 8,30 53 8,92 49 10,12 63 9,81 8 7,88

6. Pendidikan Ilmu Pengetahuan Sosial
Social Sciences Education

S1-K 48 8,65 62 8,85 61 8,93 64 9,20 24 9,92

7. Pendidikan Sosiologi
Sosiology Education

S1-K - - 41 8,02 76 8,18 66 8,68 33 10,18

Fakultas Pendidikan Psikologi

Faculty of Educational Psychology

S1-NK 127 9,57 94 9,62 170 9,14 137 9,12 131 9,85

S3-K 8 46,00 1 10,00 6 9,67 6 10,50 5 7,40

1. Psikologi / Psychology S1-NK 127 9,57 94 9,62 170 9,14 137 9,12 131 9,85

2. Psikologi Pendidikan

Educational Psychology
S3-K 8 46,00 1 10,00 6 9,67 6 10,50 5 7,40

Pascasarjana

Postgraduate

S2-K 204 20,10 149 4,18 92 2,47 38 5,71 36 6,39

1. Pendidikan Dasar
Elementary Education

S2-K 204 20,10 149 4,18 92 1,97 38 5,71 36 6,39

D
a
ta

 M
a
h
a
s
is

w
a
 7

7

Fakultas/Program Studi

Faculties/Study Programs

Jenjang
Levels

2017 2018 2019 2020 2021

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah
Lulusan/

Number of
Graduates

Rerata
Lama
Studi/

Mean of
Study

Duration

Jumlah / Total

S1-NK 1.566 8,90 1.518 8,71 1.704 8,81 1.413 9,02 1.316 9,39

S1-K 4.109 8,91 3.377 8,94 3.384 8,84 2.661 9,02 2.466 9,48

S2-NK 27 27,79* 48 4,27 36 4,39 58 4,53 82 5,59

S2-K 1.090 32,04* 786 5,01 675 4,82 508 5,59 492 6,00

S3-K 245 30,04* 66 9,50 158 9,51 177 9,05 141 9,23

D3-NK 261 6,75 141 6,60 147 6,99 88 7,11 153 7,00

Keterangan / Note:
* Dalam satuan bulan/in unit of month
NK : Non Kependidikan / Non Education
K : Kependidikan / Education
Jumlah lulusan tidak termasuk PPG / PPG isn’t included in Number of Graduation

78 STATISTIK UM 2017-2021

TABEL I.20
PERKEMBANGAN JUMLAH MAHASISWA ASING BERDASARKAN

PROGRAM PENDIDIKAN
TRENDS IN NUMBER OF FOREIGN STUDENTS BY EDUCATION

PROGRAMS
TAHUN / YEARS 2017-2021

Program

Programs
2017 2018 2019 2020 2021

1. Bergelar
Degree

31 37 45 64 115

2. Tanpa Gelar
Non-Degree

155 361 279 379 1.287

Jumlah 186 398 324 443 1.402

Data Mahasiswa 79

TABEL I.21
PERKEMBANGAN JUMLAH MAHASISWA ASING

MENURUT NEGARA ASAL
TRENDS IN NUMBER OF FOREIGN STUDENTS

BY HOME COUNTRY
TAHUN / YEARS 2017-2021

No
Program/Negara Asal

Program/Home Country
2017 2018 2019 2020 2021

1. DARMASISWA Program

 - Australia 1 - - - -

 - Hungaria - 1 - - -

 - India 1 2 - - -

 - Kamboja 1 - - - -

 - Madagaskar 5 2 - - -

 - Mesir - 2 - - -

 - Rusia 1 - - - -

 - Sudan - 1 2 - -

 - Suriah - 1 - - -

 - Thailand 1 1 1 - -

 - Vietnam 2 3 - - -

 - Czech Republik - - 1 - -

 - Tajikistan - - 1 - -

2. Kemitraan Negara Berkembang (KNB) DEGREE

 - Afganistan - 3 5 - 2

 - Bangladesh - - 1 - 1

 - Burundi - - 1 - 1

 - Komoro 1 1 - - -

 - Laos 1 2 2 - -

 - Madagaskar - - 1 - -

 - Mali - 1 1 - 1

 - Mesir - 2 5 - 4

 - Palestina 1 1 - - -

 - Sierra Leonne - - - - 1

 - Syiria 1 1 1 - -

 - Tajikistan - 1 1 - -

 - Tanzania 2 1 1 - 1

 - Thailand 6 6 3 - 3

 - Tunisia 1 1 1 - -

 - Uganda 1 - - - -

 - Ukraina 1 1 1 - -

 - Yaman - - 1 - 1

 - Kazakhstan - - - - 1

 - Filipina - - - - 2

 - Rwanda - - - - 1

 - Venezuela - - - - 1

80 STATISTIK UM 2017-2021

No
Program/Negara Asal

Program/Home Country
2017 2018 2019 2020 2021

3. Reguler / Reguler Program DEGREE

 - China 1 1 1 - 1

 - Korea 5 5 5 - 2

 - Libya 2 2 2 - -

 - Thailand 1 1 2 - 1

 - Timor Leste 5 5 5 - 5

4. Program Transfer Kredit Yala Rajabhat University
(YRU)Thailand

 - Thailand 17 11 6 2 47

5. Program Transfer Credit PSU di FIP

 - Thailand - - 1 -

6. Program Exchange Student dari YRU di FMIPA

 - Thailand - - 3 -

7. Program Sit in YRU di FS

 - Thailand - - 28 -

8. Program Sit in YRU di FE

 - Thailand - - 20 -

9. Program Sit in University of Malaya di FIS

 - Malaysia - - 15 -

10. Program BIPA

 - Taiwan - - 2 -

 - Jepang - - 6 -

 - Korea - - 1 1

11. Program Magang di FS

 - Austria - - 1 -

 - Jerman - - 1 -

12. Program Project Based Learning, PKKUI

 - Thailand - - 4 -

13. Program Western Australia and East Java
Universities Consortium (WAEJUC) 2019

 - Australia - - 10 -

14. Program Erasmus+

 - Swedia - - 2 -

15. IOP Program AMINEF Amerika

 - Amerika 3 - - 1

16. Beasiswa Unggulan DEGREE

 - Madagaskar 1 1 - -

 - Fiji 1 1 - -

17. In Country Program dari Walailak University, Thailand

 - Thailand 32 18 9 - 9

18. Student Exchange Kasetsart University, Thailand

 Thailand 12 13 7 -

19. Program Transfer Kredit GXNU, China FS

 - China - 8 14 -

20. Program Transfer Kredit JISU, China FS

 - China - - 5 -

Data Mahasiswa 81

No
Program/Negara Asal

Program/Home Country
2017 2018 2019 2020 2021

21. Program Transfer Kredit UteM di FT

 - Malaysia - - - 2

22. Program Magang GXNU China FS

 - China 6 6 5 -

23. Program Magang/Internship PSU Thailand di FIP

 - Thailand - - 1 -

24. Fullbright BIPA, AMINEF

 - Amerika 1 1 - -

25. Student Mobility (University of Malaya)

 - Malaysia 1 27 40 -

26. Critical Language Scholarship (CLS), AMINEF

 - Amerika 25 28 27 13 63

27. Program Indonesian Flagship Language Intitiative

(IFLI), AMINEF

 - Amerika - 11 9 9

28. Program UM-International Student Scholarship
DEGREE

 - Yaman - - 1 3 -

 - Kazakhstan - - 1 - -

 - Mesir - - 1 - -

 - Thailand - - 1 4 -

 - Tajikistan - - 1 - -

 - Afghanitan - - - 1 -

 - Bangladesh - - - 2 -

 - China - - - 1 -

 - Algeria - - - 1 -

 - Burundi - - - - 1

 - India - - - - 1

 - Kenya - - - - 3

 - Libya - - - - 1

 - Madagascar - - - - 1

 - Malaysia - - - - 2

 - Nepal - - - - 1

 - Pakistan - - - - 1

 - Nigeria - - - 1 5

 - Suriname - - - - 1

 - Filipina - - - - 1

 - Palestina - - - - 1

 - Timor Leste - - - - 1

 - Uganda - - - - 14

29. UM iCamp

 - Afghanistan 3 2 3 - -

 - Algeria 3 1 - - -

 - Australia - - 1 - -

 - Azerbaijani - 1 - - -

 - Bangladesh - 2 1 - -

82 STATISTIK UM 2017-2021

No
Program/Negara Asal

Program/Home Country
2017 2018 2019 2020 2021

 - Brazil 1 - - - -

 - Bhutan - - 1 - -

 - Burundi - - 1 - -

 - China - 1 1 - -

 - Congo - 1 - - -

 - Ethiopia - 1 - - -

 - Filipina 3 1 1 - -

 - Finlandia - - 1 - -

 - Gambia 1 1 - - -

 - Guinea - 1 - - -

 - India 2 2 2 - -

 - Iran 1 1 - - -

 - Iraq 1 1 1 - -

 - Italia - - 1 - -

 - Jepang 3 6 7 - -

 - Kamboja 1 1 1 - -

 - Kazakhstan - 1 - - -

 - Kenya 1 - 1 - -

 - Kyrgystan - 3 1 - -

 - Laos - - 1 - -

 - Liberia - 1 - - -

 - Libya - 1 - - -

 - Madagaskar 1 1 1 - -

 - Malaysia 1 3 2 - -

 - Mali 1 1 - - -

 - Mesir 1 3 4 - -

 - Mongolia 1 1 - - -

 - Moroko 1 1 - - -

 - Myanmar 1 1 4 - -

 - Nambia - - 1 - -

 - Nepal 1 2 1 - -

 - Pakistan 1 2 4 - -

 - Palestina 1 1 1 - -

 - Papua New Guinea - - 1 - -

 - Russia 1 1 1 - -

 - Rwanda 2 - 1 - -

 - Saudi Arab 3 - 1 - -

 - Sierra Leone - 1 1 - -

 - Sri Lanka 1 1 - - -

 - Sudan - 1 1 - -

 - Syria - 1 - - -

 - Tajikistan - - 1 - -

 - Tanzania - - 1 - -

 - Timor Leste 2 - - - -

 - Thailand 2 2 1 - -

Data Mahasiswa 83

No
Program/Negara Asal

Program/Home Country
2017 2018 2019 2020 2021

 - Tunisia 1 - 1 - -

 - Uganda - 1 1 - -

 - USA 1 - - - -

 - Uzbekistan 2 1 - - -

 - Vietnam 1 4 1 - -

 - Yaman - 1 2 - -

30. DT Camp

 - China - 5 - - -

 - Gambia - 2 - - -

 - India - 1 - - -

 - Indonesia - 2 - - -

 - Jepang - 1 - - -

 - Laos - 4 - - -

 - Libya - 2 - - -

 - Malagasy - 1 - - -

 - Malaysia - 13 - - -

 - Polish - 1 - - -

 - Korea Selatan - 3 - - -

 - Romania - 1 - - -

 - Somalia - 4 - - -

 - Sudan - 1 - - -

 - Ukraina - 3 - - -

 - Vietnam - 13 - - -

31. International Student Summit (ISS) DIKTI

 - Afghanistan - 4 - - -

 - Australia - 2 - - -

 - Azerbaijan - 1 - - -

 - Benin - 1 - - -

 - Burundi - 2 - - -

 - Brazil - 1 - - -

 - Kamboja - 1 - - -

 - Chile - 1 - - -

 - China - 8 - - -

 - Kolombia - 1 - - -

 - Ceko - 1 - - -

 - Timor Leste - 8 - - -

 - Filipina - 2 - - -

 - Gambia - 2 - - -

 - Ghana - 1 - - -

 - Hungaria - 1 - - -

 - India - 1 - - -

 - Jepang - 1 - - -

 - Kenya - 1 - - -

 - Korea - 5 - - -

 - Kyrigistan - 1 - - -

84 STATISTIK UM 2017-2021

No
Program/Negara Asal

Program/Home Country
2017 2018 2019 2020 2021

 - Laos - 2 - - -

 - Madagaskar - 8 - - -

 - Malaysia - 1 - - -

 - Mali - 1 - - -

 - Mesir - 4 - - -

 - Mexico - 2 - - -

 - Nepal - 1 - - -

 - Nigeria - 3 - - -

 - Pakistan - 2 - - -

 - Palestina - 2 - - -

 - Prancis - 1 - - -

 - Rusia - 1 - - -

 - Ruwanda - 1 - - -

 - Sierra Leone - 4 - - -

 - Sudan - 3 - - -

 - Tanzania - 4 - - -

 - Tajikistan - 1 - - -

 - Thailand - 9 - - -

 - Uganda - 5 - - -

 - Ukraina - 1 - - -

 - Venezuela - 1 - - -

 - Vietnam - 2 - - -

 - Yaman - 1 - - -

 - Zimbabwe - 3 - - -

32. Program BIPA Online Batch I

 - USA - - - 40 9

 - Australia - - - 1 1

 - Bangladesh - - - 1 2

 - Kamboja - - - 1 4

 - Mesir - - - 12 -

 - China - - - 3 1

 - India - - - 2 1

 - Jepang - - - 2 1

 - Panama - - - 1 34

 - Rusia - - - 2 1

 - Pakistan - - - 1 1

 - Singapura - - - 1 1

 - Korea Selatan - - - 1 1

 - Swedia - - - 1 -

 - Thailand - - - 5 17

 - Tunisia - - - 1 -

 - Yaman - - - 4

33. Program BIPA Online Batch II

 - USA - - - 7 -

 - Afghanistan - - - 1 -

Data Mahasiswa 85

No
Program/Negara Asal

Program/Home Country
2017 2018 2019 2020 2021

 - Armenia - - - 1 -

 - Azerbaijan - - - 1 -

 - Bangladesh - - - 1 -

 - Brazil - - - 7 -

 - Mesir - - - 6 -

 - China - - - 1 -

 - India - - - 4 -

 - Libya - - - 2 -

 - El Salvador - - - 1 -

 - Malaysia - - - 1 -

 - Myanmar - - - 2 -

 - Panama - - - 2 -

 - Palestina - - - 2 -

 - Pakistan - - - 6 -

 - Rusia - - - 3 -

 - Somalia - - - 1 -

 - Spanyol - - - 1 -

 - Sudan - - - 1 -

 - Taiwan - - - 1 -

 - Thailand - - - 7 -

 - Tanzania - - - 1 -

 - Timor Leste - - - 1 -

 - Yaman - - - 2 -

34. Bahasa Jawa Courses Online

 - USA - - - 1 -

 - Vietnam - - - 1 -

 - Kenya - - - 1 -

 - Sudan - - - 1 -

 - Timor Leste - - - 1 -

35. East Java Exploration (EXJ) Batch I

 - Afghanistan - - - 4 -

 - Amerika - - - 1 -

 - Bangladesh - - - 1 -

 - Burma - - - 1 -

 - Ceko - - - 2 -

 - Ethiopia - - - 2 -

 - Filipina - - - 17 -

 - Gambia - - - 1 -

 - Jerman - - - 2 -

 - India - - - 2 -

 - Jepang - - - 2 -

 - Liberia - - - 1 -

 - Madagaskar - - - 1 -

 - Malaysia - - - 1 -

 - Palestina - - - 1 -

86 STATISTIK UM 2017-2021

No
Program/Negara Asal

Program/Home Country
2017 2018 2019 2020 2021

 - Korea Selatan - - - 1 -

 - Rwanda - - - 1 -

 - Sudan - - - 1 -

 - Syiria - - - 1 -

 - Tanzania - - - 2 -

 - Timor Leste - - - 1 -

 - Zambia - - - 1 -

36. East Java Exploration (EJX) Batch II

 - Australia - - - 5 -

 - Bangladesh - - - 1 -

 - Brunei Darussalam - - - 1 -

 - Kamboja - - - 2 -

 - Filipina - - - 9 -

 - Jepang - - - 3 -

 - Mesir - - - 1 -

 - Kenya - - - 1 -

 - Tanzania - - - 1 -

 - Singapura - - - 3 -

 - Thailand - - - 2 -

 - Timor Leste - - - 1 -

37. UM iFest 2020

 - Australia - - - 1 -

 - Azerbaijan - - - 1 1

 - Bangladesh - - - 7 4

 - Jerman - - - 2 -

 - Kroasia - - - 1 -

 - Mesir - - - 1 10

 - Ghana - - - 4 2

 - Guetamala - - - 1 -

 - Italia - - - 3 -

 - Liberia - - - 1 -

 - Jepang - - - 1 -

 - Kazakhstan - - - 3 4

 - Malaysia - - - 3 1

 - Nigeria - - - 2 -

 - Pakistan - - - 3 28

 - Nepal - - - 4 -

 - Nigeria - - - 2 6

 - Filipina - - - 2 4

 - Thailand - - - 2 9

 - Sudan - - - 1 11

 - Vietnam - - - 13 -

 - Yaman - - - 1 20

 - USA - - - 1 -

 - Zambia - - - 1 -

Data Mahasiswa 87

No
Program/Negara Asal

Program/Home Country
2017 2018 2019 2020 2021

 - Belarus - - - - 1

 - Bostwana - - - - 1

 - Burundi - - - - 5

 - Chili - - - - 1

 - Colombia - - - - 1

 - Ethiopia - - - - 8

 - Gambia - - - - 4

 - Ghana - - - - 2

 - Guinea Bissau - - - - 1

 - Honduras - - - - 1

 - India - - - - 4

 - Iran - - - - 2

 - Kamboja - - - - 7

 - Kenya - - - - 1

 - Kyrgyzstan - - - - 1

 - Laos - - - - 1

 - Madagaskar - - - - 3

 - Meksiko - - - - 1

 - Palestina - - - - 7

 - Panama - - - - 1

 - Rusia - - - - 1

 - Rwanda - - - - 12

 - Sierra Leone - - - - 6

 - Somalia - - - - 2

 - Suriah - - - - 3

 - Tajikistan - - - - 3

 - Tanzania - - - - 22

 - Tunisia - - - - 2

 - Uganda - - - - 11

 - Yordania - - - - 2

 - Zambia - - - - 1

 - Zimbabwe - - - - 7

38. Rethinking EurAsia Lecture Series (REALS)

 - United Arab Emirates - - - 1 -

 - Somalia - - - 1 -

 - Gambia - - - 1 -

 - Malaysia - - - 1 -

 - Filipina - - - 1 -

39. BIPA Online YRU

 - Thailand - - - 16 -

40 Statistical Analysis Research (SAR) FIP

 - Timor Leste - - - - 207

41 Science Camp FMIPA

 - Kamboja - - - - 2

 - India - - - - 21

88 STATISTIK UM 2017-2021

No
Program/Negara Asal

Program/Home Country
2017 2018 2019 2020 2021

 - Laos - - - - 2

 - Malaysia - - - - 45

 - Pakistan - - - - 37

 - Filipina - - - - 2

 - Taiwan - - - - 1

 - Thailand - - - - 21

 - Timor Leste - - - - 23

 - Uganda - - - - 1

42 UM E Poster Training FS

 - Bangladesh - - - - 124

43 UM E Camp FE

 - Angola - - - - 1

 - Cameroon - - - - 3

 - Ethiopia - - - - 3

 - Gambia - - - - 1

 - Ghana - - - - 4

 - Kenya - - - - 2

 - Liberia - - - - 1

 - Malawi - - - - 1

 - Nigeria - - - - 14

 - Rwanda - - - - 3

 - Somalia - - - - 1

 - Tanzania - - - - 3

 - Turkey - - - - 2

 - Uganda - - - - 1

 - Mozambique - - - - 1

 - Haiti - - - - 1

 - Indonesia - - - - 3

 - Vietnam - - - - 2

 - Nepal - - - - 1

 - Pakistan - - - - 2

 - Iran - - - - 1

 - Portugal - - - - 1

44 - Summer Course FIS

 - Turkmenistan - - - - 1

 - Fiji - - - - 4

 - Iraq - - - - 1

 - Nepal - - - - 1

 - Vietnam - - - - 4

 - Philippine - - - - 36

 - Thailand - - - - 1

 - Malaysia - - - - 44

 - Montenegro - - - - 1

 - Greece - - - - 1

 - Lebanon - - - - 1

Data Mahasiswa 89

No
Program/Negara Asal

Program/Home Country
2017 2018 2019 2020 2021

 - Bulgaria - - - - 1

 - Germany - - - - 1

 - Ukraine - - - - 1

 - Bahrain - - - - 1

 - Congo (Democratic Rep) - - - - 1

 - Russian Federation - - - - 2

 - Israel - - - - 1

 - Lesotho - - - - 1

 - Zambia - - - - 1

 - Tanzania - - - - 1

 - Netherlands - - - - 2

45 Global Leadership Week

 - Bangladesh - - - - 1

 - Ethiopia - - - - 1

 - Iran - - - - 1

 - Italy - - - - 1

 - Liberia - - - - 1

 - Philipina - - - - 2

 - Pakistan - - - - 17

46 Global Engineering Culture Exchange Festival - - - - 75

Jumlah / Total 156 186 398 324 1.402

90 STATISTIK UM 2017-2021

TABEL I.22
DAFTAR NAMA PROGRAM BERDASARKAN PROGRAM BERGELAR

DAN TANPA GELAR
LIST OF PROGRAMS BY DEGREE PROGRAMS AND NON-DEGREE

PROGRAMS
TAHUN / YEARS 2017-2021

Tahun
Year

Kategori
Category

Nama Program
Programs

2017

Degree

1. KNB

2. REGULER

3. BEASISWA UNGGULAN

Non-Degree

1. Darmasiswa

2. Program Transfer Kredit Yala Rajabhat University (YRU)Thailand

3. IOP Program AMINEF Amerika

4. In Country Program dari Walailak University, Thailand

5. Student Exchange Kasetsart University, Thailand

6. Program Magang GXNU China FS

7. Fullbright BIPA, AMINEF

8. Student Mobility (University of Malaya)

9. Critical Language Scholarship (CLS), AMINEF

10. UM iCamp

2018

Degree

1. KNB

2. REGULER

3. BEASISWA UNGGULAN

Non-Degree

1. DARMASISWA Program

2. Program Transfer Kredit Yala Rajabhat University (YRU)Thailand

3. In Country Program dari Walailak University, Thailand

4. Student Exchange Kasetsart University, Thailand

5. Program Transfer Kredit GXNU, China FS

6. Program Magang GXNU China FS

7. Fullbright BIPA, AMINEF

8. Student Mobility (University of Malaya)

9. Critical Language Scholarship (CLS), AMINEF

10. Program Indonesian Flagship Language Intitiative (IFLI), AMINEF

11. UM iCamp

12. DT Camp

13. International Student Summit (ISS) DIKTI

2019

Degree

1. KNB

2. REGULER

3. UM-ISS

Non-Degree

1. Darmasiswa

2. Program Transfer Kredit YRU FS

3. Program Transfer Kredit PSU FIP

4. Program Exchange Student YRU FMIPA

5. Program Sit in YRU FS

6. Program Sit in YRU FE

Data Mahasiswa 91

Tahun
Year

Kategori
Category

Nama Program
Programs

7. Program Sit in University of Malaya FIS

8. Program BIPA

9. Program Internship Jerman FS

10. Program PKKUI

11. Program WAEJUC

12. Program Erasmus+

13. Program Indonesian Overseas Program IOP BIPA

14. Program in Country Walailak Thailand

15. Program Exchange Student Kasetsart Thailnad

16. Program Transfer Kredit GXNU

17. Program Transfer Kredit JISU

18. Program PANDA GXNU

19. Program Internship PSU FIP

20. Program Fullbright BIPA

21. Program Student Mobility University of Malaya

22. Program Critical Language Scholarship (CLS)

23. Program Indonesian Flagship Language Intitiative (IFLI)

24. Program UM iCamp

25. Program DT Camp

26. Program International Student Summit (ISS)

2020

Degree

1. UM ISS Baru

2. UM ISS on Going

3. KNB On Going 2017-2019

Non-Degree

1. Program 3+1 GXNU

2. Program Bahasa Jawa Courses Online

3. Program BIPA Online Batch I

4. Program BIPA Online Batch II

5. Program BIPA Online YRU

6. Program CLS Online

7. Program Darmasiswa 2019/2020

8. Program EJX Batch I Online

9. Program EJX Bacth II Online

10. Program IFLI Online

11. Program Internship BIPA

12. Program IOP BIPA

13. Program Panda GXNU

14. Program Rethinking EurAsia Lecture Series (REALS) Online

15. Program UM Ifest 2020 Online

16. Program Transfer Kredit JISU

17. Program Transfer Kredit UteM

18. Program Transfer Kredit YRU

2021

Degree

1. UM ISS Baru

2. UM ISS on Going

3. KNB On Going 2018-2021

Non-Degree

1. BIPA Scholarship

2. BIPA Yala Rajabhat University

3. CLS batch I

92 STATISTIK UM 2017-2021

Tahun
Year

Kategori
Category

Nama Program
Programs

4. CLS batch II

5. In Country

6. ISSxUMiFest 2021

7. SAR FIP

8. Science Camp FMIPA

9. Summer Course FIS

10. UM E Camp FE

11. UM E Poster Training FS

12. REALS 2021

Data Mahasiswa 93

TABEL I.23
PERKEMBANGAN JUMLAH PROGRAM STUDI DAN AKREDITASI

MENURUT FAKULTAS/PROGRAM STUDI DAN JENJANG PROGRAM
TRENDS IN NUMBER OF STUDY PROGRAMS AND ACCREDITATION

BY FACULTY OF STUDY PROGRAMS AND LEVEL OF PROGRAM
TAHUN / YEARS 2017-2021

Fakultas/Program Studi

Faculties/Study Programs

Jenjang

Levels

Status Akreditasi
Accreditation Status

2017 2018 2019 2020 2021

Fakultas Ilmu Pendidikan
Faculty of Education

1. Bimbingan dan Konseling
Guidance and Counseling

S1-K A A A A A

S2-K A A A A A

S3-K B B B B Unggul

2. Teknologi Pendidikan / Educational Technology S1-K A A A A A

3. Teknologi Pembelajaran
Educational Technology

S2-K A A A A A

S3-K A A A A A

4. Pendidikan Luar Sekolah
Non-formal Education

S1-K A A A A A

S2-K A A A A A

S3-K B B B B B

5. Administrasi Pendidikan / Educational Administration S1-K A A A A A

6. Manajemen Pendidikan
Educational Management

S2-K A A A A A

S3-K A A A A A

7. Pendidikan Guru Sekolah Dasar
Elementary School Teacher Education

S1-K A A A A A

8. Pendidikan Anak Usia Dini / Early Childhood Education S1-K B B B A A

9. Pendidikan Anak Usia Dini / Early Childhood Education S2-K - - B B B

10. Pendidikan Luar Biasa / Special Education S1-K B B A A A

11. Pendidikan Khusus / Special Education S2-NK - - C C C

Fakultas Sastra
Faculty of Letters

1. Bahasa dan Sastra Indonesia
Indonesian Literature

S1-NK A A A A A

2. Pendidikan Bahasa, Sastra Indonesia, dan Daerah
Indonesian and Regional Language and Literature
Education

S1-K A A A A A

3. Pendidikan Bahasa Indonesia

Indonesian Language Education

S2-K A A A A A

S3-K B B B A A

4. Bahasa dan Sastra Inggris
English Language and Literature

S1-NK B A A A A

5. Pendidikan Bahasa Inggris
English Language Teaching

S1-K A A A A Unggul

S2-K B B A A A

S3-K A A A A A

6. Ilmu Perpustakaan / Librarianship Science S1-NK B B B B Baik

7. Perpustakaan / Librarianship D3-NK B B A A A

8. Pendidikan Bahasa Arab / Arabic Language Education S1-K A A A A Unggul

9. Pendidikan Bahasa Arab / Arabic Language Education S2-K C C A A A

94 STATISTIK UM 2017-2021

Fakultas/Program Studi
Faculties/Study Programs

Jenjang

Levels

Status Akreditasi
Accreditation Status

2017 2018 2019 2020 2021

10. Pendidikan Bahasa Jerman
German Language Education

S1-K A A A A A

11. Pendidikan Bahasa Mandarin
Mandarin Language Education

S1-K B B B B B

12. Keguruan Bahasa / Language Education S2-K B B B B Unggul

13. Pendidikan Seni Rupa / Fine Arts Education S1-K A A A A A

14. Keguruan Seni Rupa / Visual Art Education S2-K B B B B B

15. Pendidikan Seni Tari / Dance and Music Education S1-K A A A A A

16. Desain Komunikasi Visual
Visual Communication Design

S1-NK A A A A A

17. Game Animasi / Animation Games D3-NK B B B B B

Fakultas Matematika dan Ilmu Pengetahuan Alam
Faculty of Mathematics and Science

1. Matematika
Mathematics

S1-NK A A A A A

S2-NK - - C B B

2. Pendidikan Matematika
Mathematics Education

S1-K A A A A A

S2-K A A A A Unggul

S3-K B B B B B

3. Fisika
Physics

S1-NK A A A A A

S2-NK - B B B B

4. Pendidikan Fisika
Physics Education

S1-K A A A A A

S2-K B B A A A

S3-K - - - - -

5. Kimia

Chemistry
S1-NK B B B B B

S2-NK - - - - Baik

6. Pendidikan Kimia
Chemistry Education

S1-K A A A A A

S2-K B B B B Unggul

S3-K C B B B B

7. Biologi
Biology

S1-NK A A A A A

S2-NK - - B B B

8. Pendidikan Biologi
Biology Education

S1-K A A A A A

S2-K A A A A A

S3-K A A A A A

9. Pendidikan Ilmu Pengetahuan Alam
Natural Sciences Education

S1-K B B B B B

10. Bioteknologi / Biotechnology S1-NK - - - - -

Fakultas Ekonomi
Faculty of Economics

1. Manajemen
Management

S1-NK B A A A A

S2-NK B B B B
Baik

Sekali

2. Ilmu Manajemen / Management Sciences S3-NK - - - - -

3. Manajemen Pemasaran / Marketing Management D3-NK B B B B B

4. Pendidikan Tata Niaga / Commerce Education S1-K B A A A A

5. Pendidikan Bisnis dan Manajemen
Businessand Management Education

S2-K B B C B B

Data Mahasiswa 95

Fakultas/Program Studi
Faculties/Study Programs

Jenjang

Levels

Status Akreditasi
Accreditation Status

2017 2018 2019 2020 2021

6. Akuntansi
Accountancy

S1-NK B A A A A

S2-NK B B B B B

D3-NK A A A A A

7. Pendidikan Akuntansi / Accounting Education. S1-K A A A A Unggul

8. Ekonomi Pembangunan
Ecomonics and Development Study

S1-NK B B A A A

9. Pendidikan Administrasi Perkantoran
Office Administration Education

S1-K A A A A A

10. Pendidikan Ekonomi
Economics Education

S1-K A A A A A

S2-K B A A A A

S3-K B B A A A

11. Ilmu Ekonomi / Economics Sciences S2-NK C C C B B

Fakultas Teknik
Faculty of Engineering

1. Teknik Mesin
Mechanical Engineering

S1-NK - B B B B

S2-NK - - B B B

D3-NK B B B B B

2. Pendidikan Teknik Mesin

Mechanical Engineering Education
S1-K A A A A A

3. Pendidikan Teknik Otomotif
Automotive Engineering Education

S1-K A A A A A

4. Mesin Otomotif / Automotive Engineering D3-NK - B B B B

5. Teknik Sipil
Civil Engineering

S1-NK B B B B B

S2-NK - - - - Baik

6. Teknik Sipil dan Bangunan
Civil and Building Engineering

D3-NK B B B B B

7. Pendidikan Teknik Bangunan
Civil Engineering Education

S1-K A A A A A

8. Teknik Elektro
Electrical Engineering

S1-NK - B B B B

S2-NK - - - - Baik

D3-NK B B B B B

9. Teknik Elektronika / Electronic Engineering D3-NK B B B B B

10. Pendidikan Teknik Elektro
Electrical Engineering Education

S1-K A A A A A

11. Teknik Informatika / Informatics Engineering S1-NK - B B B B

12. Pendidikan Teknik Informatika

Informatics Engineering Education
S1-K B B B B B

13. Teknik Industri / Industrial Engineering S1-NK - - - - Baik

14. Pendidikan Tata Boga / Gastronomy Educations S1-K A A A A A

15. Tata Boga / Gastronomy D3-NK A A A A A

16. Pendidikan Tata Busana / Fashion Education S1-K A A A A A

17. Tata Busana / Fashion D3-NK B B B B B

18. Pendidikan Kejuruan
Vocational Education

S2-K B B A A A

S3-K A A A A A

96 STATISTIK UM 2017-2021

Fakultas/Program Studi
Faculties/Study Programs

Jenjang

Levels

Status Akreditasi
Accreditation Status

2017 2018 2019 2020 2021

Fakultas Ilmu Keolahragaan
Faculty of Sport Science

1. Ilmu Keolahragaan / Sports Science S1-NK B A A A A

2. Ilmu Kesehatan Masyarakat
Community Health Science

S1-NK C C B B B

3. Pendidikan Jasmani dan Kesehatan
Phisic and Health Education

S1-K A A A A A

4. Pendidikan Kepelatihan Olahraga
Coaching Education

S1-K B B A A A

5. Pendidikan Olahraga / Sport Education S2-K B B B B B

Fakultas Ilmu Sosial
Faculty of Social Sciences

1. Ilmu Sejarah / History Sciences S1-NK A A A A A

2. Geografi / Geography S1-NK B B A A A

3. Pendidikan Sosiologi
Sociology Education

S1-NK B B B B
Baik

Sekali

4. Pendidikan Pancasila dan Kewarganegaraan
Pancasila and Civics Education

S1-K A A A A A

S2-K - - B B B

5. Pendidikan Sejarah

History Education

S1-K A A A A A

S2-K B B B B Unggul

6. Pendidikan Geografi
Geography Education

S1-K A A A A Unggul

S2-K B B A A Unggul

S3-K B B A A Unggul

7. Pendidikan Ilmu Pengetahuan Sosial
Social Sciences Education

S1-K B B A A A

Fakultas Pendidikan Psikologi
Faculty of Educational Psychology

1. Psikologi / Psychology S1-NK B B B B B

2. Psikologi Pendidikan / Educational Psychology S3-K B B B B B

Pascasarjana / Postgraduate

1. Pendidikan Dasar

Elementary Education
S2-K B B B C Unggul

S3-K - - - - -

2. Program Pendidikan Profesi Guru Profesi - - - Baik B

Universitas Negeri Malang UM A A A A A

Jumlah Akreditasi

Unggul - - - - 12

Baik - - - 1 2

Baik
Sekali

- - - - 5

A 49 55 67 69 62

B 47 48 40 40 34

C 13 3 4 2 1

Prodi

Baru
7 12 9 8 4

Jumlah 116 118 120 120 120

Keterangan / Note:
NK : Non Kependidikan / Non-Education
K : Kependidikan / Education

STATISTIK PERKEMBANGAN UNIVERSITAS NEGERI MALANG 2008/2009

II.
DOSEN

LECTURERS

D
a
ta

 D
o

s
e
n
 9
9

TABEL II.1
PERKEMBANGAN JUMLAH DOSEN

MENURUT FAKULTAS/JURUSAN DAN PENDIDIKAN TERTINGGI
TRENDS IN NUMBER OF LECTURERS BY FACULTY/DEPARTMENT AND

EDUCATIONAL BACKGROUND
TAHUN / YEARS 2016-2020

Fakultas/Jurusan

Faculties/ Departments

2017* 2018* 2019 2020 2021

S1 S2 S3 Jml S1 S2 S3 Jml
PNS
S1

PNS Non-PNS
Jml

PNS
S1

PNS Non-PNS
Jml

PNS
S1

PNS Non-PNS
Jml

S2 S3 S2 S3 S2 S3 S2 S3 S2 S3 S2 S3

Fakultas Ilmu Pendidikan
Faculty of Education

- 85 58 143 - 83 55 138 - 80 54 15 - 149 - 68 58 14 12 152 - 62 55 14 11 142

1. Bimbingan dan Konseling
Guidance and Counceling

- 10 12 22 - 8 12 20 - 8 12 5 - 25 - 7 12 4 3 26 - 7 10 4 2 23

2. Teknologi Pendidikan / Educational Technology - 6 10 16 - 7 10 17 - 8 9 - - 17 - 7 10 - 2 19 - 7 10 - 2 19

3. Pendidikan Luar Sekolah
Informal In-community Education

- 9 10 19 - 9 10 19 - 7 10 2 - 19 - 6 10 2 2 20 - 6 10 2 2 20

4. Administrasi Pendidikan
Educational Administration

- 7 17 24 - 7 16 23 - 7 16 - - 23 - 7 16 - - 23 - 7 16 - - 23

5. Kependidikan Sekolah Dasar dan Prasekolah
Elementary and Preschool Education

- 48 8 56 - 46 6 52 - 43 5 5 - 53 - 35 8 5 4 52 - 29 7 5 4 45

6. Pendidikan Luar Biasa / Special Education - 5 1 6 - 6 1 7 - 7 2 3 - 12 - 6 2 3 1 12 - 6 2 3 1 12

Fakultas Sastra
Faculty of Letters

1 82 73 156 1 83 76 160 1 88 82 26 - 197 1 84 83 26 6 200 1 74 87 24 6 192

1. Sastra Indonesia / Indonesian Literature - 15 29 44 - 20 29 49 - 30 20 5 - 55 - 18 31 5 - 54 - 16 31 4 - 51

2. Sastra Inggris / English Literature - 19 23 42 - 18 22 40 - 19 24 3 - 46 - 17 23 3 4 47 - 13 22 3 4 42

3. Sastra Arab / Arabic Literature 1 8 12 21 1 8 13 22 1 7 15 4 - 27 1 7 15 4 2 29 1 7 16 4 2 30

4. Sastra Jerman / German Literature - 8 7 15 - 8 7 15 - 9 7 5 - 21 - 9 7 5 - 21 - 8 8 5 - 21

5. Seni dan Desain / Art and Design - 30 4 34 - 29 5 34 - 33 6 9 - 48 - 33 7 9 - 49 - 30 10 8 - 48

Fakultas Matematika dan Ilmu Pengetahuan Alam
Faculty of Mathematics and Science

- 98 82 180 - 95 85 180 - 107 84 8 2 201 - 93 88 8 8 197 - 94 90 6 8 198

1. Matematika / Mathematics - 25 23 48 - 23 23 46 - 25 21 2 1 49 - 20 24 2 1 47 - 20 25 2 - 47

1
0
0

 S
T

A
T

IS
T

IK
 U

M
 2

0
1
6
-2

0
2
0

Fakultas/Jurusan

Faculties/ Departments

2017* 2018* 2019 2020 2021

S1 S2 S3 Jml S1 S2 S3 Jml
PNS
S1

PNS Non-PNS
Jml

PNS
S1

PNS Non-PNS
Jml

PNS
S1

PNS Non-PNS
Jml

S2 S3 S2 S3 S2 S3 S2 S3 S2 S3 S2 S3

2. Fisika / Physics - 28 15 43 - 27 17 44 - 26 16 1 1 44 - 23 16 1 2 42 - 24 17 - 2 43

3. Kimia / Chemistry - 26 22 48 - 19 23 42 - 20 26 1 - 47 - 16 25 1 - 42 - 15 25 1 1 42

4. Biologi / Biology - 19 22 41 - 19 21 40 - 26 20 3 - 49 - 23 22 3 3 51 - 24 21 3 3 51

5. Pendidikan Ilmu Pengetahuan Alam

Natural Science Education
- - - - - 7 1 8 - 10 1 1 - 12 - 11 1 1 2 15 - 11 2 - 2 15

Fakultas Ekonomi

Faculty of Economics
- 45 48 93 - 45 49 94 - 61 45 39 - 145 - 59 43 37 2 141 - 59 49 33 2 143

1. Manajemen / Management - 23 20 43 - 22 20 42 - 27 18 10 - 55 - 26 17 9 1 53 - 26 18 9 1 54

2. Akuntansi / Accountancy - 13 14 27 - 14 15 29 - 19 14 16 - 49 - 18 13 15 - 46 - 18 15 13 - 46

3. Ekonomi Pembangunan / Economics - 9 14 23 - 9 14 23 - 15 13 13 - 41 - 15 13 13 1 41 - 15 16 11 1 43

Fakultas Teknik
Faculty of Engineering

- 101 52 153 - 95 58 153 - 103 66 17 1 187 - 95 65 17 4 181 - 91 70 15 4 180

1. Teknik Mesin / Mechanical Engineering - 25 21 46 - 26 24 50 - 29 26 6 - 61 - 25 27 6 1 59 - 28 26 4 1 59

2. Teknik Sipil / Civil Engineering - 33 10 43 - 32 11 43 - 32 13 1 - 46 - 29 11 1 2 43 - 25 14 1 2 42

3. Teknik Elektro / Electronic Engineering - 25 13 38 - 24 14 38 - 26 17 9 - 52 - 25 17 9 1 52 - 22 20 9 1 52

4. Teknologi Industri / Industrial Technology - 17 9 26 - 13 9 22 - 16 10 1 1 28 - 16 10 1 - 27 - 16 10 1 - 27

Fakultas Ilmu Keolahragaan
Faculty of Sport Science

- 25 16 41 - 27 18 45 - 36 18 2 1 57 - 36 17 5 4 62 - 35 19 7 3 64

1. Pendidikan Jasmani dan Kesehatan
Phisic and Health Education

- 11 7 18 - 10 9 19 - 10 9 - 1 20 - 10 9 - 4 23 - 9 10 1 3 23

2. Ilmu Keolahragaan / Sports Science - 4 6 10 - 5 6 11 - 5 6 - - 11 - 5 5 2 - 12 - 4 5 2 - 11

3. Pendidikan Kepelatihan Olahraga

Sport Coaching Education
- 4 3 7 - 3 3 6 - 5 3 1 - 9 - 5 3 1 - 9 - 4 4 1 - 9

4. Ilmu Kesehatan Masyarakat

Community Health Science
- 6 - 6 - 9 - 9 - 16 - 1 - 17 - 16 - 2 - 18 - 18 - 3 - 21

Fakultas Ilmu Social

Faculty of Social Science
- 47 27 74 - 45 29 74 - 58 29 18 - 105 - 55 28 17 1 101 - 51 32 16 1 100

1. Hukum dan Kewarganegaraan / Law and Civic - 9 8 17 - 9 9 18 - 11 9 4 - 24 - 9 9 4 - 22 - 10 9 4 - 23

2. Sejarah / History - 18 3 26 - 12 6 18 - 14 6 3 - 23 - 14 6 3 1 24 - 12 7 2 1 22

3. Geografi / Geography - 14 10 24 - 12 11 23 - 12 11 5 - 28 - 12 11 4 - 27 - 9 13 5 - 27

D
a
ta

 D
o
s
e
n

 1
0
1

Fakultas/Jurusan

Faculties/ Departments

2017* 2018* 2019 2020 2021

S1 S2 S3 Jml S1 S2 S3 Jml
PNS
S1

PNS Non-PNS
Jml

PNS
S1

PNS Non-PNS
Jml

PNS
S1

PNS Non-PNS
Jml

S2 S3 S2 S3 S2 S3 S2 S3 S2 S3 S2 S3

4. Sosiologi/ Sociology - 6 1 7 - 7 1 8 - 15 1 4 - 20 - 14 1 4 - 19 - 14 2 3 - 19

5. Pendidikan Ilmu Pengetahuan Sosial

Social Sciences Education
- - - - - 5 2 7 - 6 2 2 - 10 - 6 1 2 - 9 - 6 1 2 - 9

Fakultas Pendidikan Psikologi

Faculty of Educational Psychology
- 15 6 21 - 16 6 22 - 16 8 4 - 28 - 15 8 - 4 27 - 16 7 3 - 26

1. Psikologi / Psychology - 15 6 21 - 16 6 22 - 16 8 4 - 28 - 15 8 - 4 27 - 16 7 3 - 26

Pascasarjana / Postgraduate - - - - 5 5 - - 1 - 4 5

1. Pendidikan Dasar / Elementary education - - - - - - - - - - - - - - - - - - 5 5 - - 1 - 4 5

Jumlah / Total 1 498 362 861 1 489 376 866 1 549 386 129 4 1.069 1 505 390 128 42 1.066 1 482 410 118 39 1.050

Catatan:
* Hanya Dosen PNS. Dosen tidak tetap dapat dilihat pada Tabel II.12
 PNS Lecturer only. Non PNS Lecturers can be found at Table II.12

1
0
2

 S
T

A
T

IS
T

IK
 U

M
 2

0
1
6
-2

0
2
0

GRAFIK II.1
GRAFIK PERKEMBANGAN JUMLAH DOSEN MENURUT PENDIDIKAN TERTINGGI

GRAPH OF TRENDS IN NUMBER OF LECTURERS BY EDUCATIONAL BACKGROUND
TAHUN / YEARS 2016-2020

0

200

400

600

800

1.000

1.200

2017 2018 2019 2020 2021

1 1 1 1 1

498 489

678
633

600

362
376 390 432 449

861 866

1.069 1.066 1.050

S1 S2 S3 Jumlah

Data Dosen 103

TABEL II.2
PERKEMBANGAN JUMLAH DOSEN*

MENURUT PANGKAT DAN GOLONGAN
TRENDS IN NUMBER OF LECTURERS BY RANK AND CATEGORY

TAHUN / YEARS 2016-2020

No.
Pangkat dan Golongan

Rank and Category
2017 2018 2019 2020

2021

PNS
Non-

PNS

1. Pembina Utama, IV/e 21 25 25 23 24 -

2. Pembina Utama Madya, IV/d 45 44 42 44 46 -

3. Pembina Utama Muda,IV/c 64 66 59 51 55 -

4. Pembina Tingkat I, IV/b 102 87 91 85 81 -

5. Pembina, IV/a 183 182 155 146 138 -

6. Penata Tingkat I, III/d 126 124 130 128 130 -

7. Penata, III/c 152 147 146 140 141 38

8. Penata Muda Tk. I, III/b 145 170 273 266 267 119

9. Penata Muda, III/a 23 21 15 13 11 -

Jumlah / Total 861 866 936 896 893 157

*2017-2020 hanya dosen PNS / 2017-2020 PNS Lecturer only

104 STATISTIK UM 2016-2020

TABEL II.3
PERKEMBANGAN JUMLAH DOSEN

MENURUT FAKULTAS DAN JABATAN FUNGSIONAL
TRENDS IN NUMBER OF LECTURERS BY FACULTY

AND FUNCTIONAL POSITION
TAHUN / YEARS 2016-2020

Fakultas/Jabatan Fungsional
Faculties/Functional Position

2017 2018 2019 2020

2021

PNS
Non-
PNS

Fakultas Ilmu Pendidikan
Faculty of Education

143 138 134 126 117 25

1. Tenaga Pengajar 4 5 13 8 1 10

2. Asisten Ahli 15 18 18 18 23 15

3. Lektor 44 40 35 32 28 -

4. Lektor Kepala 66 61 54 52 47 -

5. Professor 14 14 14 16 18 -

Falkultas Sastra
Faculty of Letters

156 160 171 168 162 30

1. Tenaga Pengajar 12 19 25 20 3 6

2. Asisten Ahli 22 23 31 31 42 24

3. Lektor 47 46 46 50 50 -

4. Lektor Kepala 49 46 42 42 43 -

5. Professor 26 26 27 25 24 -

Fakultas Matematika dan Ilmu
Pengetahuan Alam
Faculty of Mathematics and

Science

180 180 191 181 184 14

1. Tenaga Pengajar 13 11 32 30 11 8

2. Asisten Ahli 19 25 23 25 50 5

3. Lektor 50 49 51 45 45 -

4. Lektor Kepala 81 78 65 63 55 -

5. Professor 17 17 20 18 23 1

Fakultas Ekonomi

Faculty of Economics
93 94 106 102 108 35

1. Tenaga Pengajar 8 8 22 20 10 10

2. Asisten Ahli 4 8 10 10 24 25

3. Lektor 41 38 39 38 37 -

4. Lektor Kepala 32 32 27 25 25 -

5. Professor 8 8 8 9 12 -

Fakultas Teknik

Faculty of Engineering
153 153 169 160 161 19

1. Tenaga Pengajar 8 8 24 21 5 4

2. Asisten Ahli 19 21 23 22 38 15

Data Dosen 105

Fakultas/Jabatan Fungsional
Faculties/Functional Position

2017 2018 2019 2020

2021

PNS
Non-
PNS

3. Lektor 54 52 53 52 54 -

4. Lektor Kepala 66 66 63 53 52 -

5. Professor 6 6 6 12 12 -

Fakultas Ilmu Keolahragaan
Faculty of Sport Science

41 45 54 53 54 10

1. Tenaga Pengajar 5 8 13 12 3 8

2. Asisten Ahli 3 5 7 7 16 2

3. Lektor 19 19 21 22 23 -

4. Lektor Kepala 13 12 12 11 11 -

5. Professor 1 1 1 1 1 -

Fakultas Ilmu Sosial
Faculty of Social Science

74 74 87 83 83 17

1. Tenaga Pengajar 8 11 22 18 1 2

2. Asisten Ahli 5 5 10 12 29 15

3. Lektor 20 19 18 15 17 -

4. Lektor Kepala 35 34 32 33 30 -

5. Professor 6 5 5 5 6 -

Fakultas Pendidikan Psikologi

Faculty of Educational Psychology
21 22 24 23 23 3

1. Tenaga Pengajar 2 2 5 3 3 -

2. Asisten Ahli 6 6 6 7 8 3

3. Lektor 7 9 8 9 8 -

4. Lektor Kepala 5 4 4 3 3 -

5. Professor 1 1 1 1 1 -

Pascasarjana

Postgraduate
- - - - 1 4

1. Tenaga Dosen - - - - 1 4

Jumlah / Total 861 866 936 896 893 157

1. Tenaga Pengajar 60 72 156 132 38 52

2. Asisten Ahli 93 111 128 132 230 104

3. Lektor 282 272 271 263 262 -

4. Lektor Kepala 347 333 299 282 266 -

5. Professor 79 78 82 87 97 1

106 STATISTIK UM 2016-2020

TABEL II.4
PERKEMBANGAN JUMLAH DOSEN GOLONGAN IV

MENURUT FAKULTAS/JURUSAN
TRENDS IN NUMBER OF LECTURERS OF CATEGORY IV

BY FACULTY/DEPARTMENT
TAHUN / YEARS 2016-2020

Fakultas/Jurusan

Faculties/ Departments
2017 2018 2019 2020 2021

Fakultas Ilmu Pendidikan

Faculty of Education
76 72 67 64 60

1. Bimbingan dan Konseling

Guidance and Counceling
13 12 12 12 11

2. Teknologi Pendidikan / Educational Technology 6 6 4 4 4

3. Pendidikan Luar Sekolah
Informal In-community Education

10 12 11 11 11

4. Administrasi Pendidikan

Educational Administration
10 11 11 12 13

5. Kependidikan Sekolah Dasar dan Prasekolah

Elementary and Preschool Education
34 28 25 22 18

6. Pendidikan Luar Biasa / Special Education 3 3 4 3 3

Fakultas Sastra
Faculty of Letters

72 72 68 68 64

1. Sastra Indonesia / Indonesian Literature 27 29 28 29 28

2. Sastra Inggris / English Literature 14 13 13 12 9

3. Sastra Arab / Arabic Literature 11 11 10 10 11

4. Sastra Jerman / German Literature 2 2 2 2 2

5. Seni dan Desain / Art and Design 18 17 15 15 14

Fakultas Matematika dan Ilmu Pengetahuan Alam
Faculty of Mathematics and Science

97 95 82 73 72

1. Matematika / Mathematics 27 26 23 21 20

2. Fisika / Physics 20 21 17 15 17

3. Kimia / Chemistry 23 23 21 17 16

4. Biologi / Biology 27 25 21 20 19

Fakultas Ekonomi
Faculty of Economics

40 38 33 31 34

1. Manajemen / Management 18 17 14 13 15

2. Akuntansi / Accountancy 12 12 11 10 11

3. Ekonomi Pembangunan / Economics 10 9 8 8 8

Fakultas Teknik

Faculty of Engineering
70 71 67 62 64

1. Teknik Mesin / Mechanical Engineering 26 28 27 25 25

2. Teknik Sipil / Civil Engineering 21 20 18 15 16

3. Teknik Elektro / Electronic Engineering 11 11 10 10 11

4. Teknologi Industri / Industrial Technology 12 12 12 12 12

Data Dosen 107

Fakultas/Jurusan

Faculties/ Departments
2017 2018 2019 2020 2021

Fakultas Ilmu Keolahragaan

Faculty of Sport Science
14 13 13 12 12

1. Pendidikan Jasmani dan Kesehatan

Phisic and Health Education
7 7 7 7 7

2. Ilmu Keolahragaan / Sports Science 5 5 5 4 4

3. Pendidikan Kepelatihan Olahraga

Sport Coaching Education
2 1 1 1 1

4. Ilmu Kesehatan Masyarakat

Community Health Science
- - - - -

Fakultas Ilmu Sosial

Faculty of Social Science
40 38 37 35 35

1. Hukum dan Kewarganegaraan / Law and Civic 9 9 9 8 10

2. Sejarah / History 12 9 9 9 8

3. Geografi / Geography 15 14 14 14 13

4. Sosiologi / Sociologys 4 4 3 3 3

5. Pendidikan Ilmu Pengetahuan Sosial

Social Sciences Education
- 2 2 1 1

Fakultas Pendidikan Psikologi

Faculty of Educational Psychology
6 5 5 4 3

1. Psikologi / Psychology 6 5 5 4 3

Jumlah / Total 415 404 372 349 344

108 STATISTIK UM 2016-2020

TABEL II.5
PERKEMBANGAN JUMLAH DOSEN GOLONGAN III

MENURUT FAKULTAS/JURUSAN
TRENDS IN NUMBER OF LECTURERS IN CATEGORY III

BY FACULTY/DEPARTMENT
TAHUN / YEARS 2016-2020

Fakultas/Jurusan

Faculties/ Departments
2017 2018 2019 2020

2021

PNS
Non-

PNS

Fakultas Ilmu Pendidikan
Faculty of Education

67 66 68 62 57 25

1. Bimbingan dan Konseling
Guidance and Counceling

9 8 8 7 6 6

2. Teknologi Pendidikan / Educational
Technology

10 11 13 13 13 2

3. Pendidikan Luar Sekolah
Informal In-community Education

9 7 6 5 5 4

4. Administrasi Pendidikan
Educational Administration

14 12 12 11 10 -

5. Kependidikan Sekolah Dasar dan
Prasekolah

Elementary and Preschool Education
22 24 24 21 18 9

6. Pendidikan Luar Biasa / Special Education 3 4 5 5 5 4

Fakultas Sastra

Faculty of Letters
84 88 103 100 98 30

1. Sastra Indonesia / Indonesian Literature 17 21 22 20 19 4

2. Sastra Inggris / English Literature 28 27 30 28 26 7

3. Sastra Arab / Arabic Literature 10 11 13 13 13 6

4. Sastra Jerman / German Literature 13 13 14 14 14 5

5. Seni dan Desain / Art and Design 16 16 24 25 26 8

Fakultas Matematika dan Ilmu Pengetahuan
Alam

Faculty of Mathematics and Science
83 85 109 108 112 14

1. Matematika / Mathematics 21 20 23 23 25 2

2. Fisika / Physics 23 23 25 24 24 2

3. Kimia / Chemistry 25 19 25 24 24 2

4. Biologi / Biology 14 15 25 25 26 6

5. Pendidikan Ilmu Pengetahuan Alam

Natural Science Education
- 8 11 12 13 2

Fakultas Ekonomi

Faculty of Economics
53 56 73 71 74 35

1. Manajemen / Management 25 25 31 30 29 10

2. Akuntansi / Accountancy 15 17 22 21 22 13

3. Ekonomi Pembangunan / Economics 13 14 20 20 23 12

Data Dosen 109

Fakultas/Jurusan

Faculties/ Departments
2017 2018 2019 2020

2021

PNS
Non-
PNS

Fakultas Teknik
Faculty of Engineering

83 82 101 98 97 19

1. Teknik Mesin / Mechanical Engineering 20 22 28 27 29 5

2. Teknik Sipil / Civil Engineering 22 23 26 25 23 3

3. Teknik Elektro / Electronic Engineering 27 33 33 32 31 10

4. Teknologi Industri / Industrial Technology 14 17 14 14 14 1

Fakultas Ilmu Keolahragaan
Faculty of Sport Science

27 32 41 41 42 10

1. Pendidikan Jasmani dan Kesehatan
Phisic and Health Education

11 12 12 12 12 4

2. Ilmu Keolahragaan / Sports Science 5 6 6 6 5 2

3. Pendidikan Kepelatihan Olahraga
Sport Coaching Education

5 5 7 7 7 1

4. Ilmu Kesehatan Masyarakat
Community Health Science

6 9 16 16 18 3

Fakultas Ilmu Sosial
Faculty of Social Science

34 36 50 48 48 17

1. Hukum dan Kewarganegaraan / Law and

Civics
8 9 11 10 9 4

2. Sejarah / History 14 9 11 11 11 3

3. Geografi / Geography 9 9 9 9 9 5

4. Sosiologi / Sociologys 3 4 13 12 13 3

5. Pendidikan Ilmu pengetahuan Sosial

Social Sciences Education
- 5 6 6 6 2

Fakultas Pendidikan Psikologi

Faculty of Educational Psychology
15 17 19 19 20 3

1. Psikologi / Psychology 15 17 19 19 20 3

Jumlah / Total 446 462 564 547 549 157

110 STATISTIK UM 2016-2020

TABEL II.6
PERKEMBANGAN JUMLAH DOSEN YANG BERGELAR PROFESOR

MENURUT FAKULTAS
TRENDS IN NUMBER OF PROFESSORS BY FACULTY

TAHUN / YEARS 2016-2020

Fakultas
Faculties

2017 2018 2019 2020 2021

1. Fakultas Ilmu Pendidikan
Faculty of Education

14 14 14 16 18

2. Fakultas Sastra
Faculty of Letters

26 26 27 25 24

3. Fakultas Matematika dan Ilmu
Pengetahuan Alam
Faculty of Mathematics and Science

17 17 20 18 24

4. Fakultas Ekonomi

Faculty of Economics
8 8 8 9 12

5. Fakultas Teknik

Faculty of Engineering
6 6 6 12 12

6. Fakultas Ilmu Keolahragaan

Faculty of Sport Science
1 1 1 1 1

7. Fakultas Ilmu Sosial

Faculty of Social Science
6 5 5 5 6

8. Fakultas Pendidikan Psikologi

Faculty of Educational Psychology
1 1 1 1 1

Jumlah / Total 79 78 82 87 98

D
a
ta

 D
o
s
e
n

 1
1
1

TABEL II.7
PERKEMBANGAN JUMLAH DOSEN YANG BERGELAR DOKTOR MENURUT FAKULTAS/JURUSAN

TRENDS IN NUMBER OF LECTURERS WITH DOCTOR'S DEGREES
BY FACULTY/DEPARTMENT
TAHUN / YEARS 2016-2020

Fakultas/Jurusan

Faculties/ Departments

2017 2018 2019 2020 2021

Jml LN Jml Jml LN Jml

DN LN

Jml

DN LN

Jml

DN LN

Jml
PNS

Non
PNS

PNS
Non
PNS

PNS
Non
PNS

PNS
Non
PNS

PNS
Non
PNS

PNS
Non
PNS

Fakultas Ilmu Pendidikan
Faculty of Education

56 2 58 53 2 55 52 - 2 - 54 56 11 2 1 70 53 11 2 - 66

1. Bimbingan dan Konseling
Guidance and Counceling

12 - 12 12 - 12 12 - - - 12 12 3 - - 15 10 2 - - 12

2. Teknologi Pendidikan / Educational Technology 9 1 10 9 1 10 8 - 1 - 9 9 2 1 - 12 9 2 1 - 12

3. Pendidikan Luar Sekolah
Informal In-community Education

10 - 10 10 - 10 10 - - - 10 10 2 - - 12 10 2 - - 12

4. Administrasi Pendidikan
Educational Administration

16 1 17 15 1 16 15 - 1 - 16 15 - 1 - 16 15 - 1 - 16

5. Kependidikan Sekolah Dasar dan Prasekolah
Elementary and Preschool Education

8 - 8 6 - 6 5 - - - 5 8 4 - - 5 7 4 - - 11

6. Pendidikan Luar Biasa / Special Education 1 - 1 1 - 1 2 - - - 2 2 - - 1 3 2 1 - - 3

Fakultas Sastra
Faculty of Letters

64 9 73 67 9 76 72 - 10 - 82 72 3 11 3 89 77 3 10 3 93

1. Sastra Indonesia / Indonesian Literature 29 - 29 29 - 29 30 - - - 30 31 - - - 31 31 - - - 31

2. Sastra Inggris / English Literature 16 7 23 14 8 22 15 - 9 - 24 13 2 10 2 27 13 2 9 2 26

3. Sastra Arab / Arabic Literature 11 1 12 12 1 13 14 - 1 - 15 14 1 1 1 17 15 1 1 1 18

4. Sastra Jerman / German Literature 5 - 5 7 - 7 7 - - - 7 7 - - - 7 8 - - - 8

5. Seni dan Desain / Art and Design 3 1 4 5 - 5 6 - - - 6 7 - - - 7 10 - - - 10

Fakultas Matematika dan IPA
Faculty of Mathematics and Science

16 66 82 66 19 85 66 2 18 - 86 70 6 18 2 95 68 5 22 3 98

1. Matematika / Mathematics 18 5 23 18 5 23 17 1 4 - 22 20 1 4 - 25 19 - 6 - 25

1
1
2

 S
T

A
T

IS
T

IK
 U

M
 2

0
1
6
-2

0
2
0

Fakultas/Jurusan
Faculties/ Departments

2017 2018 2019 2020 2021

Jml LN Jml Jml LN Jml

DN LN

Jml

DN LN

Jml

DN LN

Jml
PNS

Non
PNS

PNS
Non
PNS

PNS
Non
PNS

PNS
Non
PNS

PNS
Non
PNS

PNS
Non
PNS

2. Fisika / Physics 13 2 15 15 2 17 14 1 2 - 17 14 2 2 - 18 15 2 2 - 19

3. Kimia / Chemistry 15 6 21 15 8 23 18 - 8 - 26 17 - 8 - 25 15 - 10 1 26

4. Biologi / Biology 20 3 23 17 4 21 16 - 4 - 20 18 2 4 1 25 18 2 3 1 24

5. Pendidikan Ilmu Pengetahuan Alam
Natural Science Education

- - - 1 - 1 1 - - - 1 1 1 - 1 2 1 1 1 1 4

Fakultas Ekonomi
Faculty of Economics

46 2 48 47 2 49 43 - 2 - 45 41 1 2 1 45 46 1 3 1 51

1. Manajemen / Management 20 - 20 20 - 20 18 - - - 18 17 1 - - 18 18 1 - - 19

2. Akuntansi / Accountancy 12 2 14 13 2 15 12 - 2 - 14 11 - 2 - 13 12 - 3 - 15

3. Ekonomi Pembangunan / Economics 14 - 14 14 - 14 13 - - - 13 13 - - 1 14 16 - - 1 17

Fakultas Teknik
Faculty of Engineering

38 14 52 42 16 58 49 - 17 1 67 48 2 17 2 69 49 2 21 2 74

1. Teknik Mesin / Mechanical Engineering 18 2 20 20 4 24 22 - 4 - 26 23 1 4 - 28 21 1 5 - 27

2. Teknik Sipil / Civil Engineering 8 2 10 9 2 11 11 - 2 - 13 9 1 2 1 13 11 1 3 1 16

3. Teknik Elektro / Electronic Engineering 5 8 13 5 9 14 7 - 10 - 17 7 - 10 1 18 8 - 12 1 21

4. Teknologi Industri / Industrial Technology 7 2 9 8 1 9 9 - 1 1 11 9 - 1 - 10 9 - 1 - 10

Fakultas Ilmu Keolahragaan

Faculty of Sport Science
16 - 16 17 1 18 18 1 - - 19 17 4 - - 21 18 3 1 - 22

1. Pendidikan Jasmani dan Kesehatan
Phisic and Health Education

6 1 7 8 1 9 9 1 - - 10 9 4 - - 13 10 3 - - 13

2. Ilmu Keolahragaan / Sports Science 6 - 6 6 - 6 6 - - - 6 5 - - - 5 5 - - - 5

3. Pendidikan Kepelatihan Olahraga
Sport Coaching Education

3 - 3 3 - 3 3 - - - 3 3 - - - 3 3 - 1 - 4

4. Ilmu Kesehatan Masyarakat
Community Health Science

-

Fakultas Ilmu Sosial
Faculty of Social Science

24 3 27 26 3 29 26 - 3 - 29 25 - 3 1 29 28 - 4 1 33

1. Hukum dan Kewarganegaraan
Law and Civic

8 - 8 9 - 9 9 - - - 9 9 - - - 9 9 - - - 9

D
a
ta

 D
o
s
e
n

 1
1
3

Fakultas/Jurusan
Faculties/ Departments

2017 2018 2019 2020 2021

Jml LN Jml Jml LN Jml

DN LN

Jml

DN LN

Jml

DN LN

Jml
PNS

Non
PNS

PNS
Non
PNS

PNS
Non
PNS

PNS
Non
PNS

PNS
Non
PNS

PNS
Non
PNS

2. Sejarah / History 7 1 8 6 - 6 6 - - - 6 6 - - 1 7 6 - 1 1 8

3. Geografi / Geography 8 2 10 8 3 11 8 - 3 - 11 8 - 3 - 11 10 - 3 - 13

4. Sosiologi / Sociologys 1 - 1 1 - 1 1 - - - 1 1 - - - 1 2 - - - 2

5. Pendidikan Ilmu pengetahuan Sosial
Social Sciences Education

1 - 1 2 - 2 2 - - - 2 1 - - - 1 1 - - - 1

Fakultas Pendidikan Psikologi

Faculty of Educational Psychology
6 - 6 6 - 6 8 - - - 8 8 - - - 8 7 - - - 7

1. Psikologi / Psychology 6 - 6 6 - 6 8 - - - 8 8 - - - - 7 - - - 7

Pascasarjana

Postgraduate
- - - - - - - - - - - - 5 - - 5 1 4 - - 5

1. Pendidikan Dasar / Elementary Education - - - - - - - - - - - - 5 - - 5 1 4 - - 5

Jumlah / Total 316 46 362 324 52 376 334 3 52 1 390 337 32 53 10 432 347 29 63 10 449

Keterangan / Note :
DN = Dalam Negeri / Domestic
LN = Luar Negeri / Overseas

1
1
4

 S
T

A
T

IS
T

IK
 U

M
 2

0
1
6
-2

0
2
0

TABEL II.8
PERKEMBANGAN JUMLAH DOSEN YANG BERGELAR MAGISTER MENURUT FAKULTAS/JURUSAN

TRENDS IN NUMBER OF LECTURERS WITH MASTER'S DEGREES
BY FACULTY/DEPARTMENT
TAHUN / YEARS 2016-2020

Fakultas/Jurusan

Faculties/ Departments

2017 2018 2019 2020 2021

DN LN Jml DN LN Jml

DN LN

Jml

DN LN

Jml

DN LN

Jml
PNS

Non
PNS

PNS
Non
PNS

PNS
Non
PNS

PNS
Non
PNS

PNS
Non
PNS

PNS
Non
PNS

Fakultas Ilmu Pendidikan
Faculty of Education

85 - 85 83 - 83 80 14 - 1 95 68 13 - 1 82 62 13 - 1 76

1. Bimbingan dan Konseling
Guidance and Counceling

10 - 10 8 - 8 8 5 - - 13 7 4 - - 11 7 4 - - 11

2. Teknologi Pendidikan / Educational Technology 6 - 6 7 - 7 8 - - 8 7 - - - 7 7 - - - 7

3. Pendidikan Luar Sekolah

Informal In-community Education
9 - 9 9 - 9 7 2 - - 9 6 2 - - 8 6 2 - - 8

4. Administrasi Pendidikan
Educational Administration

7 - 7 7 - 7 7 - - 7 7 - - - 7 7 - - - 7

5. Kependidikan Sekolah Dasar dan Prasekolah
Elementary and Preschool Education

48 - 48 46 - 46 43 4 - 1 48 35 4 - 1 40 29 4 - 1 34

6. Pendidikan Luar Biasa / Special Education 5 - 5 6 - 6 7 3 - - 10 6 3 - - 9 6 3 - - 9

Fakultas Sastra
Faculty of Letters

69 13 82 70 13 83 74 19 14 7 114 72 19 12 7 110 64 17 10 7 98

1. Sastra Indonesia / Indonesian Literature 15 - 15 20 - 20 20 5 - - 25 18 5 - - 23 16 4 - - 20

2. Sastra Inggris / English Literature 8 11 19 7 11 18 8 1 11 2 22 8 1 9 2 20 6 1 7 2 16

3. Sastra Arab / Arabic Literature 8 - 8 8 - 8 7 4 - - 11 7 4 - - 11 7 4 - - 11

4. Sastra Jerman / German Literature 8 2 10 6 2 8 6 1 3 4 10 6 1 3 4 14 5 1 3 4 13

5. Seni dan Desain / Art and Design 30 - 30 29 - 29 33 8 - 1 42 33 8 - 1 42 30 7 - 1 38

Fakultas Matematika dan IPA
Faculty of Mathematics and Science

94 4 98 91 4 95 102 6 5 2 115 89 6 4 2 103 89 4 5 2 100

1. Matematika / Mathematics 23 2 25 21 2 23 23 2 2 1 28 19 2 1 - 22 19 2 1 - 22

D
a
ta

 D
o
s
e
n

 1
1
5

Fakultas/Jurusan
Faculties/ Departments

2017 2018 2019 2020 2021

DN LN Jml DN LN Jml

DN LN

Jml

DN LN

Jml

DN LN

Jml
PNS

Non
PNS

PNS
Non
PNS

PNS
Non
PNS

PNS
Non
PNS

PNS
Non
PNS

PNS
Non
PNS

2. Fisika / Physics 26 2 28 25 2 27 24 1 2 1 28 21 1 2 - 24 22 - 2 - 24

3. Kimia / Chemistry 20 - 20 19 - 19 20 - - 20 16 - - 1 17 14 - 1 1 16

4. Biologi / Biology 25 - 25 19 - 19 25 2 1 - 28 22 2 1 1 28 23 2 1 1 27

5. Pendidikan Ilmu Pengetahuan Alam
Natural Science Education

- - - 7 - 7 10 1 - - 11 11 1 - - 12 11 - - - 11

Fakultas Ekonomi
Faculty of Economics

43 2 45 43 2 45 58 38 3 1 100 56 36 3 1 96 56 33 3 - 92

1. Manajemen / Management 23 - 23 22 - 22 26 10 1 - 37 25 9 1 - 35 25 9 1 - 35

2. Akuntansi / Accountancy 11 2 13 12 2 14 17 15 2 1 35 16 14 2 1 33 16 13 2 - 31

3. Ekonomi Pembangunan / Economics 9 - 9 9 - 9 15 13 - - 28 15 13 - - 28 15 11 - - 26

Fakultas Teknik
Faculty of Engineering

99 2 101 92 3 95 98 14 5 3 120 90 14 5 3 112 86 12 5 3 106

1. Teknik Mesin / Mechanical Engineering 25 1 26 24 2 26 26 5 3 1 35 22 5 3 1 31 25 3 3 1 32

2. Teknik Sipil / Civil Engineering 33 - 33 32 - 32 31 1 1 - 33 28 1 1 - 30 24 1 1 - 26

3. Teknik Elektro / Electronic Engineering 24 1 25 23 1 24 25 7 1 2 35 24 7 1 2 34 21 7 1 2 31

4. Teknologi Industri / Industrial Technology 17 - 17 13 - 13 16 1 - - 17 16 1 - - 17 16 1 - - 17

Fakultas Ilmu Keolahragaan

Faculty of Sport Science
23 2 25 25 2 27 34 2 2 - 38 34 5 2 - 41 33 7 2 - 42

1. Pendidikan Jasmani dan Kesehatan
Phisic and Health Education

11 - 11 10 - 10 10 - - 10 10 - - - 10 9 1 - - 10

2. Ilmu Keolahragaan / Sports Science 4 - 4 5 - 5 5 - - 5 5 2 - - 7 4 2 - - 6

3. Pendidikan Kepelatihan Olahraga
Sport Coaching Education

4 - 4 4 - 4 5 1 - - 6 5 1 - - 6 4 1 - - 5

4. Ilmu Kesehatan Masyarakat
Community Health Science

4 2 6 7 2 9 14 1 2 - 17 14 2 2 - 18 16 3 2 - 21

Fakultas Ilmu Sosial
Faculty of Social Science

45 2 47 44 1 45 57 18 1 - 76 54 17 1 - 72 50 16 1 - 67

1. Hukum dan Kewarganegaraan / Law and
Civic

9 - 9 9 - 9 11 4 - - 15 9 4 - - 13 10 4 - - 14

1
1
6

 S
T

A
T

IS
T

IK
 U

M
 2

0
1
6
-2

0
2
0

Fakultas/Jurusan
Faculties/ Departments

2017 2018 2019 2020 2021

DN LN Jml DN LN Jml

DN LN

Jml

DN LN

Jml

DN LN

Jml
PNS

Non
PNS

PNS
Non
PNS

PNS
Non
PNS

PNS
Non
PNS

PNS
Non
PNS

PNS
Non
PNS

2. Sejarah / History 17 1 18 11 1 12 13 3 1 - 17 13 3 1 - 17 11 2 1 - 14

3. Geografi / Geography 13 1 14 12 - 12 12 5 - - 17 12 4 - - 16 9 5 - - 14

4. Sosiologi / Sociologys 6 - 6 7 - 7 15 4 - - 19 14 4 - - 18 14 3 - - 17

5. Pendidikan Ilmu pengetahuan Sosial
Social Science Education

- - - 5 - 5 6 2 - - 8 6 2 - - 8 6 2 - - 8

Fakultas Pendidikan Psikologi

Faculty of Educational Psychology
15 - 15 16 - 16 16 4 - - 20 15 4 - - 19 16 3 - - 19

1. Psikologi / Psychology 15 - 15 16 - 16 16 4 - - 20 15 4 - - 19 16 3 - - 19

Jumlah / Total 473 25 498 464 25 489 519 115 30 14 678 478 114 27 14 633 456 105 26 13 600

Keterangan / Note :
DN = Dalam Negeri / Domestic
LN = Luar Negeri / Overseas

Data Dosen 117

TABEL II.9
PERKEMBANGAN JUMLAH DOSEN YANG SEDANG TUGAS BELAJAR
PROGRAM MASTER/MAGISTER DAN PROGRAM DOKTOR MENURUT

FAKULTAS/JURUSAN
TRENDS IN NUMBER OF LECTURERS ON STUDY ASSIGNMENT FOR
MASTER'S AND DOCTOR'S DEGREES BY FACULTY/DEPARTMENT

TAHUN / YEARS 2016-2020

Fakultas/Jurusan

Faculties/ Departments

2017 2018 2019 2020 2021

S2 S3 Jml S2 S3 Jml S2 S3 Jml S2 S3 Jml S2 S3 Jml

Fakultas Ilmu Pendidikan
Faculty of Education

2 7 9 - 10 10 - 10 10 - 10 10 - 9 9

1. Bimbingan dan Konseling
Guidance and Counceling

- 1 1 - 2 2 - 1 1 - 1 1 - - -

2. Teknologi Pendidikan
Educational Technology

- 1 1 - 1 1 - 2 2 - 2 2 - 3 3

3. Pendidikan Luar Sekolah
Informal In-community Education

- 1 1 - 1 1 - - - - - - - - -

4. Administrasi Pendidikan
Educational Administration

- 1 1 - 2 1 - 1 1 - 2 2 - 1 1

5. Kependidikan Sekolah Dasar dan
Prasekolah
Elementary and Preschool
Education

2 3 3 - 3 3 - 4 4 - 3 3 - 3 3

6. Pendidikan Luar Biasa
Special Education

- - - - 1 1 - 2 2 - 2 2 - 2 2

Fakultas Sastra

Faculty of Letters
2 29 31 - 25 25 - 25 25 - 28 28 - 22 22

1. Sastra Indonesia
Indonesian Literature

- 6 6 - 5 5 - 7 7 - 7 7 - 7 7

2. Sastra Inggris / English Literature 1 5 6 - 6 6 - 4 4 - 3 3 - 4 4

3. Sastra Arab / Arabic Literature - 5 5 - 3 3 - 4 4 - 4 4 - - -

4. Sastra Jerman / German Literature - 7 7 - 5 5 - 5 5 - 4 4 - 2 2

5. Seni dan Desain / Art and Design 1 6 7 - 6 6 - 5 5 - 10 10 - 9 9

Fakultas Matematika dan Ilmu
Pengetahuan Alam
Faculty of Mathematics and Science

- 28 28 - 17 17 - 28 28 - 34 34 - 24 24

1. Matematika / Mathematics - 5 5 - 4 4 - 4 4 - 6 6 - 5 5

2. Fisika / Physics - 7 7 - 3 3 - 9 9 - 13 13 - 6 6

3. Kimia / Chemistry - 12 12 - 4 4 - 8 8 - 6 6 - 4 4

4. Biologi / Biology - 4 4 - 4 4 - 6 6 - 6 6 - 6 6

5. Pendidikan Ilmu Pengetahuan
Alam
Science Education

- - - - 2 2 - 1 1 - 3 3 - 3 3

Fakultas Ekonomi

Faculty of Economics
- 7 7 - 6 6 - 7 7 - 14 14 - 23 23

1. Manajemen / Management - 3 3 - 2 2 - 3 3 - 10 10 - 6 6

2. Akuntansi / Accountancy - 2 2 - 2 2 - 2 2 - 2 2 - 4 4

3. Ekonomi Pembangunan
Economics

- 2 2 - 2 2 - 2 2 - 2 2 - 13 13

118 STATISTIK UM 2016-2020

Fakultas/Jurusan

Faculties/ Departments

2017 2018 2019 2020 2021

S2 S3 Jml S2 S3 Jml S2 S3 Jml S2 S3 Jml S2 S3 Jml

Fakultas Teknik

Faculty of Engineering
- 28 28 - 17 17 - 27 27 - 28 28 - 18 18

1. Teknik Mesin
Mechanical Engineering

- 9 9 - 6 6 - 9 9 - 9 9 - 5 5

2. Teknik Sipil
Civil Engineering

- 5 5 - 2 2 - 3 3 - 4 4 - 1 1

3. Teknik Elektro

Electronic Engineering
- 9 9 - 7 7 - 10 10 - 11 11 - 8 8

4. Teknologi Industri
Industrial Technology

- 5 5 - 2 2 - 5 5 - 4 4 - 4 4

Fakultas Ilmu Keolahragaan
Faculty of Sport Science

5 2 7 3 3 6 3 5 8 3 5 8 1 3 4

1. Pendidikan Jasmani dan
Kesehatan

Phisic and Health Education
- 1 1 - 1 1 - 2 2 - 2 2 - - -

2. Ilmu Keolahragaan
Sports Science

- - - - 1 1 - 2 2 - 2 2 - - -

3. Pendidikan Kepelatihan Olahraga
Phisic and Health Education

- 1 1 - 1 - - - - - - - - - -

4. Ilmu Kesehatan Masyarakat

Community Health Science
5 - 5 3 - 3 3 1 4 3 1 4 1 3 4

Fakultas Ilmu Sosial
Faculty of Social Science

- 11 11 - 11 11 - 12 12 - 13 13 - 9 9

1. Hukum dan Kewarganegaraan
Law and Civic

- 1 1 - 1 1 - 1 1 - 1 1 - - -

2. Sejarah / History - 3 3 - 4 4 - 6 6 - 6 6 - 3 3

3. Geografi / Geography - 5 5 - 5 5 - 5 5 - 5 5 - 4 4

4. Sosiologi / Sociologys - 2 2 - 1 1 - - - - - - - 1 1

5. Pendidikan Ilmu pengetahuan
Sosial
Social Science Education

- - - - - - - - - - 1 1 - 1 1

Fakultas Pendidikan Psikologi

Faculty of Educational Psychology
- 3 3

-

4 4 - 2 2 - 3 3 - 3 3

1. Psikologi / Psychology - 3 3 - 4 4 - 2 2 - 3 3 - 3 3

Jumlah / Total 9 115 124 3 99 101 3 116 119 3 135 138 1 111 112

Keterangan / Note:
S2 = Magister / Master
S3 = Doktor / Doctor

Data Dosen 119

TABEL II.10
PERKEMBANGAN PENAMBAHAN DOSEN YANG TELAH

MENYELESAIKAN TUGAS BELAJAR PROGRAM MASTER/MAGISTER
DAN PROGRAM DOKTOR MENURUT FAKULTAS

TRENDS IN ADDITIONAL LECTURERS WHO HAVE COMPLETED
THEIR MASTER AND DOCTORAL PROGRAMS BY FACULTY

TAHUN / YEARS 2016-2020

Fakultas
Faculties

2017 2018 2019 2020 2021

S2 S3 Jml S2 S3 Jml S2 S3 Jml S2 S3 Jml S2 S3 Jml

1. Fakultas Ilmu Pendidikan
Faculty of Education 1 2 3 3 - 3 - 3 3 - 4 4 - - -

2. Fakultas Sastra
Faculty of Literature - 6 6 - 6 6 1 5 6 - 5 5 - 10 10

3. Fakultas Matematika dan

Ilmu Pengetahuan Alam
Faculty of Mathematics and
Science

- 3 3 - 4 4 - 4 4 - 7 7 - 5 5

4. Fakultas Ekonomi

Faculty of Economics - 3 3 - 1 1 - - - - - - - 3 3

5. Fakultas Teknik
Faculty of Engineering 1 6 7 - 8 8 - 5 5 - 1 1 - 6 6

6. Fakultas Ilmu Keolahragaan

Faculty of Sport Science 1 3 4 2 - 2 - - - - - - 1 2 3

7. Fakultas Ilmu Sosial

Faculty of Social Science - 5 5 - 3 3 - 1 1 - - - - 3 3

8. Fakultas Pendidikan
Psikologi

Faculty of Educational
Psychology

- 1 1 - 3 3 - 1 1 - 1 1 - - -

Jumlah / Total 3 29 32 5 25 30 1 19 20 - 18 18 1 29 30

Keterangan / Note:
S2 = Magister / Master
S3 = Doktor / Doctor

120 STATISTIK UM 2016-2020

TABEL II.11
PERKEMBANGAN RASIO DOSEN : MAHASISWA MENURUT FAKULTAS

TRENDS IN LECTURER : STUDENT RATIO BY FACULTY
TAHUN / YEARS 2016-2020

Fakultas

Faculties
2017 2018 2019 2020 2021

1. Fakultas Ilmu Pendidikan
Faculty of Education

1:28 1:30 1:33 1:37 1:41

2. Fakultas Sastra
Faculty of Letters

1:28 1:28 1:27 1:29 1:31

3. Fakultas Matematika dan Ilmu Pengetahuan Alam

Faculty of Mathematics and Science
1:20 1:21 1:23 1:28 1:29

4. Fakultas Ekonomi

Faculty of Economics
1:61 1:61 1:38 1:43 1:42

5. Fakultas Teknik

Faculty of Engineering
1:36 1:37 1:32 1:35 1:35

6. Fakultas Ilmu Keolahragaan

Faculty of Sport Science
1:51 1:46 1:39 1:40 1:39

7. Fakultas Ilmu Sosial

Faculty of Social Science
1:45 1:46 1:35 1:39 1:40

8. Fakultas Pendidikan Psikologi

Faculty of Educational Psychology
1:38 1:40 1:33 1:38 1:40

Jumlah / Total 1:34 1:35 1:33 1:35 1:36

Data Dosen 121

TABEL II.12
PERKEMBANGAN JUMLAH DOSEN TETAP NON-PNS

MENURUT FAKULTAS
TRENDS IN NUMBER OF NON-PNS PERMANENT LECTURERS

BY FACULTY
TAHUN / YEARS 2016-2020

Fakultas
Faculties

2017 2018 2019 2020 2021

1. Fakultas Ilmu Pendidikan
Faculty of Education

13 19 15 26 25

2. Fakultas Sastra

Faculty of Letters
25 33 26 32 30

3. Fakultas Matematika dan Ilmu

Pengetahuan Alam
Faculty of Mathematics and Science

- 17 10 16 14

4. Fakultas Ekonomi
Faculty of Economics

55 58 39 39 35

5. Fakultas Teknik
Faculty of Engineering

22 30 18 21 19

6. Fakultas Ilmu Keolahragaan
Faculty of Sport Science

3 5 3 9 10

7. Fakultas Ilmu Sosial
Faculty of Social Science

23 26 18 18 17

8. Fakultas Pendidikan Psikologi
Faculty of Educational Psychology

5 5 4 4 3

9. Pascasarjana

Postgarduate
- - - 5 4

Jumlah / Total 146 193 133 170 157

122 STATISTIK UM 2016-2020

TABEL II.13
PERKEMBANGAN JUMLAH DOSEN
MENURUT FAKULTAS DAN AGAMA

TRENDS IN NUMBER OF LECTURERS
BY FACULTY AND RELIGIOUS AFFILIATION

TAHUN / YEARS 2016-2020

Fakultas / Agama

Faculties / Religion
2017 2018

2019 2020 2021

PNS
Non-

PNS
PNS

Non-

PNS
PNS

Non-

PNS

1. Fakultas Ilmu Pendidikan
Faculty of Education

143 138 135 15 126 25 117 25

• Islam / Islam 132 127 126 13 119 23 112 23

• Katolik / Catholic 2 2 2 - 1 - 1 -

• Kristen / Protestant 8 8 6 2 5 2 3 2

• Hindu / Hinduism 1 1 1 - 1 - 1 -

2. Fakultas Sastra
Faculty of Letters

156 160 172 26 168 33 162 30

• Islam / Islam 145 149 161 26 157 33 152 30

• Katolik / Catholic 5 6 5 - 5 - 4 -

• Kristen / Protestant 5 4 5 - 5 - 5 -

• Hindu / Hinduism 1 1 1 - 1 - 1 -

3. Fakultas Matematika dan Ilmu
Pengetahuan Alam
Faculty of Mathematics and

Science

180 180 191 10 181 17 184 14

• Islam / Islam 165 166 178 10 170 17 173 14

• Katolik / Catholic 5 4 3 - 3 - 3 -

• Kristen / Protestant 5 5 5 - 3 - 3 -

• Hindu / Hinduism 5 5 5 - 5 - 5 -

4. Fakultas Ekonomi
Faculty of Economics

93 94 106 39 102 39 108 35

• Islam / Islam 87 88 101 39 97 39 103 35

• Katolik / Catholic 2 2 2 - 2 - 2 -

• Kristen / Protestant 2 2 2 - 2 - 2 -

• Hindu / Hinduism 2 2 1 - 1 - 1 -

5. Fakultas Teknik
Faculty of Engineering

153 153 167 18 160 21 161 19

• Islam / Islam 143 143 161 18 155 21 157 19

• Katolik / Catholic 3 3 2 - 1 - 1 -

• Kristen / Protestant 5 5 3 - 3 - 2 -

• Hindu / Hinduism 2 2 1 - 1 - 1 -

6. Fakultas Ilmu Keolahragaan
Faculty of Sport Science

41 45 54 3 53 9 54 10

• Islam / Islam 37 39 51 3 50 9 51 10

Data Dosen 123

Fakultas / Agama
Faculties / Religion

2017 2018

2019 2020 2021

PNS
Non-
PNS

PNS
Non-
PNS

PNS
Non-
PNS

• Katolik / Catholic 2 2 2 - 2 - 2 -

• Kristen / Protestant 2 2 1 - 1 - 1 -

• Hindu / Hinduism - 2 - - - - - -

7. Fakultas Ilmu Sosial
Faculty of Social Science

74 74 87 18 83 18 83 17

• Islam / Islam 64 63 75 18 73 18 73 17

• Katolik / Catholic - 2 3 - 2 - 2 -

• Kristen / Protestant 6 5 5 - 5 - 5 -

• Hindu / Hinduism 4 4 4 - 3 - 3 -

8. Fakultas Pendidikan Psikologi
Faculty of Educational Psychology

21 22 24 4 23 4 23 3

• Islam / Islam 19 20 22 4 21 4 21 3

• Katolik / Catholic 1 1 1 - 1 - 1 -

• Kristen / Protestant 1 1 1 - 1 - 1 -

9. Pascasarjana
Postgraduated

- - - - - 5 1 4

• Islam / Islam - - - - - 5 1 4

Jumlah / Total 861 866 936 133 896 171 893 157

Islam / Islam 792 795 875 131 842 168 843 155

Katolik / Catholic 22 21 20 - 17 - 16 -

Kristen / Protestant 33 33 28 2 25 2 22 2

Hindu / Hinduism 14 17 13 - 12 - 12 -

1
2
4

 S
T

A
T

IS
T

IK
 U

M
 2

0
1
6
-2

0
2
0

TABEL II.14
PERKEMBANGAN JUMLAH DOSEN MENURUT UMUR DAN FAKULTAS/JURUSAN

TRENDS IN NUMBER OF LECTURERS BY AGE AND FACULTY/DEPARTMENT
TAHUN / YEARS 2018-2020

Fakultas/Jurusan

Faculties/ Departments

2019 2020 2021

Umur / Age Jml.
Total

Umur / Age Jml.
Total

Umur / Age Jml.
Total <= 40 41-50 51-60 61-70 <= 40 41-50 51-60 61-70 <=30 31-40 41-50 51-60 61-70

Fakultas Ilmu Pendidikan
Faculty of Education

47 16 46 41 150 56 17 42 37 152 12 40 21 34 35 142

1. Bimbingan dan Konseling
Guidance and Counselling

9 2 7 7 25 11 2 6 7 26 5 5 2 4 7 23

2. Teknologi Pendidikan
Educational Technology

6 3 5 3 17 7 4 3 5 19 - 6 5 2 6 19

3. Pendidikan Luar Sekolah
Informal In-community Education

5 1 9 4 19 7 1 9 3 20 2 4 2 8 4 20

4. Administrasi Pendidikan

Educational Administration
6 5 12 - 23 5 5 13 - 23 - 4 6 11 2 23

5. Kependidikan Sekolah Dasar dan Prasekolah
Elementary and Preschool Education

16 4 10 24 54 20 4 9 19 52 4 16 5 7 13 45

6. Pendidikan Luar Biasa

Special Education
5 1 3 3 12 6 1 2 3 12 1 5 1 2 3 12

Fakultas Sastra
Faculty of Letters

73 43 60 21 197 75 47 51 27 200 16 57 46 45 28 192

1. Sastra Indonesia / Indonesian Literature 16 11 24 4 55 15 11 19 9 54 1 14 8 20 8 51

2. Sastra Inggris / English Literature 15 8 14 9 46 17 10 11 9 47 - 15 12 8 7 42

3. Sastra Arab / Arabic Literature 11 7 8 1 27 11 9 8 1 29 3 8 10 6 3 30

4. Sastra Jerman / German Literature 9 6 6 - 21 9 6 6 - 21 6 3 5 5 2 21

5. Seni dan Desain / Art and Design 22 11 8 7 48 23 11 7 8 49 6 17 11 6 8 48

Fakultas Matematika dan Ilmu Pengetahuan Alam
Faculty of Mathematics and Science

74 26 74 27 201 79 24 73 21 197 27 55 25 70 21 198

1. Matematika / Mathematics 15 5 26 3 49 15 5 24 3 47 5 11 5 22 4 47

D
a
ta

 D
o
s
e
n
 1
2
5

Fakultas/Jurusan

Faculties/ Departments

2019 2020 2021

Umur / Age Jml.
Total

Umur / Age Jml.
Total

Umur / Age Jml.
Total <= 40 41-50 51-60 61-70 <= 40 41-50 51-60 61-70 <=30 31-40 41-50 51-60 61-70

2. Fisika / Physics 14 9 16 5 44 14 6 17 5 42 5 11 6 17 4 43

3. Kimia / Chemistry 17 6 16 8 47 17 6 16 3 42 4 12 8 15 3 42

4. Biologi / Biology 18 6 14 11 49 20 7 14 10 51 10 12 5 14 10 51

5. Pendidikan Ilmu Pengetahuan Alam
Natural Science Education

10 - 2 - 12 13 - 2 - 15 3 9 1 2 - 15

Fakultas Ekonomi

Faculty of Economics
88 31 17 9 145 85 32 18 6 141 23 58 32 23 7 143

1. Manajemen / Management 27 15 11 2 55 26 15 12 - 53 7 16 17 13 1 54

2. Akuntansi / Accountancy 32 12 3 2 49 30 12 3 1 46 12 18 10 5 1 46

3. Ekonomi Pembangunan / Economics 29 4 3 5 41 29 5 3 5 42 4 24 5 5 5 43

Fakultas Teknik
Faculty of Engineering

64 34 73 15 186 63 33 67 18 181 21 39 33 57 30 180

1. Teknik Mesin / Mechanical Engineering 19 10 26 6 61 19 10 22 8 59 6 13 8 14 18 59

2. Teknik Sipil / Civil Engineering 8 7 24 6 45 10 5 21 7 43 4 6 5 18 9 42

3. Teknik Elektro / Electronic Engineering 31 13 6 2 52 29 14 7 2 52 10 16 16 8 2 52

4. Teknologi Industri
Industrial Technology

6 4 17 1 28 5 4 17 1 27 1 4 4 17 1 27

Fakultas Ilmu Keolahragaan

Faculty of Sport Science
29 3 22 3 57 33 5 19 5 62 7 29 6 17 5 64

1. Pendidikan Jasmani dan Kesehatan
Phisic and Health Education

8 - 10 2 20 10 1 9 3 23 2 7 2 7 5 23

2. Ilmu Keolahragaan / Sports Science 3 1 7 1 12 3 2 6 1 12 1 2 2 6 - 11

3. Pendidikan Kepelatihan Olahraga
Sport Coaching Education

3 - 5 - 8 4 - 4 1 9 - 5 - 4 - 9

4. Ilmu Kesehatan Masyarakat
Community Health Science

15 2 - - 17 16 2 - - 18 4 15 2 - - 21

Fakultas Ilmu Sosial
Faculty of Social Science

53 10 29 13 105 52 10 29 10 101 15 38 11 24 12 100

1. Hukum dan Kewarganegaraan
Law and Civic

10 3 7 4 24 10 3 7 2 22 4 7 3 6 3 23

1
2
6

 S
T

A
T

IS
T

IK
 U

M
 2

0
1
6
-2

0
2
0

Fakultas/Jurusan

Faculties/ Departments

2019 2020 2021

Umur / Age Jml.
Total

Umur / Age Jml.
Total

Umur / Age Jml.
Total <= 40 41-50 51-60 61-70 <= 40 41-50 51-60 61-70 <=30 31-40 41-50 51-60 61-70

2. Sejarah / History 9 3 9 2 23 10 3 9 2 24 2 7 4 6 3 22

3. Geografi / Geography 10 4 9 5 28 9 4 9 5 27 4 6 4 8 5 27

4. Sosiologi / Sociologys 16 - 3 1 20 15 - 3 1 19 4 11 - 3 1 19

5. Pendidikan Ilmu Pengetahuan Sosial
Social Sciences Education

8 - 1 1 10 8 - 1 - 9 1 7 - 1 - 9

Fakultas Pendidikan Psikologi

Faculty of Educational Psychology
15 5 6 2 28 15 5 5 2 27 2 14 4 4 2 26

1. Psikologi / Psychology 15 5 6 2 28 15 5 5 2 27 2 14 4 4 2 26

Pascasarjana

 Postgraduate
- - - - - 5 - - - 5 - 5 - - - 5

1. Pendidikan Dasar
Elementary Education

- - - - - 5 - - - 5 - 5 - - - 5

Jumlah / Total 443 168 327 131 1.069 463 173 304 126 1.066 123 335 178 274 140 1.050

D
a
ta

 D
o
s
e
n
 1
2
7

TABEL II.15
ALMAMATER DOSEN UNIVERSITAS NEGERI MALANG

ALMAMATER OF STATE UNIVERSITY OF MALANG TEACHING STAFF
TAHUN / YEARS 2020

Almamater

J
m

la
h

FIP FS FMIPA FE FT FIK FIS
FP
Psi

PP
s

B
K

T
E

P

P
L

S

A
S

P

K
S

D
P

P
L

B

IN
D

IN
G

A
R

A

J
R

M

S
E

D

M
A

T

F
IS

K
IM

B
IO

IP
A

M
N

J

A
K

U

E
K

P

T
M

T
S

T
E

T
I

P
J
K

IK

P
K

O

IK
M

H
K

N

S
E

J

G
E

O

S
O

S
IO

IP
S

P
S

I

D
IK

D
A

S

Dalam Negeri
Domestic

934 23 18 20 22 44 11 51 20 28 14 47 40 39 29 45 13 53 41 42 50 37 36 26 23 11 8 18 23 19 24 19 9 26 5

Universitas

Negeri Malang
261 17 11 6 13 17 2 24 13 6 3 2 10 4 6 7 4 17 10 18 20 7 15 7 2 - - - 3 2 8 - 3 2 2

Universitas
Brawijaya Malang

118 - - 3 1 - - - - - - - 1 - 2 9 1 19 17 15 8 11 3 4 - 2 - 3 10 1 4 2 2 - -

UGM Yogyakarta 110 - - - - 1 1 6 - 2 2 2 3 12 5 8 6 5 3 5 6 1 1 1 - - - 5 5 6 9 8 1 6 -

UNAIR Surabaya 53 1 2 3 - 1 1 2 - - - - - - - 6 - 2 3 1 2 - - - - 4 - 6 2 - 1 3 - 13 -

ITB Bandung 50 - - - - 1 - - - - - 7 12 7 9 5 - 1 - - 1 3 3 1 - - - - - - - - - - -

ITS Surabaya 48 - - - - - - 1 - - - 3 5 8 5 1 1 - - - 3 9 11 1 - - - - - - - - - - -

UNESA
Surabaya

40 - - 1 - 4 2 - 1 - 4 5 4 3 - - - - - - - - - 1 9 4 1 - - - - - 1 - -

Universitas

Indonesia
33 - - - - - - 4 2 1 - - 2 1 1 - 1 1 2 1 - - 1 - - 1 - 2 1 5 1 2 - 4 -

UPI Bandung 27 3 2 4 - 4 4 - - - - - 1 2 1 - - - - - - - - - 1 - 1 - 2 - - 1 1 - -

IKIP Malang 25 2 2 1 4 1 - 5 2 - - - 1 - - 3 - 1 - - 2 - - 1 - - - - - - - - - - -

UNS Surakarta 24 - - - - 1 - 2 1 - - - 1 - - - - 3 1 - - - - - 1 - 3 - - 5 1 2 1 - 2

ISI Yogyakarta 22 - - - - - - 2 - - - 19 - - - - - - - - - - - 1 - - - - - - - - - - -

UNJ Jakarta 20 - - 2 - 4 - 1 - - - - - - - - - - - - - - - - 9 - 3 - - - - - - - 1

UNY Yogyakarta 20 - 1 - 2 3 - - - - 3 - - 1 - - - - - - 3 2 2 2 - - - - - - - 1 - - -

UIN Maulana
Malik Ibrahim
Malang

11 - - - - - - - - 11 -

UNNES
Semarang

10 - - - 1 2 - - - - - 5 - - - - - - 2 - - - - - - - - - - - - - - - -

IKIP Jakarta 9 - - - - 1 - - - - - - - - - - - - - 1 3 2 - 1 1 - - - - - - - - - -

1
2
8

 S
T

A
T

IS
T

IK
 U

M
 2

0
1
6
-2

0
2
0

Almamater

J
m

la
h

FIP FS FMIPA FE FT FIK FIS
FP
Psi

PP
s

B
K

T
E

P

P
L

S

A
S

P

K
S

D
P

P
L

B

IN
D

IN
G

A
R

A

J
R

M

S
E

D

M
A

T

F
IS

K
IM

B
IO

IP
A

M
N

J

A
K

U

E
K

P

T
M

T
S

T
E

T
I

P
J
K

IK

P
K

O

IK
M

H
K

N

S
E

J

G
E

O

S
O

S
IO

IP
S

P
S

I

D
IK

D
A

S

IPB Bogor 8 - - - - - - - - - - - - - - 4 - - - - - 1 - 3 - - - - - - - - - - -

UNPAD Bandung 7 - - - - - - - - - 2 - - - - 1 - 2 - 1 - - - - - - - - - - - - - 1 -

UNDIP
Semarang

5 - - - - - - - - - - - - - - - - 1 1 - - 1 - - - - - 2 - - - - - - -

IAIN Sunan
Ampel Surabaya

3 - - - - - - - - 3 -

IKIP Bandung 3 - - - - 2 1 -

IKIP Yogyakarta 3 - - - - - - - - - - - - 1 - - - - - - 1 - - 1 - - - - - - - - - - -

UIN Sunan
Kalijaga
Yogyakarta

3 - - - - - - 1 - 1 - - - - - - - 1 - - - - - - - - - - - - - - - - -

Universitas
Udayana

3 - - - - - - - - - - 2 - - - - - - - - - - - 1 - - - - - - - - - - -

UIN Sunan
Ampel Surabaya

2 - - - - - - - - 2 -

IAIN Sunan
Kalijaga
Yogyakarta

1 - - - - - - - - 1 -

ISI
Padangpanjang

1 - - - - - - - - - - 1 -

ISI Surakarta 1 - - - - - - - - - - 1 -

ITN Malang 1 - - - - - - - - - - - - - - - - - - - 1 - - - - - - - - - - - - - -

UIN Syarif
Hidayatullah

Jakarta

1 - - - - - - - - 1 -

Universitas
Andalas

1 - - - - - - - - - - - - - - 1 - - - - - - - - - - - - - - - - - - -

Universitas
Hasanuddin

1 - - - - - - - - - - - - - - - - - 1 - - - - - - - - - - - - - - - -

UIN Sunan
Kalijogo
Yogyakarta

1 - - - - - - 1 -

D
a
ta

 D
o
s
e
n
 1
2
9

Almamater

J
m

la
h

FIP FS FMIPA FE FT FIK FIS
FP
Psi

PP
s

B
K

T
E

P

P
L

S

A
S

P

K
S

D
P

P
L

B

IN
D

IN
G

A
R

A

J
R

M

S
E

D

M
A

T

F
IS

K
IM

B
IO

IP
A

M
N

J

A
K

U

E
K

P

T
M

T
S

T
E

T
I

P
J
K

IK

P
K

O

IK
M

H
K

N

S
E

J

G
E

O

S
O

S
IO

IP
S

P
S

I

D
IK

D
A

S

Universitas
Lambung
mangkurat

1 - - - 1 -

Universitas
Merdeka Malang

1 - - - - 1 -

Universitas
Muhammadiyah
Malang

1 - 1 - - - - - - - - - - -

Universitas
Muslim Indonesia

1 - - - - - - 1 -

Universitas
Negeri Medan

1 - - - - - - - 1 -

Universitas
Negeri Padang

1 - - - - 1 -

Universitas Riau 1 - - - - - - - - - - - - - - - - - 1 - - - - - - - - - - - - - - - -

Universitas
Swadaya
Gunung Jati

1 - - - - - - 1 -

Luar Negeri
Overseas

116 - 1 - 1 1 1 - 22 2 7 1 7 4 13 6 2 1 5 1 9 5 16 1 - - 1 3 - 3 3 - - - -

Monash
University

5 - - - - - - - 5 -

The University of
Adelaide

4 - - - 1 1 - - 1 - - - - 1 -

Guangxi Normal

University
3 - - - - - - - - - 3 -

National Central
University

3 - - - - - - - - - - - - - - 1 - - - - 1 1 - - - - - - - - - - - - -

Hiroshima
University

2 - - - - - 1 - - - - - - - - - - - - - - - 1 - - - - - - - - - - - -

Kanazawa
University

2 - - - - - - - - - - - 2 -

National Chiao
Tung University

2 - - - - - - - - - - - - - - 1 - - - - 1 - - - - - - - - - - - - - -

1
3
0

 S
T

A
T

IS
T

IK
 U

M
 2

0
1
6
-2

0
2
0

Almamater

J
m

la
h

FIP FS FMIPA FE FT FIK FIS
FP
Psi

PP
s

B
K

T
E

P

P
L

S

A
S

P

K
S

D
P

P
L

B

IN
D

IN
G

A
R

A

J
R

M

S
E

D

M
A

T

F
IS

K
IM

B
IO

IP
A

M
N

J

A
K

U

E
K

P

T
M

T
S

T
E

T
I

P
J
K

IK

P
K

O

IK
M

H
K

N

S
E

J

G
E

O

S
O

S
IO

IP
S

P
S

I

D
IK

D
A

S

National
Kaohsiung
University of
Science and
Technology

2 - - - - - - - - - - - - - - - - - - - 1 - 1 - - - - - - - - - - - -

National Yunlin
University of
Science and
Technology

2 - - - - - - - - - - - - - - - - - - - 2 - - - - - - - - - - - - - -

Oklahoma State
University

2 - - - - - - - - - - - - - - - - - - - 1 1 - - - - - - - - - - - - -

Saga University 2 - 1 - - - - - - - - - - - - - - - - - - - 1 - - - - - - - - - - - -

The University of
Melbourne

2 - - - - - - - 2 -

Tokyo Institute of

Technology
2 - 2 - - - - - - - - - - - -

Universiteit
Leiden

2 - - - - - - - 1 - 1 - - - - -

University of
Iowa, Amerika

2 - - - - - - - - - 1 - - - - 1 - - - - - - - - - - - - - - - - - - -

University of
South Australia

2 - - - - - - - - - - - - - - - - - 1 - - - 1 - - - - - - - - - - - -

Victoria
University of
Wellington

2 - - - - - - - 1 - 1 - - - - -

Waseda
University

2 - 2 - - - - - - - - - - - -

Australian
National
University

1 - - - - - - - - - - - 1 -

Boston University 1 - - - - - - - - 1 -

Central China
Normal University

1 - 1 - - - - - - - - - - - - -

Chiba University 1 - - - - - - - - - - - - - 1 -

D
a
ta

 D
o
s
e
n
 1
3
1

Almamater

J
m

la
h

FIP FS FMIPA FE FT FIK FIS
FP
Psi

PP
s

B
K

T
E

P

P
L

S

A
S

P

K
S

D
P

P
L

B

IN
D

IN
G

A
R

A

J
R

M

S
E

D

M
A

T

F
IS

K
IM

B
IO

IP
A

M
N

J

A
K

U

E
K

P

T
M

T
S

T
E

T
I

P
J
K

IK

P
K

O

IK
M

H
K

N

S
E

J

G
E

O

S
O

S
IO

IP
S

P
S

I

D
IK

D
A

S

Chonnam
National Univ

1 - 1 - - - - - - - - - - -

Curtin Universitas
of Technology

1 - 1 - - - - - - -

Curtin University 1 - - - - - - - - - - - - - - - - - 1 - - - - - - - - - - - - - - - -

Curtin University
of Technology

1 - - - - - - - - - - - 1 -

DA-YEH
University

1 - - - - - - - - - - - - - - - - - - - 1 - - - - - - - - - - - - - -

Delft University of
Technology

1 - - - - - - - - - - - - - 1 -

Ghent University 1 - 1 - - - - - - - - - - - - -

Hokkaido
University

1 - - - - - - - - - - - - - - 1 - - - - - - - - - - - - - - - - - - -

Hyogo University 1 - - - - - - - - - - - 1 -

Hyogo University
of Teacher
Education

1 - - - - - - - - - - - - - 1 -

Kansas State
University

1 - - - - - - - 1 -

King Fahd
University

1 - - - - - - - - - - - - - 1 -

Kocaeli
Universitesi

1 - - - - - - - - - - - - - - - - - - - 1 - - - - - - - - - - - - - -

Kumamoto
University

1 - 1 - - - - - - - - - - - -

Mie University 1 - - - - - - - - - - - - - - - 1 - - - - - - - - - - - - - - - - - -

Minzu University
of China

1 - - - - - - - - - 1 -

Nara Institute of
Science and
Technology

1 - 1 - - - - - - - - - - - -

1
3
2

 S
T

A
T

IS
T

IK
 U

M
 2

0
1
6
-2

0
2
0

Almamater

J
m

la
h

FIP FS FMIPA FE FT FIK FIS
FP
Psi

PP
s

B
K

T
E

P

P
L

S

A
S

P

K
S

D
P

P
L

B

IN
D

IN
G

A
R

A

J
R

M

S
E

D

M
A

T

F
IS

K
IM

B
IO

IP
A

M
N

J

A
K

U

E
K

P

T
M

T
S

T
E

T
I

P
J
K

IK

P
K

O

IK
M

H
K

N

S
E

J

G
E

O

S
O

S
IO

IP
S

P
S

I

D
IK

D
A

S

National
Kaohsiung
University of
Applied Sciences

1 - 1 - - - - - - - - - - - -

National Sun Yat-
sen University

1 - 1 - - - - - - - - - - - -

Rijks Universiteit
Groningen

1 - - - - - - - - - - - - 1 -

Ritsumeikan
University

1 - - - - - - - - - - - - - 1 -

Southern Taiwan
University of
Science And
Technology

1 - 1 - - - - - - - - - - - -

Swinburne

University of
Technology

1 - 1 - - - - - - - - - - - -

Technische
Universitat
Dresden

1 - - - - - - - - - - - - - 1 -

Technology
University
Eindhoven

1 - - - - - - - - - - - 1 -

The Australian
National

University

1 - - - - - - - 1 -

The National

University of
Singapore

1 - - - - - - - 1 -

The Queen's

University of
Belfast

1 - - - - - - - - - - - - - - 1 - - - - - - - - - - - - - - - - - - -

The Universitas
of Adelaide

1 - - - - - - - 1 -

D
a
ta

 D
o
s
e
n
 1
3
3

Almamater

J
m

la
h

FIP FS FMIPA FE FT FIK FIS
FP
Psi

PP
s

B
K

T
E

P

P
L

S

A
S

P

K
S

D
P

P
L

B

IN
D

IN
G

A
R

A

J
R

M

S
E

D

M
A

T

F
IS

K
IM

B
IO

IP
A

M
N

J

A
K

U

E
K

P

T
M

T
S

T
E

T
I

P
J
K

IK

P
K

O

IK
M

H
K

N

S
E

J

G
E

O

S
O

S
IO

IP
S

P
S

I

D
IK

D
A

S

The University of
Aucland

1 - - - - - - - 1 -

The University of
Georgia

1 - 1 - - - -

The University of
Leeds

1 - 1 - - - - - - - - - - - - -

The University of
Manchester

1 - - - - - - - - - - - - - 1 -

The University of
Newcastle

1 - - - - - - - 1 -

The University of
Queensland

1 - - - - - - - 1 -

The University of
Ryukyus

1 - - - - - - - - - - - - - 1 -

The University of
South Wales

1 - - - - - - - - - - - - - - - - - 1 - - - - - - - - - - - - - - - -

The University of
Sydney

1 - - - - - - - 1 -

Tianjin Foreign
Studies
University

1 - - - - - - - - - 1 -

Tohoku
University

1 - - - - - - - - - - - - - 1 -

Tokyo
Metropolitan

University

1 - - - - - - - - - - - - - - 1 - - - - - - - - - - - - - - - - - - -

Universitat Bern 1 - - - - - - - - - 1 -

Universitat
Bremen

1 - - - - - - - - - - - - - - - 1 - - - - - - - - - - - - - - - - - -

Universitat
Innsbruck

1 - 1 - - - -

Universite Libre
De Bruxelles

1 - - - - - - - 1 -

1
3
4

 S
T

A
T

IS
T

IK
 U

M
 2

0
1
6
-2

0
2
0

Almamater

J
m

la
h

FIP FS FMIPA FE FT FIK FIS
FP
Psi

PP
s

B
K

T
E

P

P
L

S

A
S

P

K
S

D
P

P
L

B

IN
D

IN
G

A
R

A

J
R

M

S
E

D

M
A

T

F
IS

K
IM

B
IO

IP
A

M
N

J

A
K

U

E
K

P

T
M

T
S

T
E

T
I

P
J
K

IK

P
K

O

IK
M

H
K

N

S
E

J

G
E

O

S
O

S
IO

IP
S

P
S

I

D
IK

D
A

S

Universiti
Teknologi
Malaysia

1 - - - - - - - - - - - - - 1 -

Universiti Utara
Malaysia

1 - 1 - - - -

Universite de Lille
I

1 - - - - - - - - - - - - 1 -

University de
Rennes 1

1 - - - - - - - - - - - - - 1 -

University des
Saarlandes

1 - - - - - - - - - - - 1 -

University of
Birmingham

1 - 1 - - - - - - - -

University of
Leeds, Inggris

1 - - - - - - - 1 -

University of
Leicester

1 - - - - - - - - - - - - - - - - 1 - - - - - - - - - - - - - - - - -

University of
London

1 - - - - - - - - - - 1 -

University of
Manchester

1 - 1 - - - - - - - - - - - -

University of
Melbourne

1 - 1 - - - - - - -

University of
Miyazaki

1 - - - - - - - - - - - - - - - - - - 1 - - - - - - - - - - - - - - -

University of New
South Wales

1 - - - - - - - - - - - - - 1 -

University of
Northumbria

1 - 1 - - - - - - -

University of
Queensland, Bris

1 - - - - - - - 1 -

University of
Reading

1 - - - - - - - - - - - - - 1 -

D
a
ta

 D
o
s
e
n
 1
3
5

Almamater

J
m

la
h

FIP FS FMIPA FE FT FIK FIS
FP
Psi

PP
s

B
K

T
E

P

P
L

S

A
S

P

K
S

D
P

P
L

B

IN
D

IN
G

A
R

A

J
R

M

S
E

D

M
A

T

F
IS

K
IM

B
IO

IP
A

M
N

J

A
K

U

E
K

P

T
M

T
S

T
E

T
I

P
J
K

IK

P
K

O

IK
M

H
K

N

S
E

J

G
E

O

S
O

S
IO

IP
S

P
S

I

D
IK

D
A

S

University of
Sunderland

1 - 1 - - - - -

University of The
Holy Qur'an and
Islamic Sciencec

1 - - - - - - - - 1 -

University of
Twente,
Enschede

1 - - - - - - - - - - - - 1 -

University of
Wollongong
Australia

1 - - - - - - - - - - - - - - - - - 1 - - - - - - - - - - - - - - - -

University
Teknologi
Malaysia

1 - 1 - - - - - - - - - - - -

University

Teknologi
Petronas

1 - - - - - - - - - - - - - - - - - - - 1 - - - - - - - - - - - - - -

Western Illinois
University

1 - - - - - - - 1 -

Yuan Ze

University
1 - - - - - - - - - - - - - - - - - 1 - - - - - - - - - - - - - - - -

Jumlah

Total
1.050 23 19 20 23 45 12 51 42 30 21 48 47 43 42 51 15 54 46 43 59 42 52 27 23 11 9 21 23 22 27 19 9 26 5

136 STATISTIK UM 2016-2020

TABEL II.16
PERKEMBANGAN JUMLAH PUBLIKASI NASIONAL

TREND NUMBER OF NATIONAL PUBLICATION
TAHUN / YEARS 2016-2020

No Fakultas / Faculties 2017 2018 2019 2020 2021

1 Fakultas Ilmu Pendidikan

Faculty of Education
38 197 282 110 127

2 Fakultas Sastra

Faculty of Letters
44 85 123 101 78

3 Fakultas Matematika dan Ilmu Pengetahuan Alam

Faculty of Mathematics and Science
92 68 207 86 37

4 Fakultas Ekonomi

Faculty of Economics
31 18 71 35 122

5 Fakultas Teknik

Faculty of Engineering
33 75 63 40 84

6 Fakultas Ilmu Keolahragaan

Faculty of Sport Science
28 0 58 81 60

7 Fakultas Ilmu Sosial
Faculty of Social Science

41 44 112 26 69

8 Fakultas Pendidikan Psikologi
Faculty of Educational Psychology

6 6 16 6 80

 UM 458 493 932 485 657

Data Dosen 137

TABEL II.17
PERKEMBANGAN JUMLAH PUBLIKASI INTERNASIONAL

TREND NUMBER OF INTERNATIONAL PUBLICATION
TAHUN / YEARS 2016-2020

No Fakultas / Faculties 2017 2018 2019 2020 2021

1 Fakultas Ilmu Pendidikan

Faculty of Education
175 118 260 68 120

2 Fakultas Sastra
Faculty of Letters

71 18 57 56 94

3 Fakultas Matematika dan Ilmu Pengetahuan Alam
Faculty of Mathematics and Science

75 282 110 497 84

4 Fakultas Ekonomi
Faculty of Economics

57 61 186 52 80

5 Fakultas Teknik

Faculty of Engineering
92 187 332 219 60

6 Fakultas Ilmu Keolahragaan
Faculty of Sport Science

15 - 31 11 30

7 Fakultas Ilmu Sosial
Faculty of Social Science

29 32 79 62 98

8 Fakultas Pendidikan Psikologi
Faculty of Educational Psychology

7 7 8 9 10

 UM 521 705 1.063 974 576

III.
TENAGA KEPENDIDIKAN
ADMINISTRATIVE STAFF

Data Tenaga Kependidikan 141

TABEL III.1
PERKEMBANGAN JUMLAH TENAGA KEPENDIDIKAN

MENURUT UNIT KERJA
TRENDS IN NUMBER OF ADMINISTRATIVE STAFF BY UNIT

TAHUN / YEARS 2017-2021

Unit Kerja

Units

2017 2018 2019 2020 2021

PNS
Non
PNS

PNS
Non
PNS

PNS
Non
PNS

PNS
Non
PNS

PNS
Non
PNS

1. Pusat
Main Office

387 292 360 294 333 313 311 319 299 319

2. Fakultas Ilmu Pendidikan
Faculty of Education

44 26 39 27 34 26 27 26 27 26

3. Fakultas Sastra
Faculty of Letters

34 18 30 17 30 16 28 16 27 18

4. Fakultas Matematika dan
Ilmu Pengetahuan Alam

Faculty of Mathematics
and Science

47 24 47 24 45 23 43 25 37 26

5. Fakultas Ekonomi
Faculty of Economics

34 31 28 29 26 29 24 29 21 29

6. Fakultas Teknik
Faculty of Engineering

52 36 49 35 47 36 44 36 43 36

7. Fakultas Ilmu
Keolahragaan

Faculty of Sport Science
19 9 17 11 16 14 14 20 11 19

8. Fakultas Ilmu Sosial

Faculty of Socialt Science
22 9 20 9 21 10 18 14 18 14

9. Fakultas Pendidikan

Psikologi
Faculty of Educational
Psychology

10 4 7 4 7 5 8 7 9 11

10. Pascasarjana
Post Graduate

14 20 13 19 9 12 7 10 6 11

Jumlah / Total 663 469 610 469 568 484 524 502 498 509

1
4
2

 S
T

A
T

IS
T

IK
 U

M
 2

0
1

7
-2

0
2
1

GRAFIK III.1
GRAFIK PERKEMBANGAN JUMLAH TENAGA KEPENDIDIKAN
GRAPH OF TRENDS IN NUMBER OF ADMINISTRATIVE STAFF

TAHUN / YEARS 2017-2021

0

100

200

300

400

500

600

700

2017 2018 2019 2020 2021

663

610

568

524
498

469 469 484
502 509

PNS

Non-PNS

Data Tenaga Kependidikan 143

TABEL III.2
PERKEMBANGAN JUMLAH TENAGA KEPENDIDIKAN

MENURUT UNIT KERJA/PENDIDIKAN TERTINGGI
TRENDS IN NUMBER OF ADMINISTRATIVE STAFF BY

UNIT/EDUCATIONAL BACKGROUND
TAHUN / YEARS 2017-2021

Unit Kerja/Pendidikan

Unit/Educational Background
2017 2018

2019 2020 2021

PNS
Non

PNS
PNS

Non

PNS
PNS

Non

PNS

1. Kantor Pusat:
Main Office

387 360 333 313 355 319 299 319

• SD / Elementary School 26 26 25 12 25 12 23 12

• SMP / Junior High School 24 22 19 25 16 23 15 21

• SLTA / Senior High School 195 178 164 181 179 180 146 179

• Diploma I, II, III / Diploma I, II, III 30 26 24 12 27 11 23 11

• Sarjana / Graduates 96 95 94 81 102 89 88 94

• Magister / Master 16 13 7 1 6 3 4 1

• Doktor / Doctor - - - 1 - 1 - 1

2. Fakultas Ilmu Pendidikan
Faculty of Education

44 39 34 26 27 26 27 26

• SD / Elementary School 2 1 1 - 1 - 1 -

• SMP / Junior High School 3 2 2 1 3 1 3 1

• SLTA / Senior High School 24 23 19 7 16 7 16 8

• Diploma I, II, III / Diploma I, II, III 1 1 1 - - - - -

• Sarjana / Graduates 14 12 11 18 7 18 7 17

• Magister / Master - - - - - - - -

• Doktor / Doctor - - - - - - - -

3. Fakultas Sastra

Faculty of Letters
34 30 30 16 28 16 27 18

• SD / Elementary School 2 1 1 1 - 1 - 1

• SMP / Junior High School 1 1 2 2 2 2 2 2

• SMTA / Senior High School 16 14 12 6 12 6 12 6

• Diploma I, II, III / Diploma I, II, III 2 2 1 2 1 2 1 2

• Sarjana / Graduates 13 12 14 5 13 5 12 5

• Magister / Master - - - - - - - 2

• Doktor / Doctor - - - - - - - -

4. Fakultas Matematika dan Ilmu Pengetahuan

Alam
Faculty of Mathematics and Science

47 47 45 23 43 25 37 26

• SD / Elementary School 1 1 1 - 1 - 1 -

• SMP / Junior High School 2 1 2 - 2 - 2 -

• SMTA / Senior High School 27 27 26 14 25 14 20 14

• Diploma I, II, III / Diploma I, II, III 4 3 3 - 3 - 3 -

144 STATISTIK UM 2017-2021

Unit Kerja/Pendidikan
Unit/Educational Background

2017 2018

2019 2020 2021

PNS
Non

PNS
PNS

Non

PNS
PNS

Non

PNS

• Sarjana / Graduates 11 13 12 9 11 10 10 11

• Magister / Master 2 - 1 - 1 1 1 1

• Doktor / Doctor - - - - - - - -

5. Fakultas Ekonomi

Faculty of Economics
34 28 26 29 24 29 21 29

• SD / Elementary School 2 2 2 1 1 1 1 1

• SMP / Junior High School 3 3 2 1 2 1 1 1

• SMTA / Senior High School 15 12 11 12 12 12 10 11

• Diploma I, II, III / Diploma I, II, III 3 3 2 4 1 3 1 3

• Sarjana / Graduates 9 6 7 11 6 12 6 13

• Magister / Master 2 2 2 - 2 - 2 -

• Doktor / Doctor - - - - - - - -

6. Fakultas Teknik
Faculty of Engineering

52 49 47 36 44 36 43 36

• SD / Elementary School 1 1 1 3 1 3 1 2

• SMP / Junior High School - - - 3 - 3 - 3

• SMTA / Senior High School 24 23 23 12 22 12 21 13

• Diploma I, II, III / Diploma I, II, III 3 3 3 7 3 7 3 7

• Sarjana / Graduates 24 22 20 10 17 10 17 10

• Magister / Master - - - 1 1 1 1 1

• Doktor / Doctor - - - - - - - -

7. Fakultas Ilmu Keolahragaan
Faculty of Sport Science

19 17 16 14 14 20 11 19

• SD / Elementary School - - - - - - - -

• SMP / Junior High School - - - 2 - 2 - 1

• SMTA / Senior High School 5 5 6 5 5 5 4 6

• Diploma I, II, III / Diploma I, II, III 2 2 1 1 1 1 1 1

• Sarjana / Graduates 12 10 9 6 8 11 6 11

• Magister / Master - - - - - 1 - -

• Doktor / Doctor - - - - - - - -

8. Fakultas Ilmu Sosial

Faculty of Social Science
22 20 21 10 18 14 18 14

• SD / Elementary School 2 2 2 - 2 - 2 -

• SMTP / Junior High School - - - - - - - -

• SMTA / Senior High School 10 9 11 4 9 4 9 5

• Diploma I, II, III / Diploma I, II, III 2 1 1 - 1 - 1 -

• Sarjana / Graduates 7 7 6 5 5 9 5 8

• Magister / Master 1 1 1 1 1 1 1 1

• Doktor / Doctor - - - - - - - -

Data Tenaga Kependidikan 145

Unit Kerja/Pendidikan
Unit/Educational Background

2017 2018

2019 2020 2021

PNS
Non

PNS
PNS

Non

PNS
PNS

Non

PNS

9. Fakultas Pendidikan Psikologi

Faculty of Educational Psychology
10 7 7 5 8 7 9 11

• SD / Elementary School - - - - - - - -

• SMP / Junior High School - - - - - - - -

• SMTA / Senior High School 5 2 3 3 3 4 4 8

• Diploma I, II, III / Diploma I, II, III 2 2 2 2 3 2 3 2

• Sarjana / Graduates 2 2 2 - 2 1 2 1

• Magister / Master 1 1 - - - - - -

• Doktor / Doctor - - - - - - - -

10. Pascasarjana

Postgraduate
14 13 9 12 7 10 6 11

• SD / Elementary School - - - - - - - -

• SMP / Junior High School - - - 1 - 1 - 1

• SMTA / Senior High School 8 7 5 4 4 3 4 3

• Diploma I, II, III / Diploma I, II, III 1 1 2 1 1 - 1 -

• Sarjana / Graduates 5 5 2 6 2 6 1 7

• Magister / Master - - - - - - - -

• Doktor / Doctor - - - - - - - -

Jumlah UM
Total UM

663 610 568 484 524 502 498 509

• SD / Elementary School 36 34 33 17 30 17 29 16

• SM-P / Junior High School 33 29 27 35 25 33 23 30

• SMTA / Senior High School 329 300 280 248 265 247 246 253

• Diploma I, II, III / Diploma I, II, III 50 44 40 30 38 26 37 26

• Sarjana / Graduates 193 184 177 150 156 171 154 177

• Magister / Master 22 19 11 3 10 7 9 6

• Doktor / Doctor - - - 1 - 1 - 1

 1
4
6

 S
T

A
T

IS
T

IK
 U

M
 2

0
1

7
-2

0
2
1

TABEL III.3
PERKEMBANGAN JUMLAH TENAGA KEPENDIDIKAN MENURUT UNIT KERJA/GOLONGAN KEPANGKATAN

TRENDS IN NUMBER OF ADMINISTRATIVE STAFF BY UNIT/CATEGORY
TAHUN / YEARS 2017-2021

Unit Kerja /

Unit

2017 2018 2019 2020 2021

Golongan / Category Golongan / Category Golongan / Category Golongan / Category Golongan / Category

I II III IV Jml I II III IV Jml I II III IV Jml I II III IV Jml I II III IV Jml

1. Kantor Pusat

Main Office
34 167 163 23 387 29 167 143 21 360 28 149 141 15 333 27 143 130 11 311 25 132 132 10 299

2. Fakultas Ilmu Pendidikan

Faculty of Education
3 14 26 1 44 2 13 23 1 39 2 12 20 - 34 2 14 11 - 27 2 13 11 1 27

3. Fakultas Sastra

Faculty of Letters
- 15 18 1 34 - 15 14 1 30 - 15 14 1 30 - 14 13 1 28 - 12 14 1 27

4. Fakultas Matematika dan Ilmu

Pengetahuan Alam
Faculty of Mathematics dan Science

1 23 20 3 47 1 21 21 4 47 1 18 23 3 45 1 18 21 3 43 1 14 19 3 37

5. Fakultas Ekonomi
Faculty of Economics

1 12 19 2 34 1 12 14 1 28 1 10 13 2 26 1 10 11 2 24 1 9 9 2 21

6. Fakultas Teknik
Faculty of Engineering

- 18 31 3 52 - 18 27 4 49 - 20 22 5 47 - 20 20 4 44 - 17 23 3 43

7. Fakultas Ilmu Keolahragaan
Faculty of Sport Science

- 5 13 1 19 - 5 11 1 17 - 4 12 - 16 - 5 9 - 14 - 3 8 - 11

8. Fakultas Ilmu Sosial
Faculty of Social Science

2 10 9 1 22 2 8 9 1 20 2 10 8 1 21 2 8 8 - 18 2 7 9 - 18

9. Fakultas Pendidikan Psikologi
Faculty of Psychology Education

- 1 8 1 10 - 1 5 1 7 - 2 4 1 7 - 2 6 - 8 - 3 6 - 9

10. Pascasarjana

Post Graduate
- 3 11 - 14 - 3 10 - 13 - 3 6 - 9 - 3 4 - 7 - 3 3 - 6

Jumlah / Total 41 268 318 36 663 35 263 277 35 610 34 243 263 28 568 33 237 233 21 524 31 213 234 20 498

Data Tenaga Kependidikan 147

TABEL III.4
PERKEMBANGAN JUMLAH LABORAN/TEKNISI TETAP

MENURUT UNIT KERJA
TRENDS IN NUMBER OF LABORATORY/ TECHNICIANS ASSISTANTS

BY UNIT
TAHUN / YEARS 2017-2021

No.
Unit Kerja

Unit
2017 2018 2019 2020 2021

1. Pusat

Main Office
28 9 25 21 37

2. Fakultas Ilmu Pendidikan

Faculty of Education
3 7 2 2 7

3. Fakultas Sastra
Faculty of Letters

6 1 5 5 8

4. Fakultas Matematika dan Ilmu
Pengetahuan Alam
Faculty of Mathematics and Science

11 11 13 13 21

5. Fakultas Ekonomi

Faculty of Economics
10 10 - - 6

6. Fakultas Teknik

Faculty of Engineering
26 24 16 14 31

7. Fakultas Ilmu Keolahragaan

Faculty of Sport Science
- - 3 1 1

8. Fakultas Ilmu Sosial

Faculty of Social Science
- 4 2 1 8

9. Fakultas Pendidikan Psikologi

Faculty of Educational Psychology
- - - -

4

10. Pascasarjana

Post Graduate
3 1 - -

3

Jumlah / Total 76 87 67 66 126

148 STATISTIK UM 2017-2021

TABEL III.5
PERKEMBANGAN JUMLAH TENAGA KEPENDIDIKAN

MENURUT UMUR DAN UNIT KERJA
TRENDS IN NUMBER OF ADMINISTRATIVE STAFF BY AGE AND UNIT

TAHUN / YEARS 2017-2021

Unit Kerja/Umur

Unit/Age

2017 2018 2019 2020 2021

PNS
Non
PNS

PNS
Non
PNS

PNS
Non
PNS

PNS
Non
PNS

PNS
Non
PNS

1. Kantor Pusat
Main Office

387 292 360 294 333 313 312 319 299 319

 • ≤ 25 1 23 - 24 - 21 - 12 - 9

 • 26-30 2 98 3 87 2 84 1 73 1 59

 • 31-35 42 90 30 93 18 99 13 106 5 102

 • 36-40 71 39 70 41 64 53 52 57 46 74

 • 41-45 52 29 54 31 59 33 64 37 70 37

 • 46-50 81 10 73 13 63 17 58 21 51 23

 • 51-55 91 3 91 4 95 4 85 7 85 9

 • ≥ 56 47 - 39 1 32 2 39 6 41 6

2. Fakultas Ilmu Pendidikan
Faculty of Education

44 26 39 27 34 26 28 26 27 26

 • ≤ 25 - 3 - 2 - - - - - -

 • 26-30 1 11 1 13 - 7 - 7 - 5

 • 31-35 2 5 1 3 2 10 2 9 1 10

 • 36-40 6 6 5 8 4 8 3 8 3 5

 • 41-45 5 1 3 1 3 1 5 2 5 6

 • 46-50 8 - 10 - 8 - 6 - 6 -

 • 51-55 17 - 9 - 10 - 10 - 8 -

 • ≥ 56 5 - 10 - - - 2 - 4 -

3. Fakultas Sastra
Faculty of Letters

34 18 30 17 30 16 28 16 27 18

 • ≤ 25 - 3 - 1 - 1 - 1 - -

 • 26-30 - 7 - 7 - 4 - 2 - 5

 • 31-35 3 4 1 2 - 4 - 6 - 5

 • 36-40 6 1 5 4 6 4 6 4 6 5

 • 41-45 6 - 8 - 7 - 7 - 5 -

 • 46-50 4 2 4 2 4 2 4 1 5 -

 • 51-55 8 - 9 - 10 - 7 1 4 2

 • ≥ 56 7 1 3 1 3 1 4 1 7 1

4. Fakultas Matematika dan Ilmu
Pengetahuan Alam

Faculty of Mathematics and
Science

47 24 47 24 45 23 44 25 37 26

 • ≤ 25 - 2 - 4 - 4 - 4 - 1

Data Tenaga Kependidikan 149

Unit Kerja/Umur
Unit/Age

2017 2018 2019 2020 2021

PNS
Non

PNS
PNS

Non

PNS
PNS

Non

PNS
PNS

Non

PNS
PNS

Non

PNS

 • 26-30 - 10 - 6 - 5 - 3 - 6

 • 31-35 5 6 4 8 2 9 - 11 - 11

 • 36-40 5 4 6 3 5 2 7 3 5 4

 • 41-45 8 1 6 2 7 1 5 2 5 2

 • 46-50 10 1 9 1 8 2 11 1 11 1

 • 51-55 15 - 15 - 13 - 14 1 10 1

 • ≥ 56 4 - 7 - 10 - 7 - 6 -

5. Fakultas Ekonomi

Faculty of Economics
34 31 28 29 26 29 24 29 21 29

 • ≤ 25 - 2 - 1 - 1 - 1 - -

 • 26-30 - 11 - 8 - 5 - 4 - 5

 • 31-35 3 9 3 11 2 14 1 14 - 13

 • 36-40 4 7 4 6 2 5 3 5 4 6

 • 41-45 7 2 3 3 3 4 3 4 3 4

 • 46-50 4 - 4 - 7 - 8 1 8 1

 • 51-55 9 - 10 - 6 - 5 - 3 -

 • ≥ 56 7 - 4 - 6 - 4 - 3 -

6. Fakultas Teknik

Faculty of Engineering
52 36 49 35 47 36 44 36 43 36

 • ≤ 25 - 10 - 7 - 3 - 3 - -

 • 26-30 - 12 - 15 - 17 - 12 - 11

 • 31-35 2 13 1 11 1 11 1 13 - 13

 • 36-40 13 1 11 2 15 5 12 8 8 11

 • 41-45 13 - 13 - 10 - 10 - 12 1

 • 46-50 9 - 8 - 8 - 10 - 12 -

 • 51-55 9 - 10 - 8 - 6 - 5 -

 • ≥ 56 6 - 6 - 5 - 5 - 6 -

7. Fakultas Ilmu Keolahragaan

Faculty of Sport Science
19 9 17 11 16 14 14 20 11 19

 • ≤ 25 - - - - - - - 2 - 1

 • 26-30 1 2 - 2 - 1 - 4 - 5

 • 31-35 4 5 3 5 1 3 1 3 1 3

 • 36-40 4 - 4 1 3 6 3 7 1 6

 • 41-45 - 1 - 2 3 2 3 1 4 -

 • 46-50 3 1 1 1 2 2 2 1 1 2

 • 51-55 6 - 6 - 3 - 2 2 3 2

 • ≥ 56 1 - 3 - 4 - 3 - 1 -

8. Fakultas Ilmu Sosial

Faculty of Social Science
22 9 20 9 21 10 18 14 18 14

 • ≤ 25 - 3 - 3 - 2 - 3 - 1

 • 26-30 - 4 - 2 - 3 - 6 - 9

150 STATISTIK UM 2017-2021

Unit Kerja/Umur
Unit/Age

2017 2018 2019 2020 2021

PNS
Non

PNS
PNS

Non

PNS
PNS

Non

PNS
PNS

Non

PNS
PNS

Non

PNS

 • 31-35 3 1 2 3 1 4 1 4 1 2

 • 36-40 5 1 1 1 3 1 1 1 1 1

 • 41-45 2 - 5 - 4 - 3 - 3 1

 • 46-50 7 - 7 - 6 - 7 - 5 -

 • 51-55 4 - 4 - 6 - 3 - 5 -

 • ≥ 56 1 - 1 - 1 - 3 -

9. Fakultas Pendidikan
Psikologi
Faculty of Educational

Psychology

10 4 7 4 7 5 8 7 9 11

 • ≤ 25 - 2 - 2 - 1 - - - -

 • 26-30 - 2 - 2 - 3 - 5 - 6

 • 31-35 - - - - - 1 - 2 - 3

 • 36-40 1 - - - - - - - - 1

 • 41-45 2 - 2 - 1 - 1 - - 1

 • 46-50 1 - - - 2 - 3 - 4 -

 • 51-55 2 - 4 - 4 - 3 - 3 -

 • ≥ 56 4 - 1 - - - 1 - 2 -

10. Pascasarjana

Postgraduate
14 20 13 19 9 12 7 11 6 11

 • ≤ 25 1 10 - 6 - 3 - 1 - -

 • 26-30 - 8 - 9 - 5 - 5 - 5

 • 31-35 - - - 2 - 2 - 4 - 5

 • 36-40 2 - 2 - 2 1 2 - 1 -

 • 41-45 4 - 3 - 2 - 2 - 2 -

 • 46-50 - 2 2 - 1 - 1 - 1 -

 • 51-55 3 - 1 2 1 1 1 1 1 1

 • ≥ 56 4 - 5 - 3 - 1 - 1 -

Jumlah

Total
663 469 610 469 568 484 527 503 498 509

• ≤ 25 2 58 - 50 - 36 - 27 - 12

• 26-30 4 165 4 151 2 134 1 121 1 116

• 31-35 64 133 45 138 27 157 19 172 8 167

• 36-40 117 59 108 66 104 85 89 93 75 113

• 41-45 99 34 97 39 99 41 103 46 109 52

• 46-50 127 16 118 17 109 23 110 25 104 27

• 51-55 164 3 159 6 156 5 136 12 127 15

• ≥ 56 86 1 79 2 71 3 69 7 74 7

Data Tenaga Kependidikan 151

TABEL III.6
PERKEMBANGAN JUMLAH TENAGA KEPENDIDIKAN

YANG MENGIKUTI PENDIDIKAN TAMBAHAN MENURUT UNIT KERJA
TRENDS IN NUMBER OF ADMINISTRATIVE STAFF PARTICIPATING IN

ADDITIONAL TRAINING BY UNIT
TAHUN / YEARS 2017-2021

Unit Kerja/Jenis Pendidikan

Unit/Type of Training
2017 2018

2019 2020 2021

PNS
Non

PNS
PNS

Non

PNS
PNS

Non

PNS

1. PUSAT:
Main Office

20 76 72 40 35 27 53 140

 • Kursus
Course

5 11 71 39 35 27 52 140

 • Penataran/Magang
Apprenticeship

- - - - - - 1 -

 • Lokakarya/Senimar/Workshop
Seminar/Workshop

6 46 1 1 - - - -

 • Pendidikan lainnya
Other Trainings

9 19 - - - - - -

2. Fakultas Ilmu Pendidikan
Faculty of Education

69 143 2 2 - - - -

 • Kursus
Course

- 143 2 2 - - - -

 • Penataran/Magang

Apprenticeship
- - - - - - - -

 • Lokakarya/Senimar/Workshop

Seminar/Workshop
- - - - - - - -

 • Pendidikan lainnya

Other Trainings
69 - - - - - - -

3. Fakultas Sastra

Faculty of Letters
62 16 2 - 7 1 3 -

 • Kursus

Course
31 13 2 - 7 1 3 -

 • Penataran/Magang

Apprenticeship
- - - - - - - -

 • Lokakarya/Senimar/Workshop
Seminar/Workshop

31 3 - - - - - -

 • Pendidikan lainnya
Other Trainings

- - - - - - - -

4. Fakultas Matematika dan Ilmu
Pengetahuan Alam

Faculty of Mathematics and
Science

10 267 4 2 1 1 2 3

 • Kursus

Course
- - 4 2 1 1 2 3

152 STATISTIK UM 2017-2021

Unit Kerja/Jenis Pendidikan
Unit/Type of Training

2017 2018

2019 2020 2021

PNS
Non

PNS
PNS

Non

PNS
PNS

Non

PNS

 • Penataran/Magang

Apprenticeship
- - - - - - - -

 • Lokakarya/Senimar/Workshop

Seminar/Workshop
8 - - - - - - -

 • Pendidikan lainnya

Other Trainings
2 267 - - - - - -

5. Fakultas Ekonomi

Faculty of Economics
95 162 5 1 2 3 1 4

 • Kursus

Course
89 141 5 1 2 3 1 4

 • Penataran/Magang
Apprenticeship

1 - - - - - - -

 • Lokakarya/Senimar/Workshop
Seminar/Workshop

5 21 - - - - - -

 • Pendidikan lainnya
Other Trainings

- - - - - - - -

6. Fakultas Teknik
Faculty of Engineering

28 113 6 1 5 9 - -

 • Kursus
Course

1 - 6 1 5 9 - -

 • Penataran/Magang
Apprenticeship

10 - - - - - - -

 • Lokakarya/Senimar/Workshop
Seminar/Workshop

5 109 - - - - - -

 • Pendidikan lainnya

Other Trainings
12 4 - - - - - -

7. Fakultas Ilmu Keolahragaan

Faculty of Sport Science
7 6 4 1 1 3 2 1

 • Kursus

Course
6 5 4 1 1 3 2 1

 • Penataran/Magang

Apprenticeship
- - - - - - - -

 • Lokakarya/Senimar/Workshop

Seminar/Workshop
- - - - - - - -

 • Pendidikan lainnya

Other Trainings
1 1 - - - - - -

8. Fakultas Ilmu Sosial
Faculty of Social Science

12 17 4 1 3 2 2 3

 • Kursus
Course

6 3 4 1 3 2 2 3

 • Penataran/Magang
Apprenticeship

4 - - - - - - -

 • Lokakarya/Senimar/Workshop
Seminar/Workshop

1 13 - - - - - -

Data Tenaga Kependidikan 153

Unit Kerja/Jenis Pendidikan
Unit/Type of Training

2017 2018

2019 2020 2021

PNS
Non

PNS
PNS

Non

PNS
PNS

Non

PNS

 • Pendidikan lainnya

Other Trainings
1 1 - - - - - -

9. Fakultas Pendidikan Psikologi

Faculty of Educational
Psychology

- - 2 - - 1 1 4

 • Kursus
Course

- - 2 - - 1 1 4

 • Penataran/Magang
Apprenticeship

- - - - - - - -

 • Lokakarya/Senimar/Workshop
Seminar/Workshop

- - - - - - - -

 • Pendidikan lainnya
Other Trainings

- - - - - - - -

10. Pascasarjana
Post Graduate

- 10 4 - - 3 - -

 • Kursus

Course
- - 2 - - 3 - -

 • Penataran/Magang

Apprenticeship
- - - - - - - -

 • Lokakarya/Senimar/Workshop

Seminar/Workshop
- 10 2 - - - - -

 • Pendidikan lainnya

Other Trainings
2 - - - - - - -

Jumlah / Total 608 810 105 48 54 50 64 155

154 STATISTIK UM 2017-2021

TABEL III.7
PERKEMBANGAN JUMLAH TENAGA KEPENDIDIKAN

MENURUT AGAMA
TRENDS IN NUMBER OF ADMINISTRATIVE STAFF

BY RELIGIOUS AFFILIATION
TAHUN / YEARS 2017-2021

No.
Agama

Religious Affiliation
2017 2018

2019 2020 2021

PNS
Non
PNS

PNS
Non
PNS

PNS
Non
PNS

1. Islam
Islam

631 586 542 476 503 493 479 500

2. Katholik
Catholic

13 11 10 2 10 3 7 3

3. Protestan
Protestant

19 13 16 6 14 6 12 6

4. Hindu
Hindu

- - - - - 1
- -

5. Budha
Buddha

- - - - - -
- -

Jumlah / Total 663 610 568 484 527 503 498 509

Data Tenaga Kependidikan 155

TABEL III.8
PERKEMBANGAN JUMLAH PUSTAKAWAN

TRENDS IN NUMBER OF LIBRARY ASSISTANTS
TAHUN / YEARS 2017-2021

No.
Unit Kerja /

Unit
2017 2018 2019 2020 2021

1. Perpustakaan

Library 16 11 1 8 7

2. PGSD/FIP
Elementary School Education

Program/Faculty of Education
1 1 1 - -

3. Pascasarjana

Graduate School 1 1 8 - -

4 FPPsi
- - - 1 1

Jumlah / Total 20 18 13 10 8

IV.
LAIN-LAIN

MISCELLANY

Data Lain-lain 159

TABEL IV.1
PERKEMBANGAN JUMLAH MAHASISWA PENERIMA BEASISWA

MENURUT FAKULTAS, JENJANG PROGRAM, DAN SUMBER DANA
TRENDS IN NUMBER OF STUDENTS RECEIVING SCHOLARSHIP

BY FACULTY, LEVEL OF PROGRAM, SOURCE OF FUNDS
TAHUN / YEARS 2017-2021

Fakultas

Faculties

Jenjang

Levels

Sumber Dana

Source of Funds
2017 2018 2019 2020 2021

F
a
k

u
lt

a
s
 I

lm
u

 P
e
n

d
id

ik
a
n

F
a
c

u
lt

y
 o

f
E

d
u

c
a
ti

o
n

S1 Afirmasi Pendidikan Tinggi (ADIK) 15 18 17 10 10

S1 Badan Amil Zakat Nasional (BAZNAS) - 2 2 2 3

S1 Bank BRI - 7 7 - -

S1 Bank CIMB Niaga 3 3 - - -

S1 Beasiswa Difabel - - 5 5 10

S1 Bidik Misi 848 897 960 624 623

S1 Bidik Misi Kuota Tambahan - - 6 - -

S1/D3 Bidik Misi Usulan Masyarakat - - 1 - -

S1 Gudang Garam 6 6 - - -

S1/D3 Peningkatan Prestasi Akademik (PPA) 260 256 249 - -

S1/D3 Kartu Indonesia Pintar Kuliah (KIPK) - - - 237 487

S1/D3 BRI Smart Scholarship - - - - 4

S1/D3 Bantuan UKT Genap - - - - 536

S1/D3 Bantuan UKT Gasal - - - - 367
Jumlah / Total 1.132 1.189 1.247 878 2.040

F
a
k

u
lt

a
s
 S

a
s
tr

a

F
a
c

u
lt

y
 o

f
L

e
tt

e
rs

S1 Afirmasi Pendidikan Tinggi (ADIK) 19 19 23 18 15

S1 Badan Amil Zakat Nasional (BAZNAS) - 1 1 1 7

S1 Bank BRI - 6 6 - -

S1 Bank CIMB Niaga 3 3 - - -

S1 Beasiswa Difabel - - 1 1 1

S1 Bidik Misi 764 763 824 513 511

S1 Bidik Misi Kuota Tambahan - - 4 - -

S1/D3 Bidik Misi Usulan Masyarakat - - 4 - -

S1 Djarum Beswan 1 1 1 1 2

S1 Gudang Garam 6 6 - - -

S1/D3 Peningkatan Prestasi Akademik (PPA) 193 201 124 - -

S1/D3 Kartu Indonesia Pintar Kuliah (KIPK) - - - 233 434

S1/D3 BRI Smart Scholarship - - - - 10

S1/D3 Bantuan UKT Genap - - - - 562

S1/D3 Bantuan UKT Gasal - - - - 287
 Jumlah / Total 986 1.000 988 767 1.829

M
a
te

m
a
ti

k
a

d
a
n

 I
lm

u

P
e
n

g
e
ta

h
u

a
n

A
la

m

F
a
c

u
lt

y
 o

f S1 Afirmasi Pendidikan Tinggi (ADIK) 12 19 21 15 14

S1 Bank BRI - 6 6 - -

S1 Bank CIMB Niaga 2 2 - - -

S1 Bank Indonesia - 1 2 5 9

160 STATISTIK UM 2017-2021

Fakultas

Faculties

Jenjang

Levels

Sumber Dana

Source of Funds
2017 2018 2019 2020 2021

S1 Bidik Misi 781 811 929 563 562

S1 Bidik Misi Kuota Tambahan - - 3 - -

S1/D3 Bidik Misi Usulan Masyarakat - - 2 - -

S1 Djarum Beswan 1 1 1 1 1

S1 Gudang Garam 7 5 - - -

S1 Peningkatan Prestasi Akademik (PPA) 220 224 184 - -

S1 Toyota Astra 10 10 5 5 -

SI Yayasan Kasih A & A Rachmad 25 26 26 23 1.710

S1/D3 Kartu Indonesia Pintar Kuliah (KIPK) - - - 292 601

S1/D3 BRI Smart Scholarship - - - - 7

S1/D3 Bantuan UKT Genap - - - - 250

S1/D3 Bantuan UKT Gasal - - - - 272

S1 Badan Amil Zakat Nasional (BAZNAS) - - - - 1
Jumlah / Total 1.058 1.105 1.179 904 3.427

F
a
k

u
lt

a
s
 E

k
o

n
o

m
i

F
a
c

u
lt

y
 o

f
E

c
o

n
o

m
ic

s

S1 Afirmasi Pendidikan Tinggi (ADIK) 11 19 25 21 20

SI Badan Amil Zakat Nasional (BAZNAS) - 3 3 3 -

S1 Bank BRI - 7 7 - -

S1 Bank CIMB Niaga 4 4 - - -

S1 Bank Indonesia 40 49 44 68 64

S1 Bidik Misi 1.108 1.146 1.082 582 581

S1/D3 Bidik Misi Usulan Masyarakat - - 3 - -

S1 Djarum Beswan - - - 2 -

S1 Gudang Garam 5 6 - - -

S1/D3 Peningkatan Prestasi Akademik (PPA) 296 273 253 - -

S1/D3 Kartu Indonesia Pintar Kuliah (KIPK) - - - 258 533

S1/D3 BRI Smart Scholarship - - - - 1

S1/D3 Bantuan UKT Genap - - - - 659

S1/D3 Bantuan UKT Gasal - - - - 470

S1 Garuda Nusa - - - - 1

 Jumlah/Total 1.464 1.507 1.417 934 2.329

F
a
k

u
lt

a
s
 T

e
k
n

ik

F
a
c

u
lt

y
 o

f
E

n
g

in
e
e
ri

n
g

S1 Afirmasi Pendidikan Tinggi (ADIK) 13 21 29 28 27

SI Bank BRI - 6 6 - -

S1 Bank CIMB Niaga 3 3 - - -

S1 Bank Indonesia - - 4 2 2

S1 Beasiswa Difabel - - 1 1 -

S1 Bidik Misi 907 882 929 527 527

S1 Bidik Misi Kuota Tambahan - - 4 - -

S1/D3 Bidik Misi Usulan Masyarakat - - 3 - -

S1 Djarum Beswan 3 1 1 1 -

S1 Gudang Garam 5 5 - - -

S1/D3 Peningkatan Prestasi Akademik (PPA) 195 200 168 - -

Data Lain-lain 161

Fakultas
Faculties

Jenjang
Levels

Sumber Dana
Source of Funds

2017 2018 2019 2020 2021

S1 Toyota Astra 10 10 5 5 -

S1 Yayasan Kasih A & A Rachmad 25 24 24 22 18

S1/D3 Kartu Indonesia Pintar Kuliah (KIPK) - - - 206 399

S1/D3 Bantuan UKT Genap - - - - 612

S1/D3 Bantuan UKT Gasal - - - - 596

S1 Garuda Nusa - - - - 1
Jumlah / Total 1.161 1.152 1.174 792 2.182

F
a
k

u
lt

a
s
 I

lm
u

 K
e
o

la
h

ra
g

a
a

n

F
a
c

u
lt

y
 o

f
S

p
o

rt
 S

c
ie

n
c

e

S1 Afirmasi Pendidikan Tinggi (ADIK) 9 11 13 10 10

S1 Bank BRI - 6 6 - -

S1 Bank CIMB Niaga 2 2 - - -

S1 Bidik Misi 345 351 375 227 227

S1 Bidik Misi Kuota Tambahan - - 2 - -

S1 Gudang Garam 3 5 - - -

S1/D3 Peningkatan Prestasi Akademik (PPA) 90 105 86 - -

S1 Beasiswa Difabel - - - 1 1

S1/D3 Kartu Indonesia Pintar Kuliah (KIPK) - - - 106 225

S1/D3 Bantuan UKT Genap - - - - 240

S1/D3 Bantuan UKT Gasal - - - - 140

 Jumlah / Total 449 480 482 344 843

F
a
k

u
lt

a
s
 I

lm
u

 S
o

s
ia

l

F
a
c

u
lt

y
 o

f
S

o
c
ia

l
S

c
ie

n
c
e

S1 Afirmasi Pendidikan Tinggi (ADIK) 7 8 10 9 8

S1 Beasiswa Prestasi Pendidikan Tinggi
Dinas Pendidikan dan Olah Raga

Kabupaten Rembang

- 1 1 1 1

S1 Bidik Misi 801 794 810 455 455

S1 Bidik Misi Kuota Tambahan - - 9 - -

S1 Bank BRI - 6 6 - -

S1 Bank CIMB Niaga 2 2 - - -

S1 Djarum Beswan - 2 2 - -

S1 Gudang Garam 5 5 - - -

S1 Peningkatan Prestasi Akademik (PPA) 162 170 176 - -

S1/D3 Kartu Indonesia Pintar Kuliah (KIPK) - - - 211 410

S1/D3 Bantuan UKT Genap - - - - 383

S1/D3 Bantuan UKT Gasal - - - - 314

S1 Badan Amil Zakat Nasional (BAZNAS) - - - - 3

S1/D3 BRI Smart Scholarship - - - - 3
Jumlah / Total 977 988 1.014 676 1.577

F
a
k

u
lt

a
s

P
e
n

d
id

ik
a

n

P
s
ik

o
lo

g
i

F
a
c

u
lt

y
 o

f

E
d

u
c

a
ti

o
n

a
l

S1 Afirmasi Pendidikan Tinggi (ADIK) - 1 1 1 1

S1 Bank BRI - 6 6 - -

S1 Bank CIMB Niaga 1 1 - - -

S1 Bidik Misi 130 133 125 65 65

S1 Gudang Garam 3 2 - - -

S1/D3 Peningkatan Prestasi Akademik (PPA) 21 26 38 - -

162 STATISTIK UM 2017-2021

Fakultas

Faculties

Jenjang

Levels

Sumber Dana

Source of Funds
2017 2018 2019 2020 2021

S1/D3 Kartu Indonesia Pintar Kuliah (KIPK) - - - 30 76

S1/D3 Bantuan UKT Genap - - - - 57

S1/D3 Bantuan UKT Gasal - - - - 47

 Jumlah / Total 155 169 170 96 246

U
n

iv
e
rs

it
a

s
 N

e
g

e
ri

 M
a
la

n
g

 (
U

M
)

S
ta

te
 U

n
iv

e
rs

it
y
 o

f
M

a
la

n
g

S1 Afirmasi Pendidikan Tinggi (ADIK) 86 116 139 112 105

S1 Badan Amil Zakat Nasional (BAZNAS) - 6 6 6 14

S1 Bank BRI - 50 50 - -

S1 Bank CIMB Niaga 20 20 - - -

S1 Bank Indonesia 40 50 50 75 75

S1/D3 Bantuan UKT Gasal - - - - 2.493

S1/D3 Bantuan UKT Genap - - - - 3.299

S1 Beasiswa Difabel - - 7 8 12

S1 Beasiswa Prestasi Pendidikan Tinggi

Dinas Pendidikan dan Olah Raga
Kabupaten Rembang

-

1 1 1 1

S1 Bidik Misi 5.684 5.777 6.034 3.556 3.551

S1 Bidik Misi Kuota Tambahan - - 28 - -

S1/D3 Bidik Misi Usulan Masyarakat - - 13 - -

S1/D3 BRI Smart Scholarship - - - - 25

S1 Djarum Beswan 5 5 5 5 3

S1 Garuda Nusa - - - - 2

S1 Gudang Garam 40 40 - - -

S1/D3 Kartu Indonesia Pintar Kuliah (KIPK) - - - 1.573 3.165

S1/D3 Peningkatan Prestasi Akademik (PPA) 1.437 1.455 1.278 - -

S1 Toyota Astra 20 20 10 10 -

S1 Yayasan Kasih A & A Rachmad 50 50 50 45 1.728

 Grand Total 7.382 7.590 7.671 5.391 14.473

Data Lain-lain 163

TABEL IV.2
PERKEMBANGAN JUMLAH MAHASISWA PEMENANG LOMBA

BIDANG PENALARAN MENURUT NAMA LOMBA DAN
TINGKAT PERTANDINGAN

TRENDS IN NUMBER OF STUDENTS COMPETITION WINNERS FIELD
OF REASONING BY NAME AND LEVEL COMPETITION

TAHUN / YEARS 2017-2021

No
Nama Lomba

Competition Name
Tingkat
Levels

2017 2018 2019 2020 2021

A. PKM dan PIMNAS

 - PKM UM Didanai Nasional 81 84 133 86 630

 - PKM Lolos Pimnas Nasional 14 8 41 18 150

 - Pekan Ilmiah Mahasiswa Nasional/ PIMNAS

(Tim)
Nasional 3 5 6 6 40

B. Penyaji pada Seminar

Nasional/Internasional

 - Young Social Entrepreneurs Programme Nasional 1 - - - -

 - Best Paper Prize dalam Asia Future

Conference (AFC)

Internasi

onal
- 1 - - -

 - The 5th International Young Inventors

Awards 2018

Internasi

onal
- 1 - - -

 - Socialpreuneur 3.0

Internasi

onal
- - - 3 -

 - LKTI Seminar Sosialiasi Beasiswa LPDP Nasional - - - 3 -

 - Simposium Nasional Akuntansi 23 Virtual Nasional - - - 1 -

 - Seminar Essay Competion Nasional - - - 2 -

 - Lomba Esai Peran MasyarakatMenghadapi

Covid 19 Tahun 2020
Nasional - - - 1 -

 - World Science, Environmental and
Engineering Competition (WSEEC)

Nasional - - - - 5

 - Invention Competition for Young Moslem
Scientis (IICYMS)

Nasional - - - - 5

 - Bidang Life Science oleh IYSA (Indonesian
Young Scientist Association)

Nasional - - - - 2

C. Lain-lain

 - Mahasiswa Berprestasi Program Sarjana
Tingkat Nasional

Nasional 1 1 1 - -

 - Mahasiswa Berprestasi Program Diploma
Tingkat Nasional

Nasional 1 1 - - -

 - Kontes Jembatan Indonesia Kategori Canai
Dingin

Nasional - 1 6 - -

 - Lomba Vocal Group dalam acara Choral
Clinic

Nasional 65 - - - -

 - Kompetisi Muatan Roket dan Roket
Indonesia (Komurindo) LAPAN Bandung

Nasional - - 4 - -

164 STATISTIK UM 2017-2021

No
Nama Lomba

Competition Name

Tingkat

Levels
2017 2018 2019 2020 2021

 - Mathematical Analysis and Geomtry Day Nasional - - 14 - -

 - Islamic Economics Paper Competion Nasional - - 6 - -

 - Youth National Science Fair (YNSF) Nasional - - 1 - -

 - International Student Affairs Invention,

Innovation and Design (ISAIID) Competion
Nasional - - 5 - -

 - LKTIA Brawijaya National Quranic Paper

Competion
Nasional - - 3 - -

 - Lomba Karya Tulis Ilmiah GEMATIKA Nasional - - 4 - -

 - Pimnas Nasional - - 36 - 150

 - International Industrial Revolution 4.0

Exposition
Nasional - - 6 - -

 - Education National Innovative Exhibition

National Chemistry Expo and Festival

Internasi

onal
- - - 3 -

 - International Science Technology and

Engineering Competion (ISTEC)

Internasi

onal
- - - 2 -

 - National Innovation Science and

Enterpreneur Fair
Nasional - - - 4 -

 - ASEAN Innovation and Entrepreneur Fair Internasi

onal
- - - 15 -

 - National Chemistry Expo and Festival 2020 Nasional - - - 3 -

 - Indonesia International Invention Festival

(I3F)
Nasional - - - 5 -

 - Bangkok International Intellectual Property,

Inventon,Innovation and Technology
Exposition (IPTEX)

Internasi

onal
- - - 5 -

 - Cartesion (UNY National Competition on
Art, Business, Sport, and Education

Internasi
onal

- - - 5 -

 - Young Creative Idea (YCI) Nasional - - - 1 -

 - Guidance Counseling Festival III Online Internasi

onal
- - - 1 -

 - World Invention Competition ans Exhibition Internasi
onal

- - - 3 53

 - Indonesia Student Print Media Awards
(Isprima)

Nasional - - - 21 20

 - Festival Paduan Suara ITB Tingkat Nasional
dan ITB International Choir Competition

kategori paduan suara wanita dan pria

Internasi
onal

37 - - - -

 - Pemilihan Besar Mahasiswa Berprestasi

Tingkat Nasional
Nasional - 2 1 - 1

 - Kompetisi Debat Mahasiswa Pendidikan

Nasional
Nasional - 1 3 - 3

 - National University Debate Championship

Kopertis VII (NUDC)
Nasional 3 1 3 - 3

 - Seleksi Tingkat Nasional Olimpiade

Nasional Matematika dan Ilmu Pengetahuan
Alam Perguruan Tinggi ON MIPA-PT

Nasional 1 - 1 - 4

Data Lain-lain 165

No
Nama Lomba

Competition Name
Tingkat
Levels

2017 2018 2019 2020 2021

 - Seleksi Tingkat Nasional Olimpiade
Nasional Matematika dan Ilmu Pengetahuan
Alam Perguruan Tinggi ON MIPA-PT

Nasional 1 - 1 - -

 - Lomba Karya Tulis Ilmiah (LKTI) Tingkat
Nasional

Nasional 19 - - - -

 - Lomba Debat Bahasa Inggris Tingkat

Wilayah Bagi Mahasiswa Perguruan Tinggi
di Kopertis Wilayah VII Tahun 2014

Regional 3 - 4 - -

 - LKTI AEC ITS Nasional - - 6 - 7

 - Kompetisi Jembatan Indonesia (KJI) Nasional 7 5 3 - -

 - National University English Debating
Championship (NUEDC) Tingkat Kopertis

Wilayah VII Surabaya

Nasional 3 - - - -

 - Lomba Debat Bahasa Arab dalam rangka

Lomba Pendukung Pekan Ilmiah
Mahasiswa Tingkat Nasional (PIMNAS)

Nasional

- 1 - - -

 - Kompetisi Esai Mahasiswa Online Nasional - 3 - - -

 - LKTI Al Quran Nasional Gamais Islamic Fair Nasional - 3 - - -

 - LKTI Nasional Astra Road Safety Chalenge Nasional - 1 - - -

 - LKTI Nasional Fasih Law Fair Nasional - 3 - - -

 - Olimpiade Nasional Bahasa Arab Nasional - 3 - - -

 - Kontes Mobil Hemat Energi (KMHE)
Kategori Prototype

Nasional - 8 14 - -

 - Indonesia Student Print Media Awards
(Isprima)

Nasional - 25 20 - -

 - Debat Kandungan Bahasa Inggris MTQ Regional - 2 - - -

 - LKTIM Se-Jawa Timur Regional - 1 - - -

 - LKTIN VOSICO Regional - 2 - - -

 - Debat Perkoperasian Jambore Koperasi
Mahasiswa Nasional

Nasional - 5 5 - 11

 - Best Speakers Jambore Koperasi
Mahasiswa Nasional

Nasional - 3 - - -

 - Juara Umum Jambore Koperasi Mahasiswa

Nasional
Nasional - 5 - - -

 - Lomba Karya Tulis Ilmiah Nasional RWrC

(Reality Writing Competition)
Nasional - 1 - - -

 - The 5th International Young Inventors

Awards

Internasi

onal
- 4 - - -

Jumlah

Total

Regional 3 5 4 - 6

Nasional 200 170 323 151 706

Internasi
onal

37 6 - 37 53

166 STATISTIK UM 2017-2021

TABEL IV.3
PERKEMBANGAN JUMLAH MAHASISWA PEMENANG LOMBA

BIDANG OLAHRAGA MENURUT NAMA LOMBA DAN
TINGKAT PERTANDINGAN

TRENDS IN NUMBER OF STUDENTS COMPETITION WINNERS
SPORTS FIELDS BY NAME AND LEVEL COMPETITION

TAHUN / YEARS 2017-2021

No
Nama Lomba

Competition Name

Tingkat
Levels 2016 2017 2018 2019 2021

1. 200 m Gaya Ganti Perorangan Putri Nasional 1 - - - -

2. 50 m Gaya Punggung Putri Nasional 1 - - - -

3. 100 m Gaya Punggung Putri Nasional 1 - - - -

4. 50 m Gaya Bebas Putri Nasional 1 - - - -

5. Kejurnas Karate Malang Open VIII Nasional 26 - - - -

6. Pekan Olah Raga Mahasiswa Tingkat

Regional Jawa Timur (Pomda Jatim) dan
Seleksi Daerah (Selekda)

Regional 128 - 200 - -

7. Pekan Olahraga Mahasiswa Tingkat
Nasional (Pomnas)

Nasional 29 - 33 - -

8. Kejuaraan Karate Malang Open VII Lokal 15 - - - -

9. Kejuaraan Taekwondo UM Cup Junior Se-

Jatim
Regional 4 - - - -

10. The 17th Asean University Games

Palembang, Indonesia
Nasional - - 2 - -

11. Kejuaraan Invitasi Bulutangkis Mahasiswa

Brawijaya Cup 8
Lokal 10 - - - -

12. Pekan Olahraga Mahasiswa Daerah
(POMDA) Jatim Cabor Karate

Regional 25 - - - -

13. Kejurnas Karate Malang Open V Piala
Walikota Malang

Nasional 11 - 15 - -

14. Pekan Olahraga Mahasiswa Nasional
(POMNAS) XIII Cabor Atletik

Nasional 29 - - - -

15. Seleknas Catur Junior Tahap I Perang
Bintang

Nasional - 19 - - -

16. Karate Pelajar se Jawa Timur JKC Cup III Regional - 1 - - -

17. Kejuaraan Nasional Karate Piala Mendagri Nasional - 18 - - -

18. The 4th Sebelas Maret Internasional

Pencak Silat PSHT Championship

Internasi

onal
- 15 - - -

19. ITS CUP V Regional - 2 - - -

20. Insersio Cup East Java Open Regional - 7 - - -

21. Kejuaraan Nasional Bondowoso Ijen

Championship
Nasional - 15 - - -

22. Asean University Games Internasional 1 2 - -

Data Lain-lain 167

No
Nama Lomba

Competition Name

Tingkat
Levels 2016 2017 2018 2019 2021

23. Kejuaraan Nasional Karate Jombang Open
Piala Gubernur Jatim

Nasional - 11 - - -

24. Kejuaraan Nasional PSHT Raja Brawijaya
II

Nasional - 16 - - -

25. PSHT Cabang Antar Ranting se-Cabang
Batu

Regional - 9 - - -

26. Pekan Paralympic Provinsi (Peparprov) VI
Denpasar

Regional - 5 - - -

27. Liga Mahasiswa Badminton Nationals Nasional - 24 - - -

28. Kejuaraan Nasional Selam Laut se-

Indonesia
Nasional - - 9 - -

29. Kejuaraan Karate Pelajar Se Jawa Timur

JKJ CUP IV
Regional - - 15 - -

30. Divif 2 Kostrad Open II Karate

Championship
Nasional - - 2 - -

31. Jalaka Paragiri IV Regional - - 3 - -

32. LKTI dan Poster Mahasiswa Nasional
Bertema Umum dan Olahraga BAPOMI

Jawa Timur

Regional - - - 8 -

33. National Virtual Sport Competion BAPOMI

Jawa Timur 2020
Regional - - - 6 -

34. Papua OPEN Nasional - - - 1 -

35. Lari 10k Kodam ke 71 Regional - - - 1 -

36. Bandung International Tae Kwon Do Internasional - - - - 14
37. ePoomsae Tournament Nasional - - - - 5

Jumlah
Total

Lokal 25 - - - -

Regional 157 24 218 15 -

Nasional 99 103 61 1 14

Internasi-
onal

- 16 - - 5

168 STATISTIK UM 2017-2021

TABEL IV.4
PERKEMBANGAN JUMLAH MAHASISWA PEMENANG LOMBA

BIDANG KEROHANIAN MENURUT NAMA LOMBA DAN
TINGKAT PERTANDINGAN

TRENDS IN NUMBER OF STUDENTS COMPETITION WINNERS
FIELDS OF SPIRITUALITY BY NAME AND LEVEL COMPETITION

TAHUN / YEARS 2017-2021

No
Nama Lomba

Competition Name
Tingkat
Levels

2017 2018 2019 2020 2021

1. Musabaqoh Tilawatil Quran Mahasiswa

Nasional (MTQMN)
Nasional 15 - - - -

2. Musabaqoh Tilawatil Quran (MTQ)

Mahasiswa Regional
Regional - 18 - - -

3. Festival Syariah Bersyiar 2020 Regional - - - 1 -

4. Festival Nasional Madinah Regional - - - 1 -

5. Festival Generasi Qur’ani Regional - - - 1 -

6. Musabaqah Syahril Qur’an ke VI Regional - - - 6 -

7. Menulis Artikel Bahasa Arab PBA Regional - - - 1 -

8. Lomba Artikel Qfest STIQ AlMultazam Regional - - - 1 -

9. Musabaqah KTI Al-qur’an Musytaq Regional - - - 3 -

10. Musabaqah Funuun Islamiyah VI Regional - - - 3 -

11. Festival Samawat Memperingati Does
Maulidies

Regional - - - 7 -

12. Tabliqh Muhadlarah wa Syarah (TAMASYA)
tahun 2020

Regional - - - 3 -

13. Musabaqah Karya Tulis Ilmiah Al-Qur’an
(MUSYTAQ)

Regional - - - 5 -

14. Musabaqah Tartilil Qur’an Tingkat Pelajar,
Mahasiswa, dan Umum se-Jawa Timur

Regional - - - 2 -

15. Festival Muharram Kontes Terbuka
Olimpiade Matematika (KTOM)

Regional - - - 1 -

16. Musabaqah Tartilil Qu’an Regional - - - 1 -

17. Mahasiswa (MTQ-M) Steroid Islamic Science
and Technology Fair ISEF 2020

Regional - - - 1 -

18. UNY Islamic Festival 2020 Regional - - - 2 -

19. Lomba Tartilil Qur’an Regional - - - 4 -

20. FPSB Islamic Festival 2020 Regional - - - 1 -

21. Festival Generasi Qur’ani (FGQ) Nasional
2020

Nasional - - - 1 -

22. LKTIA Untidar Islamic Festival 2020 Regional - - - 1 -

23. Quds Biofest 2020 Regional - - - 1 -

24. Islamic Science and Technology FAIR (ISEF)
2020

Regional - - - 1 -

25. Festival Al-Banjari Harlah Shoutul Qurro se-
Malang Raya

Regional - - - 1 -

Data Lain-lain 169

No
Nama Lomba

Competition Name
Tingkat
Levels

2017 2018 2019 2020 2021

26. Musabaqah Syarhil Qur’an Tingkat Nasional Nasional - - - 1 -

27. Mostaneer Fair 10 Regional - - - 1 -

28. Musytaq UINSA 2020 Regional - - - 1 -

29. Islamic Fair of Public Health (IFOPH) Regional - - - 1 -

30. Dakwah Competion Regional - - - 1 -

31. ISLAMIC ART FESTIVAL (SMARTFEST) Regional - - - 1 -

32. Musabaqah Tilawatil Qu’an Mahasiswa
Nasional 2020

Nasional - - - 1 -

Jumlah / Total

Regional - 18 - 53 -

Nasional 15 - - 3 -

Internasi-
onal

- - - - -

170 STATISTIK UM 2017-2021

TABEL IV.5
PERKEMBANGAN JUMLAH MAHASISWA PEMENANG LOMBA

BIDANG KESENIAN MENURUT NAMA LOMBA DAN
TINGKAT PERTANDINGAN

TRENDS IN NUMBER OF STUDENTS COMPETITION WINNERS
FIELDS OF ARTS BY NAME AND LEVEL COMPETITION

TAHUN / YEARS 2017-2021

No
Nama Lomba

Competition Name
Tingkat
Levels

2016 2017 2018 2019 2020

1. Pekan Seni Mahasiswa Regional
(PEKSIMINAL) Jawa Timur

Regional - 18 - - -

2. Pekan Seni Mahasiswa Nasional
(PEKSIMINAS)

Nasional - 11 - - -

3. Delta Open Marching Festival Indonesia
(DOMFI)

Nasional - - - 1 -

4. UNY Cartesion Nasional - - - 3 -

5. Cartesion (UNY National Competion on Art
Business, Sport and Education)

Nasional - - - 2 -

6. Lomba Vlog dan Tiktik Pancasila Memperingati
75 tahun Pancasila

Nasional - - - 1 -

7. Sahabat Berkisah Lomba Menulis Puisi
Nasional

Nasional - - - 1 -

8. Lomba Video Poster Konseling Nasional

Bimbingan dan Konseling

Nasional - - - 4 -

9. Penulisan Cerpen Harlah PII Wati Nasional - - - 1 -

10. Penulisan Puisi Harlah PII Wati Nasional - - - 1 -

11. Lomba Poster Nasional Nasional - - - 1 13

12. Lomba Cipta Puisi Nasional Nasional - - - 1 3

13. Lomba Kaligrafi “Being a Muslim Creativity” Nasional - - - 1 -

14. Lomba Bahasa Arab Nasional - - - - 10

15. Mesabaqah Tilawatil Quran Regional - - - - 6

Jumlah / Total
Regional - 18 - - 6

Nasional - 11 - 17 26

Data Lain-lain 171

TABEL IV.6
PERKEMBANGAN JUMLAH KEGIATAN KEMAHASISWAAN

MENURUT BIDANG KEGIATAN
TRENDS IN NUMBER OF STUDENTS ACTIVITIES

BY FIELD OF ACTIVITY
TAHUN / YEARS 2017-2021

No

Bidang
Kegiatan

Field of
Activity

2017 2018 2019 2020 2021
K

e
g

ia
ta

n

A
c
ti

v
it

y

M
a

h
a

s
is

w
a

S
tu

d
e
n

ts

K
e
g

ia
ta

n

A
c
ti

v
it

y

M
a

h
a

s
is

w
a

S
tu

d
e
n

ts

K
e
g

ia
ta

n

A
c
ti

v
it

y

M
a

h
a

s
is

w
a

S
tu

d
e
n

ts

K
e
g

ia
ta

n

A
c
ti

v
it

y

M
a

h
a

s
is

w
a

S
tu

d
e
n

ts

K
e
g

ia
ta

n

A
c
ti

v
it

y

M
a

h
a

s
is

w
a

S
tu

d
e
n

ts

1. Penalaran
Reasoning 49 11.859 17 7.770 38 3.605 35 551

60 350

2. Minat
Interest 348 14.933 279 12.249 11 8.886 93 1.484

95 1.340

3. Kesejahteraan

Welfare 62 17.282 45 11.200 - - - - 36 1.122

Jumlah
Total

459 44.074 341 31.219 49 12.491 128 2.035 191 2.812

172 STATISTIK UM 2017-2021

TABEL IV.7
PERKEMBANGAN JUMLAH JUDUL PENELITIAN DAN

JUMLAH TENAGA PENELITI YANG TERLIBAT PENELITIAN
TRENDS IN NUMBER OF RESEARCH TITLES AND RESEARCHERS

TAHUN / YEARS 2017-2021

Jenis Kegiatan/

Type of Activity

2017 2018 2019 2020 2021

J
u

d
u

l

T
it

le
s

O
ra

n
g

P
e
rs

o
n

s

J
u

d
u

l

T
it

le
s

O
ra

n
g

P
e
rs

o
n

s

J
u

d
u

l

T
it

le
s

O
ra

n
g

P
e
rs

o
n

s

J
u

d
u

l

T
it

le
s

O
ra

n
g

P
e
rs

o
n

s

J
u

d
u

l

T
it

le
s

O
ra

n
g

P
e
rs

o
n

s

1. Penelitian Unggulan Perguruan

Tinggi
Leading Research of Higher

Education

34 102 21 48 77 231 - - 27 81

2. Penelitian Kerjasama

Cooperative Research
10 30 22 22 - - 19 57 20 60

3. Penelitian Disertasi Doktor

Disertasion Doctor Research
7 7 7 7 - - 3 9 56 168

4. Hibah Tesis Magister - - - - - - 26 78 56 168

5. Penelitian Hibah Bersaing
Hibah Bersaing Research

26 108 33 132 - - - - - -

6. Penelitian Hibah Pascasarjana

Hibah Pasca Research
7 14 11 44 66 198 - - - -

7. Penelitian Hibah Pekerti

Hibah Pekerti Research
- - - - 3 9 - - - -

8. Penelitian Hibah Strategi Nasional

National Grant Research Strategy
- - - - 2 6 - - - -

9. Penelitian Kerjasama Luar

Negeri dan Publikasi
Internasional
Foreign Cooperation Research

and International Publications

1 3 3 12 - - - - - -

10. Penelitian Dasar

Basic Research
5 15 31 124 - - 198 594 422 248

11. Penelitian Terapan

Applied Research
- - - - - - 197 233 492 352

12. Percepatan HKI
Acceleration of IPR

20 20 172 172 - - 750 750 - -

13. Penelitian Kompetisi
Research Competition

- - - - 1 3 - - - -

14. Penelitian Hibah Kompetensi
Research on Competency Grants

2 6 3 12 - - - - - -

Jumlah
Total

120 305 303 573 149 447 1.193 1.721 1.073 1.077

D

a
ta

 L
a
in

-la
in

 1
7

3

GRAFIK IV.1
GRAFIK PERKEMBANGAN JUMLAH JUDUL PENELITIAN

DAN JUMLAH TENAGA PENELITI
GRAPH OF TRENDS IN NUMBER OF RESEARCH TITLES AND RESEARCHERS

TAHUN / YEARS 2017-2021

0

200

400

600

800

1.000

1.200

1.400

1.600

1.800

2017 2018 2019 2020 2021

120

303

149

1.193

1.073

305

573

447

1.721

1.077

Judul Penelitian / Research Title Tenaga Peneliti / Researcher

174 STATISTIK UM 2017-2021

TABEL IV.8
PERKEMBANGAN JUMLAH DOSEN YANG MENGIKUTI

KEGIATAN LOKAKARYA/PENATARAN PENELITIAN
TRENDS IN NUMBER OF LECTURERS PARTICIPATING IN RESEARCH

WORKSHOP/UPGRADING
TAHUN / YEARS 2017-2021

Jenis Kegiatan/
Type of Activity

2017 2018 2019 2020 2021

1. Roadshow Pelatihan Penyusunan Proposal Penelitian
dan Pengabdian kepada Masyarakat

Roadshow Training of Research Proposal Preparation
and Community Service

- - 800 1.000 1.100

2. Pelatihan Penulisan Proposal Penelitian/Pengabdian
untuk Dosen

Training of Proposal Writing for Lecturers

- 1 508 600 -

3. Workshop Penyusunan Drafting Paten bagi Para Peneliti

Universitas Negeri Malang
Workshop on Drafting Patent Preparation for
Researchers State University of Malang

- - 2 60 97

4. Penulisan Artikel Ilmiah untuk Jurnal Internasional
Scientific Article Writing for International Journals

- - - 949 -

5. Seminar Desain Operasional Penelitian
Disign Research Seminar

121 420 504 761 -

6. Seminar Hasil Penelitian
Research Results Seminar

121 420 504 761 924

7. Workshop Penyusunan Laporan Keuangan bagi Para

Peneliti di Universitas Negeri Malang
Workshop on Preparation of Financial Statements for
Researchers at State University of Malang

- 1 504 761 -

8. Simposium Nasional dengan Tema “Jejak Kearifan Lokal
dalam Budaya Global”
National Symposium with Theme “Traces of Local
Wisdom in Global Culture”

- - 5 - -

9. Seminar Nasional dengan Tema Perempuan Peneliti dan
Peneliti Jender dalam Pengembangan Partisipatif dan
Berkelanjutan

National Seminar with Women Theme of Researcher and
Gender Researcher in Participatory and Sustainable
Development

- - 1 - -

10. International Conference on Learning Innovation (ICLI) 200 110 73 - -

11. 1st World Conference on Gender Studies (WCGS) - - 150 - 609

12. International Conference Humanities Social Science

(ICHSS)
- 94 - 185 -

13. International Conference on Renewable Energy (I-CORE) - - 184 - 450

14. International Conference on Halal Development (ICHAD) - - - 550 995

Jumlah / Total 442 1.046 3.831 6.312 4.175

Data Lain-lain 175

TABEL IV.9
PERKEMBANGAN JUMLAH ANGGARAN KEGIATAN PENELITIAN

MENURUT JENIS SUMBER DANA
TRENDS IN NUMBER RESEARCH INSTITUTE BUDGET

BY SOURCE OF FUNDS
TAHUN / YEARS 2017-2021

Sumber Dana/

Source of Funds
2017
(Rp)

2018
(Rp)

2019
(Rp)

2020
(Rp)

2021
(Rp.)

1. Internal PT - 12.834.650.000 24.465.887.500 36.496.126.500 41.458.723.300

2. BRIN - - - - 491.700.000

3. Kementerian
Keuangan

- - - - 544.400.000

4. APBN - 100.000.000 - - -

5. Kerjasama Instansi
Pemerintah

1.329.196.275 2.689.014.400 3.650.092.600 1.672.100.000 3.896.425.322

6. Jumlah mahasiswa
mengikuti KKN

822.277.400
(2.896 orang)

900.000.000

(3.101 orang)

942.500.000

(3.774 orang)

1.482.885.000

(4.926 Orang)

1.685.773.300

(5.734 orang)

7. Kemendikbud dan
Ristek

7.746.982.000 12.414.011.000 9.937.097.250 14.269.273.000 9.165.165.000

8. IDB 2.000.000.000 1.930.000.000 2.562.500.000 - -

Jumlah / Total 11.898.455.675 30.867.674.400 41.558.077.350 53.920.384.500 57.242.186.922

176 STATISTIK UM 2017-2021

TABEL IV.10
PERKEMBANGAN JUMLAH JUDUL KEGIATAN PENGABDIAN

KEPADA MASYARAKAT MENURUT FAKULTAS
TRENDS IN NUMBER OF TITLES COMMUNITY SERVICE

ACTIVITIES BY FACULTY
TAHUN / YEARS 2017-2021

No. Fakultas/ Faculties 2017 2018 2019 2020 2021

1 Fakultas Ilmu Pendidikan

Faculty of Education
61 39 43 46 105

2 Fakultas Sastra

Faculty of Letters
20 7 24 22 86

3 Fakultas Matematika dan Ilmu
Pengetahuan Alam

Faculty of Mathematics and Science

31 30 30 30 71

4 Fakultas Ekonomi

Faculty of Economics
25 31 36 36 99

5 Fakultas Teknik

Faculty of Engineering
19 20 29 32 129

6 Fakultas Ilmu Keolahragaan
Faculty of Sport Science

10 3 11 9 35

7 Fakultas Ilmu Sosial
Faculty of Social Science

23 12 15 23 94

8 Fakultas Pendidikan Psikologi
Faculty of Educational Psychology

- 1 5 4 13

9 Lembaga Penelitian dan Pengabdian
kepada Masyarakat (LP2M)

Research and Community Service
Institute

- 100 132 245 -

UM 138 189 243 325 632

Data Lain-lain 177

TABEL IV.11
PERKEMBANGAN JUMLAH JUDUL KEGIATAN PENGABDIAN

KEPADA MASYARAKAT MENURUT BENTUK KEGIATAN
DAN SUMBER DANA

TRENDS IN NUMBER OF COMMUNITY SERVICE ACTIVITIES
BY TYPE OF ACTIVITY AND SOURCE OF FUNDS

TAHUN / YEARS 2017-2021

No.
Bentuk Kegiatan/Sumber Dana

Type of Activity/Source of Funds
2017 2018 2019 2020 2021

1. Ipteks bagi Wilayah (IbW)

- DP2M 1 - - - -

2. Program Kemitraan Masyarakat

 - DRPM - 2 8 2 3

 - PNBP UM - 75 124 256 145

3. Program Pengembangan Desa Mitra (PPDM)

 - PNBP UM - 15 - 12 70

4. Program Pengembangan Usaha Produk Intelektual

Kampus (PPUPIK)

 - PNBP UM - 6 - - -

5. Program Pengembangan Kewirausahaan (PPK)

 - PNBP UM - 2 - - 19

6. Program Kemitraan Wilayah

 - PNBP UM - 1 - - -

7. Pengabdian Mahasiswa
- PNBP UM

-

-

-

-

18

8. Program Pengembangan Keprofesian Berkelanjutan
(PPKB)

- - - - 43

9. Program Kemitraan Masyarakat Lingkungan Kampus - - - - 50

10. Pengabdian Luar Negeri - - - - 10

Jumlah / Total 1 101 132 271 358

178 STATISTIK UM 2017-2021

TABEL IV.12
PERKEMBANGAN JUMLAH MAHASISWA PESERTA DAN

DOSEN PEMBIMBING KULIAH KERJA NYATA (KKN)
MENURUT FAKULTAS

TRENDS IN NUMBER OF STUDENT PARTICIPANTS AND ADVISORS
FOR STUDENT COMMUNITY SERVICE BY FACULTY

TAHUN / YEARS 2017-2021

Fakultas

Faculties

2017 2018 2019 2020 2021

M
a

h
a

s
is

w
a

S
tu

d
e
n

t

D
o

s
e

n

P
e
m

b
im

b
in

g

A
d

v
is

o
r

M
a

h
a

s
is

w
a

S
tu

d
e
n

t

D
o

s
e

n

P
e
m

b
im

b
in

g

A
d

v
is

o
r

M
a

h
a

s
is

w
a

S
tu

d
e
n

t

D
o

s
e

n

P
e
m

b
im

b
in

g

A
d

v
is

o
r

M
a

h
a

s
is

w
a

S
tu

d
e
n

t

D
o

s
e

n

P
e
m

b
im

b
in

g

A
d

v
is

o
r

M
a

h
a

s
is

w
a

S
tu

d
e
n

t

D
o

s
e

n

P
e
m

b
im

b
in

g

A
d

v
is

o
r

1. Fakultas Ilmu

Pendidikan
Faculty of

Education

723 16 875 17 1.019 16 1.049 27 881 40

2. Fakultas Sastra

Faculty of Letters

- 6 2 2 266 13 814 22 822 49

3. Fakultas

Matematika dan
Ilmu Pengetahuan
Alam

Faculty of
Mathematics and
Science

365 10 453 10 431 17 662 34 786 22

4. Fakultas Ekonomi

Faculty of
Economic

541 13 619 20 571 36 528 54 1017 79

5. Fakultas Teknik

Faculty of
Engineering

471 13 313 15 338 19 755 24 916 49

6. Fakultas Ilmu
Keolahragaan

Faculty of Sport
Science

472 6 407 10 446 17 392 13 378 18

7. Fakultas Ilmu
Sosial
Faculty of Social

Science

324 8 505 13 700 18 726 30 629 25

8. Fakultas

Pendidikan
Psikologi
Faculty of

Educational
Psychology

- - 875 17 3 - - - 305 12

Jumlah / Total 2.896 72 4.049 104 3.774 136 4.926 204 5.734 294

Data Lain-lain 179

TABEL IV.13

PERKEMBANGAN JUMLAH MAHASISWA YANG MENGIKUTI
KEGIATAN DI LEMBAGA PENGEMBANGAN PENDIDIKAN DAN

PEMBELAJARAN (LP3) MENURUT JENIS KEGIATAN
TRENDS IN NUMBER OF STUDENTS PARTICIPATING IN ACTIVITIES

IN THE CENTER FOR THE DEVELOPMENT OF EDUCATION AND
TEACHING BY TYPE OF ACTIVITY

TAHUN / YEARS 2017-2021

No.
Jenis Kegiatan
Type of Activity

2017 2018 2019 2020 2021

1. Kajian Praktek Lapangan / Student Teaching 3.983 4.592 4.090 4.062 3.615

2. Praktek Pengalaman Lapangan

Student Teaching
299 1.916 2.544 1.827 2.986

3. Penerimaan Tamu / Guest Reception 1.969 2.565 2.340 2.285 545

4. Studi Banding / Comparative Study 15 - 7 - -

5. PPG Pasca Program SM3T

PPG’s Post SM3T Program
215 117 - - -

6. Pelatihan Studium General (Kuliah Umum) 600 600 1.300 468 650

7. Pelatihan Kiat Sukses Belajar di Perguruan
Tinggi

Training on Tips for Successful Thesis Writing for
Student

121 84 - - 207

8. Pelatihan Kiat Sukses menulis Skripsi bagi
Mahasiswa
Training on Tips for Succesfull Thesis Writing for

Student

130 262 200 140 290

9. Pelatihan Management Stress bagi Mahasiswa

Stress Management Training for Student
103 130 - - 133

10. Pelatihan Memasuki Dunia Kerja bagi

Mahasiswa
Training on Entering the World of Work for

Student

127 319 84 394 154

11. Pelatihan Konselor Sebaya bagi Mahasiswa

Peer Counselor Training for Student
80 54 38 80 93

12. Pelatihan “Career Days” bagi Mahasiswa

Career Days Training for Student
100 170 116 120 118

13. Konseling / Counselling 50 76 100 83 130

14. Pelatihan Berpikir Kristis dan Kreatif

Critical and Creative Thinking Training
- - 151 - -

15. Pelatihan Komunikasi Asertif

Assertive Communication Training
- - 47 - -

16. Pelatihan Resiliensi bagi Mahasiswa

Resilience Training for Student
- - 51 - -

17. Pelatihan Lulus Cepat Nilai Hebat

Great Graduation Training for Great Value
- - 56 - -

180 STATISTIK UM 2017-2021

No.
Jenis Kegiatan
Type of Activity

2017 2018 2019 2020 2021

18. Pelatihan Keterampilan Sukses Belajar di
Perguruan Tinggi
Successful Learning Skills Training in College

- - - - 207

19. Sedaring “Self Love: Strategi Menjaga
Kesehatan Mental” Universitas Negeri Malang

Sedaring “Self Love: Strategies for Maintaining
Mental Health” State University of Malang

- - - - 151

20. Seminar Dalam Jaringan: Kesehatan Mental
Manajemen Stress Pada Mahasiswa

Seminar in Mental Health Network Stress
Management for Students

- - - - 133

21. Pelatihan Kepenasihatan Akademik Bagi Dosen

Universitas Negeri Malang

Academic Advisory Training for Lecturers at

State University of Malang

- - - - 75

22. Pelatihan Monograf dan Book Chapter

Monograph Training and Book Chapter
- - 64 - -

23. International Conference on Learning Innovation

(ICCLI)
- - 73 60 60

24. Wokshop Coaching Articles - - 18 - -

25. Pelatihan Massive Open Online Course

Massive Open Online Course Training
- - 51 59 101

26. Pelatihan Pengembangan Video on Demand

on Demand Video Development Training
- - 50 - -

27. Pengisian Konten SIPEJAR

Filling Content SIPEJAR
- - 60 - -

28. Jurnal Pendidikan dan Pembelajaran (JPP)

Journal of Education and Learning
- - 2 2 2

29. Pelatihan Applied Approach (AA)
Applied Approach Training

- - 60 71 104

30. Pelatihan Peningkatan Keterampilan Dasar
Tekhnik Instruksional (PEKERTI)

Teaching and Learning Training

- - 60 51 134

31. Diklat Prajabatan Dosen Tetap Universitas

Negeri Malang

Pre-service Training for Permanent Lecturers at

the State University of Malang

- - - - 40

32. Pelatihan Kompetensi Dosen Dalam

Pembelajaran Online SIPEJAR
Online Teaching and Learning Training of
SIPEJAR

- - 192 180 127

33. Workhshop Penyelarasan Konten dan Relevansi
Kurikulum S1, S2, dan S3

Workhshop on Content Alignment and Curiculum
Relevance in Bachelor, Master, and Doktorat
Programs.

- - 192 - -

Data Lain-lain 181

No.
Jenis Kegiatan
Type of Activity

2017 2018 2019 2020 2021

34. Workhshop Pembahasan Konten Dalam
Perencanaan Pembelajaran (8 Fakultas)
Workhshop on The Descaption of Content in The

Teacing Material

- - 757 - -

35. Workhsop Penilaian Belajar Berbasis Kehidupan

dalam SIPEJAR
Life Based Learning Assesment Workhsop in
SIPEJAR

- - 57 - -

37. Workhshop Pengembangan Soal Seleksi Mandiri

untuk Bank Soal
Workhsop on Selection Test Development

- - 41 - -

38. Workhsop Pengembangan Instrumen Non

Akademik
Non-Academic Instrument Development

Workhsop

- - 50 - -

39. Workhsop Pengembangan Instrumen

Pemahaman diri, Kreatifitas, Perilaku Innovatif,
Ketahananmalangan, dan Literasi Kritis
Workshop on the Development of Instrument for

Self-Understanding, Creativity, Innovative
Behavior, Resilience, and Critical Literacy

- - 30 153 -

40. Workhsop Pengembangan Instrumen, Seleksi,
dan Promosi
Instrument Development, Selection, and

Promotion Workhsop

- - 36 - -

41. Workhsop Penilaian Belajar Berbasis Kehidupan

Lanjutan
Workhsop on Assessment Life Based Learning

- - 70 - -

42. Pelatihan Implementasi SIPEJAR Universitas
Negeri Malang

SIPEJAR Implementation Training, State
University of Malang

- - - 345 -

43. Penguatan Implementasi Kurikulum

Strengthening Curriculum Implementation

- - - 58 28

44. Workshop Pengembangan Paket-Paket Maka
Kuliah untuk Konversi Bentuk Kegiatan

Pembelajaran MBKM

Workshop on Development of Lecture Packages

for Conversion of MBKM Learning Activities

- - - - 89

45. Workshop Pengembangan Sistem Promosi

MBKM

MBKM Promotion System Development
Workshop

- - - - 61

46. Workshop Pengembangan Web Series MBKM

MBKM Web Series Development Workshop

- - - - 37

182 STATISTIK UM 2017-2021

No.
Jenis Kegiatan
Type of Activity

2017 2018 2019 2020 2021

47. Pelatihan Penggunaan SIPEJAR

Pada Mahasiswa Disabilitas dan Volunteer

Gempita di Universitas Negeri Malang

Training on the Use of SIPEJAR for Students
with Disabilities and Volunteers Gempita at the

State University of Malang

- - - - 68

48. Pengembangan Kurikulum Program Diploma,

Sarjana, Magister, dan Doktor di Universitas
Negeri Malang Tahun 2020

Curriculum Development for Diploma,
Undergraduate, Masters and Doctoral Programs
at State University of Malang in 2020

- - - 119 -

49. Implementasi dan Evaluasi Standar Pendidikan

Implementation and Evaluation of Education
Standards

- - - 1 1

50. Seminar Daring Pelaksanaan Pembelajaran di

Sekolah pada Masa Pandemi Covid 19

Online Seminar on Implementation of Learning in

Schools during the Covid 19 Pandemic

- - - 1.035 -

51. Pengembangan Panduan dan Petunjuk Teknis

Merdeka Belajar-Kampus Merdeka (MBKM)

Development of Guidelines and Technical

Guidelines for Independent Learning-
Independent Campus (MBKM)

- - - 1 -

52. Workshop Sistem Perkuliahan untuk Dosen
Tetap Non-PNS

Lecture System Workshop for Non-PNS
Permanent Lecturers

- - - 34 -

53. Workshop Penguatan Sistem Perkuliahan untuk

Dosen Tetap Non-PNS

Workshop on Strengthening the Lecture System

for Permanent Lecturers of Non-PNS

- - - 34 -

54. Seminar Berdamai dengan Kejenuhan Akademik

selama Pandemi Covid-19

Seminar on Making Peace with Academic

Saturation During the Covid-19 Pandemic

- - - 394 -

55. Peningkatan Kompetensi Dosen Konselor

Melalui Pelatihan Konseling Model Kipas

Counselor Lecturer Competence Improvement

through the Kipas Model Counseling Training

- - - 28 -

56. Webinar Willingness to Learn Mahasiswa

The Willingness to Learn Students Webinar

- - - 80 -

57. Seminar Daring Self Branding sebagai

Pengembangan Diri Mahasiswa

Online Seminar Self Branding as Student Self

Development

- - - 280 -

Data Lain-lain 183

No.
Jenis Kegiatan
Type of Activity

2017 2018 2019 2020 2021

58. Seminar Dalam Jaringan Literasi Digital Bagi
Mahasiswa

Seminar in Digital Literacy Network for Students

- - - 159 -

59. Workshop Review Panduan Bimbingan dan

Konseling

Workshop Review Guide Guidance and
Counseling

- - - 17 -

60. Peningkatan Keterampilan Dasar Konseling bagi

Anggota PCC

Improvement of Basic Counseling Skills for PCC
Members

- - - 29 40

61. Pelatihan Psychological First Aid: Pertolongan
Pertama pada Gangguan Psikologis Ringan

(Stress dan Kecemasan) bagi Dosen, Tenaga
Kependidikan, dan Mahasiswa Universitas
Negeri Malang

Psychological First Aid Training: First Aid for Mild
Psychological Disorders (Stress and Anxiety) for

Lecturers, Education Personnel, and Students of
State University of Malang

- - - 20 -

62. Pelatihan Pembuatan Buku Ajar Inovatif

Innovative Textbook Making Training

- - - 170 180

63. Pelatihan Penyusunan Modul Materi Khusus
Daring Tingkat Sekolah Dasar (SD) Kabupaten

Malang

Training on Preparation of Online Special
Material Module for Elementary School (SD)

Malang Regency

- - - 90 -

64. Pelatihan Pembuatan Buku Ajar Bagi Guru-Guru

SMP

se-Kabupaten Malang

Textbook Making Training for Junior High School
Teachers throughout Malang Regency

- - - 80 -

65. Workshop Penyusunan dan Review Soal UAS
MKU Universitas Negeri Malang

Workshop on Preparation and Review of UAS
MKU Questions at State University of Malang

- - - 35 27

66. Workshop Evaluasi Capaian Standar Pendidikan
dan Penyusunan Instrumen Non Akademik

Workshop on Evaluation of Achievement of
Educational Standards and Preparation of Non-
Academic Instruments

- - - 38 -

67. Pengembangan Soal Untuk Seleksi Mandiri
Universitas Negeri Malang Rumpun Ilmu Sosial

Humaniora

Development of Questions for Independent

Selection State University of Malang Clumps of
Social Sciences and Humanities

- - - 30 -

184 STATISTIK UM 2017-2021

No.
Jenis Kegiatan
Type of Activity

2017 2018 2019 2020 2021

68. Pengembangan Soal Untuk Seleksi Mandiri
Universitas Negeri Malang Rumpun Tes Potensi
Skolastik

Development of Questions for Independent
Selection State University of Malang Clumps of

Scholastic Potential Tests

- - - 30 -

69. Pelatihan Asesmen Literasi dan Numerasi

Daring bagi Guru SMP

Online Literacy and Numeration Assessment
Training for Junior High School Teachers

- - - 114 -

70. Pelatihan Pengembangan Penilaian Daring

untuk Dosen MKU

Online Assessment Development Training for
MKU Lecturers

- - - 70 -

71. Workshop Asesmen Literasi dan Numerasi
Daring bagi Guru SD Kabupaten Malang

Literacy Assessment and Online Numeration
Workshop for Elementary School Teachers in

Malang Regency

- - - 66 -

72. Workshop Penilaian Daring oleh Dosen

Online Assessment Workshop by Lecturers

- - - 84 -

73. Penyusunan Panduan Penilaian dan Kajian Profil

Mahasiswa

Preparation of Guidelines for Assessment and

Review of Student Profiles

- - - 39 -

74. Webinar dengan Tema Penilaian dan

Pembelajaran MULOK

Webinar with the theme of MULOK Assessment

and Learning

- - - 169 -

75. Seminar Nasional Online dan Call For Paper

Asesmen Personal dan Asesmen Online di Masa
Pandemi

Online National Seminar and Call For Paper
Personal Assessment and Online Assessment in
Pandemic Period

- - - 600 -

76. Seminar Daring Multikultural Penguatan
Toleransi Beragama untuk Generasi Digital

Multicultural Online Seminar Strengthening
Religious Tolerance for the Digital Generation

- - - 170 186

77. Seminar Nasional Matakuliah Universiter

National Seminar on Universiter Subject

- - - 614 738

78. Seminar Nasional Matakuliah Umum Pendidikan
Karakter Melalui PAI pada Pembelajaran Daring

di Era Merdeka Belajar

National Seminar on General Subject "Character

Education through PAI in Online Learning in the
Free Learning Era

- - - 523 734

Data Lain-lain 185

No.
Jenis Kegiatan
Type of Activity

2017 2018 2019 2020 2021

79. Workshop Pembuatan Media Pembelajaran
Online MKU

MKU Online Learning Media Making Workshop

- - - 31 28

80. Workshop Pengembangan Model Pembelajaran

Inovatif Matakuliah Universiter

Workshop on the Development of Innovative
Learning Models for Universiter Subjects

- - - 31 40

81. Workshop Peningkatan Kompetensi Dosen MKU

Belajar dan Pembelajaran

Workshop on Competency Improvement of MKU
Lecturers in Learning and Learning

- - - 30

82. Workshop Penyelarasan Tema Matakuliah
Pendidikan Agama dan Pendidikan Kepercayaan

Workshop on Aligning the Subjects of Religious
Education and Religious Education

- - - 17 17

83. Workshop Penyusunan Buku Ajar MKU

MKU Textbook Preparation Workshop

- - - 40 -

84. Pembinaan Mental Spiritual melalui Penayangan

Video Kulsum Ramadhan

Mental Spiritual Development through the
Kulsum Ramadhan Video Screening

- - - 30 25

85. TOT Pengembangan Pembelajaran Daring Bagi

Dosen Pembimbing KPL Kependidikan

TOT of Online Learning Development for KPL
Education Advisors

- - - 65 -

86. Webinar Model Kajian dan Praktik Lapangan
(KPL) di Era New Normal

Webinar Model of Field Studies and Practices
(KPL) in the New Normal Era

- - - 630 -

87. Workshop Pengembangan Panduan KPL
Kependidikan Secara Daring

Online Education KPL Guide Development
Workshop

- - - 18 -

88. Workshop Pengembangan Panduan KPL Non
Kependidikan

Non-Education KPL Guide Development
Workshop

- - - 18 -

89. Workshop Tata Kelola Keuangan Dana KPL di
Sekolah Mitra (TK/PAUD, SD, SLB, SMP dan
MTs) dan Penandatanganan MoU Penggunaan

Dana KPL Universitas Negeri Malang

KPL Fund Financial Management Workshop at

Partner Schools (TK / PAUD, SD, SLB, SMP and
MTs) and Signing of MoU on the Use of KPL
Funds, State University of Malang

- - - 112 -

186 STATISTIK UM 2017-2021

No.
Jenis Kegiatan
Type of Activity

2017 2018 2019 2020 2021

90. Workshop Tata Kelola Keuangan Dana KPL di
Sekolah Mitra (SMK) dan Penandatanganan
MoU Penggunaan Dana KPL Universitas Negeri

Malang

KPL Fund Financial Management Workshop at

Partner Schools (SMK) and Signing of the MoU
on the Use of KPL Funds, State University of
Malang

- - - 78 -

91. Workshop Tata Kelola Keuangan Dana KPL di
Sekolah Mitra (SMA dan MA) dan

Penandatanganan MoU Penggunaan Dana KPL
Universitas Negeri Malang

KPL Fund Financial Management Workshop at

Partner Schools (SMA and MA) and Signing of
MoU on the Use of KPL Funds State University
of Malang

- - - 54 -

Jumlah / Total 7.792 10.885 12.987 16.745 9.368

D

a
ta

 L
a
in

-la
in

 1
8
7

TABEL IV.14
PERKEMBANGAN JUMLAH JUDUL DAN JUMLAH EKSEMPLAR KOLEKSI BAHAN PUSTAKA

MENURUT JENIS BAHASA DAN GOLONGAN/KLASIFIKASI
TRENDS IN NUMBER OF TITLES AND VOLUMES OF LIBRARY MATERIALS

BY LANGUAGE AND CLASSIFICATION
TAHUN / YEARS 2017-2021

Tahun
Years

Jenis
Bahasa

Language

Golongan/Klasifikasi / Classification Jumlah/

Total 000 100 200 300 400 500 600 700 800 900

Jdl.
Title

Eks.
Vol.

Jdl.
Title

Eks.
Vol.

Jdl.
Title

Eks.
Vol.

Jdl.
Title

Eks.
Vol.

Jdl.
Title

Eks.
Vol.

Jdl.
Title

Eks.
Vol.

Jdl.
Title

Eks.
Vol.

Jdl.
Title

Eks.
Vol.

Jdl.
Title

Eks.
Vol.

Jdl.
Title

Eks.
Vol.

Jdl.
Title

Eks.
Vol.

2017 1. Nasional
National

2.480 6.661 1.537 4.720 2.045 2.045 13.403 37.938 2.247 6.262 3.734 13.256 7.173 22.007 1.564 4.856 2.954 7.513 1.479 3.878 38.616 113.319

2. Inggris
English

922 1.103 968 1.266 260 325 4.164 5.456 1.379 1.913 3.313 5.325 3.114 4.173 709 868 2.246 2.841 1.149 1.497 18.224 24.767

3. Asing
Foreign

47 47 178 181 888 891 20 32 182 277 28 35 21 40 15 15 47 59 56 65 1.482 1.642

Jumlah / Total 3.449 7.811 2.683 6.167 3.193 7.444 17.587 43.426 3.808 8.452 7.075 18.616 10.308 26.220 2.288 5.739 5.247 10.413 2.684 5.440 58.322 139.728

2018 1. Nasional
National

2.553 6.935 1.560 4.824 2.173 6.771 13.731 39.391 2.283 6.391 3.796 13.477 7.362 22.962 1.604 4.988 3.171 8.403 1.514 4.060 39.747 118.202

2. Inggris

English

939 1.122 976 1.274 263 329 4.530 6.038 1.429 1.984 3.352 5.372 3.152 4.217 722 890 2.251 2.858 1.158 1.509 18.772 25.593

3. Asing
Foreign

47 47 178 181 888 891 21 33 182 277 28 35 21 40 15 15 47 59 56 65 1.483 1.643

Jumlah / Total 3.539 8.104 2.714 6.279 3.324 7.991 18.282 45.462 3.894 8.652 7.176 18.884 10.535 27.219 2.341 5.893 5.469 11.320 2.728 5.634 60.002 145.438

2019 1. Nasional
National

2.612 7.152 1.615 5.019 2.274 7.168 14.243 41.266 2.318 6.515 3.862 13.726 7.541 23.639 1.654 5.180 3.442 9.300 1.617 4.486 41.178 123.451

2. Inggris
English

969 1.152 991 1.297 266 333 4.749 6.269 1.455 2.019 3.398 5.420 3.184 4.262 736 912 2.288 2.922 1.169 1.526 19.205 26.112

3. Asing
Foreign

47 47 178 181 888 891 21 33 182 277 28 35 21 40 15 15 47 59 56 65 1.483 1.643

Jumlah / Total 3.628 8.351 2.784 6.497 3.428 8.392 19.013 47.568 3.955 8.811 7.288 19.181 10.746 27.941 2.405 6.107 5.777 12.281 2.842 6.077 61.866 151.206

 1
8
8

 S
T

A
T

IS
T

IK
 U

M
 2

0
1
7
-2

0
2
1

Tahun
Years

Jenis
Bahasa

Language

Golongan/Klasifikasi / Classification Jumlah/

Total 000 100 200 300 400 500 600 700 800 900

Jdl.
Title

Eks.
Vol.

Jdl.
Title

Eks.
Vol.

Jdl.
Title

Eks.
Vol.

Jdl.
Title

Eks.
Vol.

Jdl.
Title

Eks.
Vol.

Jdl.
Title

Eks.
Vol.

Jdl.
Title

Eks.
Vol.

Jdl.
Title

Eks.
Vol.

Jdl.
Title

Eks.
Vol.

Jdl.
Title

Eks.
Vol.

Jdl.
Title

Eks.
Vol.

2020 1. Nasional

National

2.689 7.518 1.734 5.536 2.551 8.479 15.290 45.943 2.442 6.949 4.013 14.342 8.089 25.952 1.722 5.504 3.528 9.706 1.711 4.876 43.769 134.805

2. Inggris
English

1.029 1.213 1.048 1.354 273 340 5.190 6.763 1502 2.068 3.565 5.565 3.588 4.672 782 958 2.318 2.950 1.184 1.545 20.479 27.428

3. Asing
Foreign

47 47 179 182 888 891 32 45 184 279 28 35 21 40 15 15 47 59 56 65 1.497 1.658

Jumlah / Total 3.765 8.778 2.961 7.072 3.712 9.710 20.512 52.751 4.128 9.296 7.606 19.942 11.698 30.664 2.519 6.477 5.893 12.715 2.951 6.486 65.745 163.891

2021 Nasional
National

2.781 7.918 1.879 6.221 2.830 9.692 16.425 50.750 2.574 7.464 4.338 15.718 8.944 29.737 1.828 5.884 4.089 12.159 1.845 5.477 47.533 151.020

 Inggris

English

1.056 1.242 1.086 1.400 277 348 5.343 6.947 1.524 2.097 3.665 5.666 3.822 4.942 807 986 2.341 3.003 1.196 1.556 21.117 28.187

 Asing
Foreign

47 47 179 182 889 892 34 47 193 312 28 35 21 40 15 15 47 59 56 65 1.509 1.694

Jumlah / Total 3.884 9.207 3.144 7.803 3.996 10.932 21.802 57.744 4.291 9.873 8.031 21.419 12.787 34.719 2.650 6.885 6.477 15.221 3.097 7.098 70.159 180.901

Catatan: Note
Jdl. = Judul / Titles
Eks./Vol. = Eksemplar / Volumes
*) Koleksi bahan pustaka setelah diadakan rekatalogisasi dan penyiangan.

Data Lain-lain 189

TABEL IV.15
PERKEMBANGAN JUMLAH ANGGOTA PERPUSTAKAAN

MENURUT UNIT KERJA
TRENDS IN NUMBER LIBRARY MEMBERSHIP BY UNIT

TAHUN / YEARS 2017-2021

No.
Unit Kerja

Units
2017 2018 2019 2020 2021

1. Fakultas Ilmu Pendidikan

Faculty of Education

3.763 4.648 3.763 3.763 3.763

2. Fakultas Sastra

Faculty of Literature

4.131 4.609 4.131 4.131 4.131

3. Fakultas Matematika dan Ilmu

Pengetahuan Alam
Faculty of Mathematics and Science

3.254 4.055 3.254 3.254 3.254

4. Fakultas Ekonomi
Faculty of Economics

5.499 5.824 5.499 5.499 5.499

5. Fakultas Teknik

Faculty of Engineering

5.000 5.986 5.000 5.000 5.000

6. Fakultas Ilmu Keolahragaan

Faculty of Sport Science

1.879 2.160 1.879 1.879 1.879

7. Fakultas Ilmu Sosial

Faculty of Social Science

2.971 3.584 2.971 2.971 2.971

8. Fakultas Pendidikan Psikologi

Faculty of Educational Psychology

749 880 749 749 749

9. Program Pascasarjana

Post Graduate Program

2.645 3.427 2.645 2.645 2.645

10. Dosen

Lecturrers
1.250 1.150 1.152 1.152 1.152

11. Tenaga Kependidikan

Administrative Staff
870 1.529 1.629 1.629 1.629

12. Lain-lain

Miscellany
- - - - -

Jumlah

Total
32.011 37.852 32.672 32.672 32.672

190 STATISTIK UM 2017-2021

TABEL IV.16
PERKEMBANGAN JUMLAH PENGUNJUNG PERPUSTAKAAN

MENURUT UNIT KERJA
TRENDS IN NUMBER OF LIBRARY VISITORS BY UNIT

TAHUN / YEARS 2017-2021

No.
Unit Kerja

Units
2017 2018 2019 2020 2021

1. Fakultas Ilmu Pendidikan
Faculty of Education

26.742 27.742 18.686 11.277 12.537

2. Fakultas Sastra
Faculty of Literature

38.909 42.909 28.217 15.720 11.180

3. Fakultas Matematika dan Ilmu
Pengetahuan Alam
Faculty of Mathematics and

Science

24.176 26.176 22.919 13.249 13.979

4. Fakultas Ekonomi

Faculty of Economics

44.813 45.813 23.258 13.591 9.314

5. Fakultas Teknik

Faculty of Engineering

36.741 38.741 20.155 12.298 12.812

6. Fakultas Ilmu Keolahragaan
Faculty of Sport Science

9.950 10.950 5.126 2.507 3.367

7. Fakultas Ilmu Sosial
Faculty of Social Science

33.256 32.856 18.269 9.403 9.987

8. Fakultas Pendidikan Psikologi

Faculty of Educational Psychology

5.683 5.483 2.415 1.523 1.159

9. Program Pascasarjana
Post Graduate Program

27.430 17.430 1.894 747 510

10. Dosen
Lecturers

- 2.001 2.459 341 41

11. Tenaga Kependidikan
Administrative Staff

- - - -

12. Lain-lain
Miscellany

- - 103 - 30

Jumlah

Total
247.700 250.101 143.501 80.656 74.916

Data Lain-lain 191

TABEL IV.17
PERKEMBANGAN JUMLAH BAHAN PUSTAKA YANG DIPINJAM

MENURUT GOLONGAN/KLASIFIKASI
TRENDS IN NUMBER OF LIBRARY MATERIALS CHECKED-OUT BY

CLASSIFICATION
TAHUN / YEARS 2017-2021

No.
Golongan/Klasifikasi

Classification
2017 2018 2019 2020 2021

1. 000 : Karya Umum
General Works

5.307 5.730 5.330 2.820 1.634

2. 100 : Psikologi dan Filsafat
Philosophy and psychology

7.242 7.816 6.707 2.608 904

3. 200 : Agama
Religion

2.315 2.427 2.074 769 355

4. 300 : Ilmu-ilmu Sosial

Social sciences
39.199 43.128 36.112 14.048 5.799

5. 400 : Bahasa

Language
3.796 4.119 3.913 1.562 811

6. 500 : Ilmu Murni

Pure Science
8.261 9.525 8.342 3.303 1.149

7. 600 : Ilmu Terapan

Technology
11.810 12.872 11.255 4.896 1.626

8. 700 : Seni dan Olahraga

Arts and Recreation
2.851 2.872 2.192 985 455

9. 800 : Kesusasteraan

Literature
5.540 6.560 7.316 3.449 1.414

10. 900 : Geografi dan Biografi

History and Geography
4.035 3.718 3.225 1.288 763

 Jumlah
Total

90.356 98.767 86.466 35.728 14.938

1
9
2

 S
T

A
T

IS
T

IK
 U

M
 2

0
1
7
-2

0
2
1

TABEL IV.18
PERKEMBANGAN PELAKSANAAN KAJIAN DAN PRAKTIK LAPANGAN

MENURUT JENJANG PROGRAM
TRENDS IN IMPLEMENTATION OF STUDENT TEACHING PROGRAM BY LEVEL OF PROGRAM

TAHUN / YEARS 2017-2021

No
Jenjang Program

Levels

2017 2018 2019 2020 2021

M
a

h
a

s
is

w
a

S
tu

d
e
n

t

G
u

ru
 P

a
m

o
n

g

T
e
a

c
h

e
r

A
d

v
is

o
r

D
o

s
e

n
 P

e
m

b
im

b
in

g

L
e
c

tu
re

r
A

d
v
is

o
r

S
e
k

o
la

h
 L

a
ti

h
a

n

S
c
h

o
o

l

M
a

h
a

s
is

w
a

S
tu

d
e
n

t
G

u
ru

 P
a
m

o
n

g

T
e
a

c
h

e
r

A
d

v
is

o
r

D
o

s
e

n
 P

e
m

b
im

b
in

g

L
e
c

tu
re

r
A

d
v
is

o
r

S
e
k

o
la

h
 L

a
ti

h
a

n

S
c
h

o
o

l

M
a

h
a

s
is

w
a

S
tu

d
e
n

t
G

u
ru

 P
a
m

o
n

g

T
e
a

c
h

e
r

A
d

v
is

o
r

D
o

s
e

n
 P

e
m

b
im

b
in

g

L
e
c

tu
re

r
A

d
v
is

o
r

S
e
k

o
la

h
 L

a
ti

h
a

n

S
c
h

o
o

l

M
a

h
a

s
is

w
a

S
tu

d
e
n

t

G
u

ru
 P

a
m

o
n

g

T
e
a

c
h

e
r

A
d

v
is

o
r

D
o

s
e

n
 P

e
m

b
im

b
in

g

L
e
c

tu
re

r
A

d
v
is

o
r

S
e
k

o
la

h
 L

a
ti

h
a

n

S
c
h

o
o

l

M
a

h
a

s
is

w
a

S
tu

d
e
n

t

G
u

ru
 P

a
m

o
n

g

T
e
a

c
h

e
r

A
d

v
is

o
r

D
o

s
e

n
 P

e
m

b
im

b
in

g

L
e
c

tu
re

r
A

d
v
is

o
r

S
e
k

o
la

h
 L

a
ti

h
a

n

S
c
h

o
o

l

1 S1 3.543 1.393 1.172 280 - - - - - - - - 4.062 1.396 1.091 347 3.417 274 1.202 431

2 S1 PGSD 231 85 52 26 - - - - - - - - 345 121 60 47 339 137 55 50

3 S1 PAUD 86 31 28 14 - - - - - - - - 108 38 18 18 85 34 21 20

4 S1 PLB 73 26 26 13 - - - - - - - 111 34 37 19 105 35 18 20

5 PPG Pasca Program
SM3T

215 82 82 14 171 59 60 13 - - - - - - - - - - - -

6 PPG dalam Jabatan 50 15 15 3 - - - - - - - - - - - - - - - -

 PPGT Prodi PGSD 34 12 12 4 - - - - - - - - - - - - - - - -

7 PPG Prajabatan
Bersubsidi

- - - - 191 66 60 31 92 32 29 9 - - - - - - - -

8 PPG Jabatan Tahap I - - - - 611 537 100 537 500 111 126 28 645 121 161 609 651 106 109 631

9 PPG Jabatan Tahap II - - - - 724 127 124 39 375 66 65 22 528 101 137 476 490 88 90 483

10 PPG Jabatan Tahap III - - - - - - - - 629 113 106 32 465 88 130 442 518 97 109 484

11 PPG Jabatan Tahap IV - - - - - - - - 660 111 111 24 189 33 49 182 850 145 140 840

12 PPG Jabatan Tahap V - - - - - - - 288 48 48 14 - - - -

13 PPG Dalam Jabatan
Daerah Khusus

- - - - 110 20 23 7 88 14 14 8 - - - -

D

a
ta

 L
a
in

-la
in

 1
9
3

No
Jenjang Program

Levels

2017 2018 2019 2020 2021

M
a

h
a

s
is

w
a

S
tu

d
e
n

t

G
u

ru
 P

a
m

o
n

g

T
e
a

c
h

e
r

A
d

v
is

o
r

D
o

s
e

n
 P

e
m

b
im

b
in

g

L
e
c

tu
re

r
A

d
v
is

o
r

S
e
k

o
la

h
 L

a
ti

h
a

n

S
c
h

o
o

l

M
a

h
a

s
is

w
a

S
tu

d
e
n

t
G

u
ru

 P
a
m

o
n

g

T
e
a

c
h

e
r

A
d

v
is

o
r

D
o

s
e

n
 P

e
m

b
im

b
in

g

L
e
c

tu
re

r
A

d
v
is

o
r

S
e
k

o
la

h
 L

a
ti

h
a

n

S
c
h

o
o

l

M
a

h
a

s
is

w
a

S
tu

d
e
n

t
G

u
ru

 P
a
m

o
n

g

T
e
a

c
h

e
r

A
d

v
is

o
r

D
o

s
e

n
 P

e
m

b
im

b
in

g

L
e
c

tu
re

r
A

d
v
is

o
r

S
e
k

o
la

h
 L

a
ti

h
a

n

S
c
h

o
o

l

M
a

h
a

s
is

w
a

S
tu

d
e
n

t

G
u

ru
 P

a
m

o
n

g

T
e
a

c
h

e
r

A
d

v
is

o
r

D
o

s
e

n
 P

e
m

b
im

b
in

g

L
e
c

tu
re

r
A

d
v
is

o
r

S
e
k

o
la

h
 L

a
ti

h
a

n

S
c
h

o
o

l

M
a

h
a

s
is

w
a

S
tu

d
e
n

t

G
u

ru
 P

a
m

o
n

g

T
e
a

c
h

e
r

A
d

v
is

o
r

D
o

s
e

n
 P

e
m

b
im

b
in

g

L
e
c

tu
re

r
A

d
v
is

o
r

S
e
k

o
la

h
 L

a
ti

h
a

n

S
c
h

o
o

l

14 PPG Dalam Jabatan
Kerjasama Kemenag

- - - - - - - - 108 19 19 9 - - - - 400 68 78 353

15 PPG Prajabatan Mandiri - - - - - - - - - - - - - - - - 77 16 33 12

Jumlah

Total
4.232 1.644 1.387 354 1.807 809 367 627 2.740 514 518 146 6.453 1.932 1.683 2.140 6.932 1.000 1.855 3.324

194 STATISTIK UM 2017-2021

TABEL IV.19
PERKEMBANGAN JUMLAH MAHASISWA PESERTA
KAJIAN DAN PRAKTIK LAPANGAN (KPL) MENURUT

FAKULTAS/JURUSAN/PROGRAM STUDI
TRENDS IN NUMBER OF STUDENTS PARTICIPATING IN STUDENT
TEACHING PROGRAM BY FACULTY/DEPARTMENT/PROGRAM OF

STUDY TAHUN /YEARS 2017/2018-2021/2022

Fakultas/Jurusan/Program Studi

Faculties/Department/Program of
Study

2017/2018 2018/2019 2019/2020 2020/2021
2021/

2022

Smt.
I

Smt.
II

Smt.
I

Smt.
II

Smt.
I

Smt.
II

Smt.
I

Smt.
II

Smt. I

Fakultas Ilmu Pendidikan
Faculty of Education

761 8 894 1 1.019 7 941 12 902

1. Bimbingan Konseling

Guidance, Counseling
92 - 89 - 107 - 102 - 91

2. Teknologi Pendidikan

Educational Technology
71 - 81 - 99 - 101 - 99

3. Pendidikan Luar Sekolah
Informal/In-community Education

70 3 90 - 95 - 86 1 100

4. Administrasi Pendidikan
Educational Administration

83 2 85 - 107 7 88 10 91

5. Pendidikan Guru Sekolah Dasar

Elementary School Teacher
Education

230 3 331 - 414 - 345 - 331

Pendidikan Guru Sekolah Dasar

(SM3T)
Elementary School Teacher
Education

22 - - - - - - - -

Program PPGT / PPGT Programs 34 - - - - - - - -

6. Pendidikan Anak Usia Dini
Early Leaner Education Program

86 - 101 - 103 - 108 1 84

7. Pendidikan Luar Biasa
Special Education

73 - 117 1 94 - 111 - 106

Fakultas Sastra

Faculty of Letters
581 94 569 82 517 59 574 7 574

1. Sastra Indonesia
Indonesian Literature

158 5 148 1 144 4 119 2 107

Sastra Indonesia (Program SM3T)
Indonesian Literature

18 - - - - - - - -

2. Sastra Inggris / English Literature 129 4 115 2 123 1 122 2 105

Sastra Inggris (Program SM3T)

English Literature
22 - - - - - - - -

3. Sastra Arab / Arabic Literature 53 18 82 1 81 - 79 - 74

4. Sastra Jerman / German Literature 67 - 67 - 59 - 74 - 60

5. Pendidikan Bahasa Mandarin
Mandarin Education

44 1 45 10 38 1 54 - 46

7. Pendidikan Seni Rupa
Fine Arts Education

90 11 111 - 72 2 70 2 94

8. Pendidikan Seni Tari

Performing Arts (Dance) Education
- 55 1 68 - 51 56 1 88

Data Lain-lain 195

Fakultas/Jurusan/Program Studi
Faculties/Department/Program of

Study

2017/2018 2018/2019 2019/2020 2020/2021
2021/
2022

Smt.
I

Smt.
II

Smt.
I

Smt.
II

Smt.
I

Smt.
II

Smt.
I

Smt.
II

Smt. I

Fakultas Matematika dan Ilmu

Pengetahuan Alam
Faculty of Mathematics and Science

401 62 392 78 407 74 421 100 472

1. Matematika / Mathematics 100 4 120 - 138 3 147 1 130

Matematika (Program SM3T)

Mathematics
31 - - - - - - - -

2. Fisika / Physics 89 3 93 1 89 - 89 1 80

Fisika (Program SM3T)
Physics

11 - - - - - - - -

3. Kimia / Chemistry 76 - 83 1 88 1 80 1 83

Pendidikan Ilmu Pengetahuan Alam
Natural Science Education

1 51 2 71 2 68 - 96 94

4. Biologi / Biology 75 4 94 5 90 2 105 1 85

Biologi (Program SM3T)

Biology
18 - - - - - - - -

Fakultas Ekonomi
Faculty of Economics

558 7 527 13 516 4 458 1 496

1. Pendidikan Tata Niaga
Marketing Education

73 1 83 2 72 1 76 - 101

2. Pendidikan Administrasi Perkantoran

Office Administration Education
147 2 145 5 148 - 147 - 139

3. Pendidikan Akuntansi

Accounting Education
145 1 141 2 143 - 103 1 130

4. Pendidikan Ekonomi
Economics Education

183 3 158 4 153 2 132 - 126

Pendidikan Ekonomi (Program
SM3T)
Economics Education

10 - - - - - - - -

Fakultas Teknik
Faculty of Engineering

506 258 423 229 349 239 422 191 402

2. Pendidikan Teknik Mesin

Mechanical Engineering Education
8 74 6 80 1 83 13 75 70

3. Teknik Otomotif / Mechanical

Otomotif
- - - - - - - - -

4. Pendidikan Teknik Otomotif
Automotive Engineering Education

28 57 9 80 5 78 72 32 62

5. Pendidikan Teknik Bangunan
Civil Engineering Education

73 11 95 2 82 5 93 10 77

Pendidikan Teknik Bangunan

(PPGT)
Civil Engineering Education

- 27 - - - - - - -

7. Pendidikan Teknik Informatika
Informatic Engineering Education

181 10 127 13 101 7 117 8 64

9. Pendidikan Teknik Elektro

Electrical Engineering Education
108 6 97 21 89 5 85 4 61

Pendidikan Teknik Elektro (Program
SM3T)

Electrical Engineering Education

21 - - - - - - - -

196 STATISTIK UM 2017-2021

Fakultas/Jurusan/Program Studi
Faculties/Department/Program of

Study

2017/2018 2018/2019 2019/2020 2020/2021
2021/
2022

Smt.
I

Smt.
II

Smt.
I

Smt.
II

Smt.
I

Smt.
II

Smt.
I

Smt.
II

Smt. I

Pendidikan Teknik Elektro

(PPG dalam Jabatan)
Electrical Engineering Education

50 - - - - - - - -

12. Pendidikan Tata Boga

Gastronomy Education
48 3 60 2 61 3 42 3 63

13. Pendidikan Tata Busana

Fashion Education
- 55 4 52 10 58 - 59 5

Fakultas Ilmu Keolahragaan
Faculty of Sport Science

224 25 251 3 283 6 255 7 232

1. Pendidikan Jasmani dan Kesehatan
Phisic and Health Education

141 14 173 3 213 6 175 7 168

Pendidikan Jasmani dan Kesehatan

(Program SM3T)
Phisic and Health Education
(SM3T Programs)

15 - - - - - - - -

2. Pendidikan Kepelatihan Olahraga
Sport Coaching Education

68 11 78 - 70 - 80 - 64

Fakultas Ilmu Sosial
Faculty of Social Science

583 10 603 9 580 11 588 3 559

1. Pendidikan Pancasila dan

Kewarganegaraan
Civics and Pancasila Education

137 3 145 143 - 149 2 142

PKn (Program SM3T)

Civics and Pancasila Education
14 - - - - - - - -

2. Pendidikan Sejarah / History
Education

135 4 135 2 141 3 140 1 122

3. Sejarah / History - 2 1 - - - - - -

Sejarah (Program SM3T)
History

15 - - - - - - - -

4. Pendidikan Ilmu Pengetahuan Sosial
Social Sciences Education

68 - 76 - 72 - 78 - 73

5. Pendidikan Geografi

Geography Education
131 - 150 5 147 5 154 - 151

Geografi (Program SM3T)
Geography

18 - - - - - - - -

7. Pendidikan Sosiologi
Education Sociology

65 1 96 2 77 3 67 - 71

Jumlah
Total

3.614 464 3.659 415 3.671 400 3.659 321 3.637

Catatan:

*) Dalam proses pelaksanaan

Data Lain-lain 197

TABEL IV.20
PERKEMBANGAN JUMLAH MAHASISWA PESERTA KAJIAN DAN

PRAKTIK LAPANGAN MENURUT FAKULTAS DAN JENJANG PROGRAM
TRENDS IN NUMBER OF STUDENTS PARTICIPATING IN STUDENT

TEACHING PROGRAM BY FACULTY AND LEVEL OF PROGRAM
TAHUN / YEARS 2017/2018-2021/2022

No.
Fakultas/Jenjang Program

Faculties/Levels

2017/2018 2018/2019 2019/2020 2020/2021 2021/2022

I II I II I II I II I

1. Fakultas Ilmu Pendidikan

Faculty of Education

761 8 928 6 103 7 941 12 902

- PPG Pasca Program SM3T 22 - 34 - - - - - -

- PPGT-PGSD 34 - - - - - - - -

- S1 PAUD 86 - 101 - 103 - 941 1 84

- S1 619 8 793 6 - 7 - 11 818

2. Fakultas Sastra / Faculty of Letters 581 94 601 82 517 59 574 7 -

- PPG Pasca Program SM3T 40 - 32 - - - - -

- S1 541 94 569 82 517 59 574 7 -

3. Fakultas Matematika dan IPA
Faculty of Mathematics and Science

401 62 432 78 407 74 421 100 394

- PPG Pasca Program SM3T 60 - 40 - - - - - -

- S1 341 62 392 78 407 74 421 100 394

4. Fakultas Ekonomi
Faculty of Economics

558 7 545 13 - 4 458 1 472

- PPG Pasca Program SM3T 10 - 18 - - - - - -

- S1 548 7 527 13 - 4 458 1 472

5. Fakultas Teknik
Faculty of Engineering

506 258 423 229 515 239 478 191 402

- PPG Pasca Program SM3T 21 - - - - - - -

- PPG dalam Jabatan (PTE dan PTO) 50 - - - - - 56 - -

- PPGT- PTB - 27 - - - - - - -

- S1 435 231 423 229 515 239 422 191 402

6 Fakultas Ilmu Keolahragaan
Faculty of Sport Science

224 25 270 3 283 6 255 7 232

- PPG Pasca Program SM3T 15 - 19 - - - - - -

- S1 209 25 251 3 283 6 255 7 232

7 Fakultas Ilmu Sosial
Faculty of Social Science

583 10 631 9 580 11 588 3 559

- PPG Pasca Program SM3T 47 - 28 - - - - - -

- S1 536 10 603 9 580 11 588 3 559

Jumlah / Total 3.564 437 3.830 420 2.405 400 3.715 321 3.615

- PPG Pasca Program SM3T 215 - 171 - - - - - -

- S1 PAUD 86 - 101 - 103 - 941 1 84

- PPGT-PGSD 34 - - - - - - - -

- S1 3.229 437 3.558 420 2.302 400 2.718 320 3.531

- PPG dalam Jabatan (PTE dan PTO) 50 - - - - - 56 - -

- PPGT- PTB - 27 - - - - - - -

198 STATISTIK UM 2017-2021

TABEL IV.21
PERKEMBANGAN JUMLAH PASIEN POLIKLINIK

MENURUT JENIS PASIEN
TRENDS IN NUMBER OF PATIENTS ATTENDING “POLIKLINIK”

BY TYPE OF PATIENT
TAHUN / YEARS 2017-2021

No.
Jenis Pasien

Type of Patients
2017 2018 2019 2020 2021

1. Mahasiswa

Student
12.989 11.219 11.095 7.014 7.718

2. Pegawai

Employess
1.602 1.624 1.059 521 1.083

3. Umum
Public

634 1.179 947 208 175

4. Lain-lain
Miscellany

- - - - -

Jumlah Pertahun
Total per Year

15.225 14.022 13.101 7.743 8.976

Rata-rata Perhari
Average per Day

64 52 50 29 34

D

a
ta

 L
a
in

-la
in

 1
9
9

TABEL IV.22
PERKEMBANGAN HASIL PEMBANGUNAN FISIK KAMPUS

TRENDS IN RESULTS OF PHYSICAL BUILDING OF THE CAMPUS
TAHUN / YEARS 2017-2021

Kegiatan
Activity

Rencana
Target

Target Plan

Realisasi
s.d. 2015

Realization

up to 2015

Penambahan
Addition

Realisasi
s.d. 2021

Realization

up to 2021
2017 2018 2019 2020 2021

A. PRASARANA KAMPUS
Infrastructure campus

1. TANAH / Land

1.1. Tanah Kampus / Campus Area - 49,08 Ha - - - - - 49,08 Ha

1.2. Kebun Percobaan / Experimental Plot - 1,50 Ha - - 1.00 Ha - - 2,50 Ha

1.3. Tanah Perumahan (Hunian)
Housing Area

- 9.256 m2 - - - - - 9.256 m2

1.4. Lain-lain / Miscellany - 2,44 Ha - - - - - 2,44 Ha

2. SITE ENGINEERING / Engineering Site - 45,00 Ha - - - - - 45,00 Ha

3. UTILITAS / Utility

3.1. Jaringan Jalan / Road Network
a. Badan Jalan / Road Body - - - 70 m2 - - 71.492 m2 71.562 m2

b. Pengerasan Jalan / Road Hardening 5.970,00 m2 4.445,00 m2 - - - - - 4.445,00 m2
c. Pengaspalan Jalan / Asphalting - 550,00 m2 - - - - - 550,00 m2
d. Jembatan / Bridge 7 Unit 3 Unit - - - - - 3 Unit

e. Pengerasan Jalan dan Pengaspalan
Hardening and Asphalting

2.570,00 m2 470,00 m2 - - - 2.196,32 m2 - 2.666,32 m2

3.2. Jaringan Listrik / Electricity Network

a. Gardu PLN / Electrical Relay Plant 6 Unit 6 Unit - - 5 Unit - 2 unit 13 Unit
b. Gardu Generator / Generator Plant 6 Unit 5 Unit - - 6 Unit - - 11 Unit
c. Jaringan Listrik / Electricity Network 8.300,00 m 3.480,00 m - - 8.300,00 m - - 11.780,00 m

d. Jaringan Penerangan
Lighting Network

6.650,00 m 2.570,00 m - - 3.170,00 m - 1.357,00 7.079,00 m

3.3. Jaringan Komunikasi

Communication Network

a. Saluran Telepon / Telephone Channel 600 Ext 785 Ext - 260 Ext 252 Ext - 11 Ext 1.308 Ext

2
0
0

 S
T

A
T

IS
T

IK
 U

M
 2

0
1
7
-2

0
2
1

Kegiatan

Activity

Rencana

Target
Target Plan

Realisasi
s.d. 2015

Realization
up to 2015

Penambahan
Addition

Realisasi
s.d. 2021

Realization
up to 2021

2017 2018 2019 2020 2021

b. Jaringan Telepon (PABX)

Telephone Network

500 Ext 860 Ext - 120 Ext 120 Ext - - 1.100 Ext

3.4. Jaringan Air Bersih

Fresh Water Network

a. Intake dan Pompa
Intake and Pumps

40 Unit 50 Unit - 2 unit 2 unit - 3 Unit 57 Unit

b. Reservoir / Reservoir 20 Unit 15 unit - 4 unit 4 unit - - 23 Unit
c. Jaringan Pipa Air / Pipes Network 4.100,00 m 1.550,00 m - 50 m 200 m - - 1.800,00 m
d. Cadangan Air Bersih

Fresh/Clean Water Reserve
60,00 m3 25,00 m3 - - 35,00 m3 - 330, m3 390,00 m3

e. Hydrant / Hydrants 7 Unit 9 Unit - - 11 unit - 46 Unit 66 Unit

3.5. Jaringan Air Kotor

Wastewater Management

a. Gorong-gorong / Sewers 20 Unit 10 Unit - - 10 Unit - 1 unit 21 Unit
b. Selokan Primer / Primary Drains 950,00 m 100,00 m - - 200 m 604,27 m 114 m 1.018,27 m

c. Selokan Sekunder
Secondary Drains

1.130,00 m 4.235,00 m - - - - 300 4.535,00 m

d. Bak Peresapan / Absorption Tank 4 Unit 20 Unit - - 20 unit - 30 unit 70 Unit

e. Treatment Buangan Laboratorium
Laboratory Waste Treatment

800,00 m2 - - - - - 1 m2 1 unit

f. Bak Penampungan / Waste Tank - - - - - - 11 unit 11 unit

3.6. Tata Hijau / Green Landscaping
a. Pengerasan Plasa / Plaza Hardening 12.000,00 m2 11.150,00 m2 - - 1000 m2 - - 12.150,00 m

2

b. Jalan Setapak / Pathway 9.990,00 m2 1.160,00 m2 - - 250 m2 - - 1.410,00 m2
c. Taman / Park 23,00 Ha 25,70 Ha - - 1.000 m2 - 1,1 Ha 26,90 Ha
d. Pematangan Tanah / Soil 17,80 Ha 0,35 Ha - - 1 Ha - - 1,35 Ha

e. Pengolahan Tanah
Land/Soil Cultivation

5,30 Ha - - - 1.20 Ha - - 1.20 Ha

f. Penghijauan / Greening 2,10 Ha 3,00 Ha - - 1.5 Ha - - 4.5 Ha

g. Danau Buatan / Artificial Lake 1,40 Ha 0,8 Ha - - 1000 m2 - - 0,9 Ha

D

a
ta

 L
a
in

-la
in

 2
0
1

Kegiatan

Activity

Rencana

Target
Target Plan

Realisasi
s.d. 2015

Realization
up to 2015

Penambahan
Addition

Realisasi
s.d. 2021

Realization
up to 2021

2017 2018 2019 2020 2021

3.7. Jaringan Pengaman/Pagar

Security Networks/Fence

a. Pagar Tembok / Wall 3.900,00 m2 3.930,00 m2 - - - 260,86 m2 170 m2 4.330,86 m2
b. Pagar Kawat/ Beton

Fence/Concrete

- 600,00 m2 - - - - - 600,00 m2

c. Pagar Kawat/Kayu
Fence/Wood

- 80,00 m2 - - - - - 80,00 m2

d. Pagar Tanaman / Hedge - 800,00 m2 - - - - - 800,00 m2

B. PEMBANGUNAN FISIK GEDUNG:
Physical Building

 -

1. PRASARANA PENDIDIKAN
Educational Infrastructure

1.1. Prasarana Pendidikan Bersama
Joint Educational Infrastructure

a. Gedung Perpustakaan

Library Building

5.575,00 m2 5.332,00 m2 - - - 220 m2 - 5.552,00 m2

b. Gedung Pusat Komputer
Computer Center

- - - - - - - -

c. Gedung Kuliah Bersama
Combined Classrooms

7.200,00 m2 1.465,00 m2 - - - 44.917 m2 - 46.382 m2

d. Laboratorium Dasar Fisika

Basic Physics Laboratories

- - - - - - - -

e. Laboratorium Dasar Kimia
Basic Chemistry Laboratories

- - - - - - - -

f. Laboratorium Bahasa
Language Laboratories

- - - - - - - -

g. Laboratorium Pengembangan

Pendidikan
Educational Development
Laboratories

- - - - - - - -

h. Gedung Seminar / Seminar Building - 1.600,00 m2 - - - - 1.600,00 m2

2
0
2

 S
T

A
T

IS
T

IK
 U

M
 2

0
1
7
-2

0
2
1

Kegiatan

Activity

Rencana

Target
Target Plan

Realisasi
s.d. 2015

Realization
up to 2015

Penambahan
Addition

Realisasi
s.d. 2021

Realization
up to 2021

2017 2018 2019 2020 2021

i. Kebun Percobaan

Experimentation Plot

1,50 Ha 1,50 Ha - - - - 1,50 Ha

j. Rumah Kaca / Greenhouse 400,00 m2 144,50 m2 - - - - 198,50 m2
k. Gedung PPG / PPG Building 14.834 m2 14.834 m2 - - 14.834 m2

2. PRASARANA KELEMBAGAAN
Institute Infrastructure

2.1. Prasarana Kelembagaan Penelitian
Research Institute Infrastructure

3.200,00 m2 - - - - - - -

a. Gedung Pusat Penelitian

Research Center Office

- - - - - - - -

b. Laboratorium Penelitian
Research Laboratories

- - - - - - - -

c. Ruang Seminar / Seminar Room - - - - - - - -

2.2. Prasarana Kelembagaan Pengabdian
kepada Masyarakat

Community Service Institute (CSI)

1.600,00 m2 - - - - - - -

a. Kantor LP2M / CSI Office - - - - - - - -
b. Ruang Seminar LP2M

CSI Seminar Room

- - - - - - - -

2.3. Prasarana Kemahasiswaan
Student Activity Infrastructure

2.200,00 m2 - - - - - - -

a. Kantor Lembaga Mahasiswa
Student Organization Office

- - - - - - - -

b. Gedung Kesenian / Arts Center - - - - - - - -

c. Gedung Pramuka
Student Scout Building

- - - - - - - -

d. Gedung MENWA

Student Regiment Building

- - - - - - - -

e. Gedung Student
Centre Student Center Building

- - - - - - - -

f. Teater / Theater - - - - - - - -
g. Club Mahasiswa / Student Club - - - - - - -

D

a
ta

 L
a
in

-la
in

 2
0
3

Kegiatan

Activity

Rencana

Target
Target Plan

Realisasi
s.d. 2015

Realization
up to 2015

Penambahan
Addition

Realisasi
s.d. 2021

Realization
up to 2021

2017 2018 2019 2020 2021

h. Gedung UKM - - - - - 4.368 m2 - 4.368m2

2.4. Prasarana Kesejahteraan Mahasiswa
Student Welfare Infrastructure

3.250,00 m2 - - - - - - -

a. Koperasi / Cooperative - - - - - - - -
b. Poliklinik / Health Center - - - - - - - -
c. Kafetaria / Cafeteria - - - - - - - -

d. Bursa Buku / Bookshop - - - - - - - -
e. Kios-kios / Kiosks - - - - - - - -
f. UM Mart - - - - 4.068,62 m2 - 4.068,62m2

3. PRASARANA UMUM
General Infrastructure

3.1. Pengembangan Kantor Pusat

Main Office Building Construction

12.800,00 m2 6.600,00 m2 - - - - - 6.600,00 m2

a. Gedung Rektorat I
Rectorate Building I

3.000,00 m2 3.000,00 m2 - - - - - 3.000,00 m2

b. Gedung Rektorat II
Rectorate Building II

3.600,00 m2 3.600,00 m2 - - - - - 3.600,00 m2

c. Ruang Rapat/Sidang

Meeting/Convention Hall

600,00 m2 - - - - - - -

d. Aula / Auditorium 3.400,00 m2 3.400,00 m2 - - - - - 3.400,00 m2
e. Gedung Serba Guna

Multipurpose Hall

2.200,00 m2 2.200,00 m2 - - - - - 2.200,00 m2

f. Graha Rektorat / Rectorate Office 18.500 m2 - - 18.500 m2 - - - 18.500 m2

3.2. Prasarana Hunian

Living Quarters Infrastructure

a. Perumahan Type A
Housing Type A

250,00 m2 - - - - - - -

b. Asrama Mahasiswa
Student Dormitories

7.200,00 m2 9.650,00 m2 - 1.656 m2 - - - 11,306,00 m2

c. Guest House 5.700,00 m2 3.150,00 m2 - - - - - 3.150,00 m2

3.3. Prasarana Umum / Public Infrastructure - -
a. Kantor Hotma / Hotma Office - 173,57 m2 - - - - - 173,57 m2

2
0
4

 S
T

A
T

IS
T

IK
 U

M
 2

0
1
7
-2

0
2
1

Kegiatan

Activity

Rencana

Target
Target Plan

Realisasi
s.d. 2015

Realization
up to 2015

Penambahan
Addition

Realisasi
s.d. 2021

Realization
up to 2021

2017 2018 2019 2020 2021

b. Kantin / Canteen 285,00 m2 284,00 m2 - - - - - 284,00 m2

c. Kantor Pos / Post Office 140,00 m2 - - 30 m2 - - 170 m2
d. Poliklinik / Health Center 3.200,00 m2 375,00 m2 - - - - - 375,00 m2
e. Bank 256,00 m2 256,00 m2 - - 112.24 m2 - - 368.24 m2

f. Ruang Dharma Wanita
Dharma Wanita Rooms

120,00 m2 120,00 m2 - - 28 m2 - - 148 m2

g. Pos SATPAM / Security Guard Office 225,00 m2 146,00 m2 - - - - - 146,00 m2

h. Tempat Ibadah:
Religious Places for Rituals:

 - -

- Masjid / Mosque 1.200,00 m2 1.200,00 m2 - - - - 2.420 m2 2.420,00 m2

- Gereja / Church 560,00 m2 - - - - - -
- Pura / Temple 140,00 m2 - - - - - - -

3.4. Prasarana Olah Raga

Sports Infrastructure

a. Stadion / Stadium 4.590,00 m2 16.820,00 m2 - - - - - 16.820,00 m2
b. Sport Hall / Sports Hall 1.350,00 m2 - - - - - - -

c. Lapangan Bola Voli
Volley-ball Court

1.300,00 m2 325,00 m2 - - - - - 325,00 m2

d. Lapangan Atletik / Athletics Field - 3.602,50 m2 - - - - - 3.602,50 m2

e. Lapangan Bola Basket
Basketball Court

1.650,00 m2 1.590,00 m2 - - - - - 1.590,00 m2

f. Lapangan Tenis / Tennis Court 1.400,00 m2 1.050,00 m2 - - - - - 1.050,00 m2

g. Kolam Renang / Swimming Pool 1.000,00 m2 - - - - - - -
h. Gimnasium / Gymnasium - - - - - - - -
i. Lapangan Volly Pantai

Beach Volleyball

680,00 m2 162,00 m2 - - - - - 162,00 m2

j. Teater Tertutup / Indoor Theater 1.050,00 m2 - - - - - - -
k. Teater Terbuka / Open Theater 1.600,00 m2 160,00 m2 - - - - 1.148 m2 1308,00 m2

3.5. Prasarana Pendukung
Supporting Infrastructure

 -

a. Gedung Percetakan
Publisher's Building

450,00 m2 200,00 m2 - - - - - 200,00 m2

D

a
ta

 L
a
in

-la
in

 2
0
5

Kegiatan

Activity

Rencana

Target
Target Plan

Realisasi
s.d. 2015

Realization
up to 2015

Penambahan
Addition

Realisasi
s.d. 2021

Realization
up to 2021

2017 2018 2019 2020 2021

b. Bengkel FT / Garage (Repair) Shop 475,00 m2 300,00 m2 - - - - - 300,00 m2

c. Garasi / Garage 1.450,00 m2 2.600,00 m2 - - - - - 2.600,00 m2
d. Tempat Parkir / Parking Area (Lots) 8.100,00 m2 7.669,00 m2 - 1.647,00 m2 - - 5.016 m2 14.332,00 m2
e. Gudang / Warehouse 375,00 m2 375,00 m2 - 200 m2 - - - 575,00 m2

f. Pagar / Fence - - - - - - - -
g. Talud - 208,00 m2 - - - - 208,00 m2

4. PRASARANA FAKULTAS
Faculty of Letters

4.1. Fakultas Ilmu Pendidikan

Faculty of Education

8.000,00 m2 5.811,02 m2 - - - 1.039,30 m2 - 6.850,32 m2

a. Ruang Administrasi
Administration Room

3.200,00 m2 515,74 m2 - - - - - 515,74 m2

b. Ruang Kuliah / Classrooms 4.000,00 m2 4.657,69 m2 - - - - - 4.657,69 m2
c. Laboratorium / Laboratories 800,00 m2 637,59 m2 - - - - - 637,59 m2

4.2. Fakultas Sastra

Faculty of Literaure

12.000,00 m2 8.514,24 m2 - - - - - 8.514,24 m2

a. Ruang Administrasi
Administration Rooms

3.580,00 m2 3.118,64 m2 - - - - - 3.118,64 m2

b. Ruang Kuliah / Classrooms 3.600,00 m2 3.780,60 m2 - - - - - 3.780,60 m2
c. Laboratorium / Laboratories 4.820,00 m2 1.615,00 m2 - - - - - 1.615,00 m2

4.3. Fakultas Matematika dan Ilmu

Pengetahuan Alam
Faculty of Mathematics and Science

15.200,00 m2 3.885,00 m2 - - - - - 3.885,00 m2

a. Ruang Administrasi

Administration Rooms

5.000,00 m2 893,50 m2 - - - - - 893,50 m2

b. Ruang Kuliah / Classrooms 3.800,00 m2 524,00 m2 - - - - - 524,00 m2
c. Laboratorium / Laboratories 6.400,00 m2 2.467,50 m2 - - - - - 2.467,50 m2

4.4. Fakultas Ekonomi
Faculty of Economic

12.000,00 m2 5.440,56 m2 - - - - - 5.440,56 m2

a. Ruang Administrasi

Administration Rooms

7.200,00 m2 558,21 m2 - - - - - 558,21 m2

b. Ruang Kuliah / Classrooms 4.000,00 m2 3.841,35 m2 - - - - - 3.841,35 m2

2
0
6

 S
T

A
T

IS
T

IK
 U

M
 2

0
1
7
-2

0
2
1

Kegiatan

Activity

Rencana

Target
Target Plan

Realisasi
s.d. 2015

Realization
up to 2015

Penambahan
Addition

Realisasi
s.d. 2021

Realization
up to 2021

2017 2018 2019 2020 2021

c. Laboratorium / Laboratories 800,00 m2 1.041,00 m2 - - - 207,59 m2 - 1.248,59 m2

4.5. Fakultas Teknik
Faculty of Engineering

8.963,00 m2 9.768,98 m2 - - - - 9.768,98 m2

a. Ruang Administrasi
Administration Rooms

1.400,00 m2 617,30 m2 - - - - - 617,30 m2

b. Ruang Kuliah / Classrooms 1.800,00 m2 3.356,23 m2 - - - - - 3.356,23 m2

c. Laboratorium / Laboratories 5.763,00 m2 5.795,25 m2 - - - - - 5.795,25 m2

4.6. Fakultas Ilmu Keolahragaan
Faculty of Sport Science

- 1.344,00 m2 - - - - - 1.344,00 m2

a. Ruang Administrasi
Administration Rooms

- 110,00 m2 - - - - - 110,00 m2

b. Ruang Kuliah / Classrooms - 1.099,00 m2 - - - - - 1.099,00 m2

c. Laboratorium / Laboratories - 135,00 m2 - - - - - 135,00 m2

4.7. Fakultas Ilmu Sosial
Faculty of Social Science

- 1.210,24 m2 - - - - - 1.210,24 m2

a. Ruang Administrasi
Administration Rooms

- 51,84 m2 - - - 669 m2 - 720,84 m2

b. Ruang Kuliah / Classrooms - 786,68 m2 - - - 2.424 m2 - 3.210,68 m2

c. Laboratorium / Laboratories - 371,72 m2 - - - 1.612 m2 - 1.983,72 m2

4.8. Fakultas Pendidikan Psikologi
Faculty of Psychology Education

- 1.424,00 m2 - - - - - 1.424,00 m2

a. Ruang Kuliah / Classrooms - 1.424,00 m2 - - - - - 1.424,00 m2
b. Laboratorium / Laboratories - - - - - - - -

4.9. Program Pascasarjana

Post Graduate Program

6.400,00 m2 1.865,89 m2 - - - - - 1.865,89 m2

a. Ruang Administrasi
Administration Rooms

3.200,00 m2 279,77 m2 - - - - - 279,77 m2

b. Ruang Kuliah / Classrooms 2.400,00 m2 1.371,20 m2 - - - - - 1.371,20 m2
c. Laboratorium / Laboratories 800,00 m2 214,92 m2 - - - - - 214,92 m2

Data Lain-lain 207

TABEL IV.23
HASIL PEMBANGUNAN GEDUNG PENDIDIKAN

DAN PENAMBAHAN PEMBANGUNAN
RESULTS OF CONSTRUCTION OF EDUCATIONAL BUILDINGS AND

ADDITIONAL DEVELOPMENT
TAHUN / YEARS 2017-2021

(dalam m2/ in m2)

Jenis Pembangunan
Type of Building

Hasil Pem-

bangunan
s.d. 2015

Results of

Building
up to 2015

Penambahan

Addition Hasil s.d.
2021

Results

 up to 2021 2017 2018 2019 2020 2021

1. Gedung Ujian 500,00 - - - - - 500,00

2. Asrama Mahasiswa

Students Dormitories
5.600,00 - 1.656 - - - 7.256,00

3. Guest House
Guest House

2.850,00 - - - - - 2.850,00

4. Masjid
Mosque

1.100,00 - - - - 1.320 2.420,00

5. Perpustakaan Masjid
Mosque Library

300,00 - - - - - 300,00

6. Gedung Perpustakaan
Library Building

5.334,00 - - - - - 5.334,00

7. Gedung Seminar
Seminar Building

1.600,00 - - - - - 1.600,00

8. Gedung Percetakan
Printing Building

350,00 - - - - - 350,00

9. Gedung Sasana Krida
Sasana Krida Building

1.400,00 - - - - - 1.400,00

10. Gedung Sasana Budaya

Sasana Budaya Building
665,00 - - - - - 665,00

11. Gedung Graha Cakrawala

Graha Cakrawala Building
11.200,00 - - - - - 11.200,00

12. Gedung FIP

FIP Building
6.443,27 - - - - - 6.443,27

13. Gedung FS

FS Building
9.409,49 - - - 2.500 - 11.909,49

14. Gedung FMIPA

FMIPA Building
6.061,50 - - - - - 6.061,50

15. Gedung FE

FE Building
6.056,26 - - - - - 6.056,26

16. Gedung FT
FT Building

10.884,22 - - - - - 10.884,22

17. Gedung FIK
FIK Building

1.602,00 - 12.288 - 5.014 - 18.904,00

18. Gedung FIS
FIS Building

1.222,14 - - - - - 1.222,14

208 STATISTIK UM 2017-2021

Jenis Pembangunan
Type of Building

Hasil Pem-
bangunan

s.d. 2015
Results of
Building

up to 2015

Penambahan
Addition Hasil s.d.

2021
Results

 up to 2021 2017 2018 2019 2020 2021

19. Gedung FPPsi

FPPsi Building
1.424,00 - - - - - 1.424,00

20. Gedung Pascasarjana

Post Graduate Building
3.435,30 - - - - - 3435,30

21. Gedung Hotma

Hotma Building
373,57 - - - - - 373,57

22. Graha Rektorat
Rectorate Building

- - 18.500 - - - 18.500,00

23. Gedung PPG
PPG Building

- - 1.656 - - - 1.656,00

24. Gedung Kuliah Bersama
Joint Lecture Building

- - - - 47.567 - 47.567

25. Gedung UKM
Student Activity Units
Building

- - - - 4.368 - 4.368

26. Gedung UM Mart
UM Mart Building

- - - - 4.068,62 - 4.068,62

Jumlah
Total

83.017,18 - 34.100 - 58.367,62 1.320 117.060,75

Data Lain-lain 209

TABEL IV.24
PERKEMBANGAN SARANA DAN PRASARANA

TRENDS IN FACILITIES AND INFRASTRUCTURES
TAHUN / YEARS 2017-2021

No.
Jenis/Macam

Type
2017 2018 2019 2020 2021

1. Tanah
Land

490.899m2

 29.370m2 *

 24.570m2 ***

490.899m2

 29.370m2 *

 24.570m2 ***

490.899m2

 29.370m2 *

 24.570m2 ***

490.899m2

 29.370m2 *

 24.570m2 ***

490.899m2

 29.370m2 *

 24.570m2 ***

2. Ruang Kuliah
Classrooms

25.198,56
 576 *

 1.920 **

25.198,56
 576 *

 1.920 **

25.198,56
 576 *

 1.920 **

2,424m2 27.622,56
 576 *
 1.920 **

3. Ruang Laboratorium
Laboratories

19.325,82
 215 *
 690 **

19.325,82
 215 *
 690 **

19.325,82
 215 *
 690 **

209,20m2 19.535,82
 215 *
 690 **

4. Perpustakaan
Library

 5.334
 120 *
 126 **

 5.334
 120 *
 126 **

 5.334
 120 *
 126 **

5.554m2

120 *

126 **

5.554m2

120 *

126 **

5. Aula/Ruang
Serbaguna
Multipurpose Hall

18.293,23
 610 *
 740 **

18.293,23
 610 *
 740 **

18.293,23
 610 *
 740 **

18.293,23
 610 *
 740 **

18.293,23
 610 *
 740 **

6. Ruang Dosen

Teachers Room

 4.837,30 4.837,30 4.837,30 4.837,30 4.837,30

7. Ruang Administrasi
Administration Room

29.994,59
 295 *
 269 **
 231 ***

29.994,59
 295 *
 269 **
 231 ***

29.994,59
 295 *
 269 **
 231 ***

696m2

1.039,30***

696m2

1.039,30***

8. Rumah Dinas
Official Housing

 19
 6 **

 14 14 14 14

9. Rusunawa Putri 1.250m2 1.250m2 1.250m2 1.250m2 1.250m2

10. Rusunawa Putra 1.250m2 1.250m2 1.250m2 1.250m2 1.250m2

11. Kendaraan Roda 4
4-wheel vehicles

 36 unit 32 unit 52 unit 52 unit 52 unit

Keterangan / Note:
* PGSD UPP I Jl. Veteran 1 Malang
** PGSD UPP II Jl. Ki Ageng Gribig 45 Madyopuro-Malang
*** PGSD UPP III Jl. Ir. Soekarno 3 Blitar

210 STATISTIK UM 2017-2021

TABEL IV.25
PERKEMBANGAN JUMLAH ANGGARAN BELANJA TERPADU

MENURUT SUMBER DANA
TRENDS IN INTEGRATED BUDGET SPENDING BY SOURCE OF

FUNDS TAHUN ANGGARAN / FISCAL YEARS 2017-2021
(dalam ribuan)

(in thousands)

Tahun Anggaran
Fiscal Year

DIPA Jumlah
Total Rupiah Murni PNBP

2017 231.226.271.000,00 461.930.837.000,00 693.157.108.000,00

2018 237.253.110.000,00 621.390.763.000,00 858.643.873.000,00

2019 557.117.551.000,00 737.897.180.000,00 1.295.014.731.000,00

2020 447.619.301.000,00 449.224.682.000,00 896.843.983.000,00

2021 306.882.415.000,00 529.450.073.000,00 836.332.488.000,00

D

a
ta

 L
a
in

-la
in

 2
1
1

TABEL IV.26
PERKEMBANGAN JUMLAH ANGGARAN MENURUT FUNGSINYA

TRENDS IN BUDGET BY FUNCTION
TAHUN ANGGARAN / FISCAL YEARS 2017-2021

(dalam ribuan)
(in thousands)

No
Fungsi

Function
2017 2018 2019 2020 2021

1. Pendidikan

Education
257.043.071 302.098.272 354.691.618 148.363.184 164.978.930

2. Penelitian
Research

6.978.569 12.570.822 37.254.977 46.309.391 47.278.050

3. Pengabdian kepada Masyarakat
Community Service

3.056.950 3.820.795 7.525.830 10.203.100 11.781.656

4. Pembinaan dan Pelayanan Kesejahteraan kepada Mahasiswa
Guidance and Services of Welfare for the Students

16.323.912 14.723.688 53.821.724 13.260.465 51.087.129

5. Pembinaan Kerumahtanggaan/Lingkungan Kampus
Improvement of Household/Campus Environment

147.226.311 229.951.178 211.852.771 359.783.136 237.911.723

6. Kesejahteraan Pegawai
Welfare of Officials

253.719.126 287.116.781 301.022.695 310.316.003 314.062.636

7. Kerjasama/Komunikasi, Informasi dan Perencanaan
Cooperation/Communication, Information, and Planning

4.800.000 4.882.000 4.800.000 4.800.000 4.800.000

8. Pengembangan Kemampuan untuk Berkembang
Development of the Ability to develop

1.009.169 3.480.337 3.602.468 3.808.704 4.432.364

Jumlah

Total
693.157.108 858.643.873 974.572.083 896.843.983 836.332.488

2
1
2

 S
T

A
T

IS
T

IK
 U

M
 2

0
1
7
-2

0
2
1

GRAFIK IV.2
GRAFIK PERKEMBANGAN JUMLAH ANGGARAN MENURUT FUNGSINYA

GRAPH OF TRENDS IN BUDGET BY FUNCTION
TAHUN ANGGARAN / FISCAL YEARS 2017-2021

 0

 100

 200

 300

 400

 500

 600

 700

 800

 900

 1.000

2017 2018 2019 2020 2021

690

859

975

897
836

M
il

li
o

n
s

213 STATISTIK UM 2017-2021

TABEL IV.27
PERKEMBANGAN JUMLAH KERJASAMA
TRENDS IN NUMBER OF PARTNERSHIPS

TAHUN / YEARS 2017-2021

No.
Jenis Kerjasama

Type of Partnerships
2017 2018 2019 2020 2021

1. Dalam Negeri
Domestic

109 150 167 355 360

2. Luar Negeri
International

27 22 38 113 16

Jumlah
Total

136 172 205 468 376

V.
RINGKASAN DATA TAHUN 2021

DATA SUMMARY IN THE YEAR 2021

Ringkasan Data 213

RINGKASAN DATA TAHUN 2021
DATA SUMMARY IN THE YEAR 2021

1. MAHASISWA / STUDENT

a. Penerimaan Mahasiswa Baru / New Students Admission

1) Jalur SNMPTN

• Jumlah Peserta ... = 23.737
Number of State Entrance Test (SET) Takers

• Jumlah Peserta yang Diterima .. = 2.121
Number of SET Takers Admitted

• Keketatan Persaingan... = 8,28
Trend Degree of Competition Keenes

• Jumlah Peserta yang Tidak Mendaftar Kembali = 100
Number of SET Takers Who Did Not Register

2) Jalur SBMPTN

• Jumlah Peserta ... = 47.867
Number of State Entrance Test (SET) Takers

• Jumlah Peserta yang Diterima .. = 3.276
Number of SET Takers Admitted

• Keketatan Persaingan... = 6,16
Trend Degree of Competition Keenes

• Jumlah Peserta yang Tidak Mendaftar Kembali = 270
Number of SET Takers Who Did Not Register

3) Jalur MANDIRI

• Jumlah Peserta ... = 23.583
Number of State Entrance Test (SET) Takers

• Jumlah Peserta yang Diterima .. = 3.131
Number of SET Takers Admitted

• Keketatan Persaingan Jalur Mandiri ... = 14,62
Trend Degree of Competition Keenes for Mandiri

• Jumlah Peserta yang Tidak Mendaftar Kembali = 989
Number of SET Takers Who Did Not Register

b. Jumlah Mahasiswa Baru / Number of New Students = 8.077

1) FIP / Faculty of Education ... = 1.211

2) FS / Faculty of Literature... = 1.231

3) FMIPA / Faculty of Mathematics and Science ... = 1.445

4) FE / Faculty of Economics .. = 1.226

5) FT / Faculty of Engineering ... = 1.200

6) FIK / Faculty of Sport Science .. = 624

7) FIS / Faculty of Social Science ... = 849

8) FPPsi / Faculty of Psychology Education ... = 230

9) Pascasarjana / Post Graduate Programs ... = 61

c. Jumlah Mahasiswa Baru Masukan SMTA
Number of New Students Senior High School Graduates = 7.169

1) FIP / Faculty of Education ... = 1.010

2) FS / Faculty of Literature... = 1.093

3) FMIPA / Faculty of Mathematics and Science ... = 1.175

4) FE / Faculty of Economics .. = 1.118

5) FT / Faculty of Engineering ... = 1.149

214 STATISTIK UM 2017-2021

6) FIK / Faculty of Sport Science .. = 609

7) FIS / Faculty of Social Science... = 795

8) FPPsi / Faculty of Psychology Education .. = 220

d. Jumlah Mahasiswa Baru Pascasarjana
Number of New Students for Postgraduates .. = 908

1) Magister (S2) / Master .. = 669

2) Doctor (S3) / Doctor .. = 239

e. Jumlah Mahasiswa Terdaftar / Number of Registered Students = 39.254

1) Menurut Fakultas / by Faculty:

• FIP / Faculty of Education .. = 5.761

• FS / Faculty of Literature .. = 5.979

• FMIPA / Faculty of Mathematics and Science = 5.658

• FE / Faculty of Economics .. = 6.009

• FT / Faculty of Engineering .. = 6.325

• FIK / Faculty of Sport Science .. = 2.502

• FIS / Faculty of Social Science .. = 3.991

• FPPsi / Faculty of Psychology Education .. = 1.036

• Pascasarjana (Interdisipliner) / Postgraduate (Interdicipliner) = 285

2) Menurut Jenjang Program / by Level of Program:

• S3 Kependidikan / Doctor Education ... = 935

• S3 Non Kependidikan / Doctor Non-Education = 80

• S2 Kependidikan / Magister Education .. = 2.053

• S2 Non Kependidikan / Magister Non-Education = 364

• S1 Non Kependidikan / Graduates Non-Education = 11.041

• S1 Kependidikan / Graduates Education ... = 21.719

• D3 Non Kependidikan / Diploma Non-Education = 1.354

• Pendidikan Profesi Guru (PPG) / Teacher Professional Program = 1.708

f. Jumlah Mahasiswa Penerima Beasiswa .. = 14.473
Number of Scholarship Recipients

g. Jumlah Lulusan / Number of Graduates.. = 4.650

h. Kualitas Lulusan S1 / Quality of S1 Graduates

1) Rerata Lama Studi (Semester) / Average Length of Study

a) S1 Kependidikan .. = 9,48

b) S1 Non Kependidikan ... = 9,39

2) Rerata IPK Lulusan / Graduates with GPA .. = 3,59

i. Jumlah Lulusan Kumulatif / Cumulative Number of Graduates = 141.749

1) Doktor (S3) / Doctor .. = 2.093

2) Magister (S2) / Master .. = 10.889

3) Sarjana (S1) / Graduates .. = 91.033

4) Pendidikan Profesi Guru (PPG) / Teacher Professional Program = 1.698

5) Diploma ... = 17.221

6) Program Non Gelar / Non-Degree Programs .. = 20.513

2. DOSEN / TEACHING STAFF

a. Jumlah Dosen Menurut Fakultas
Number of Lecturer by Faculty ... = 1.050

1) FIP / Faculty of Education .. = 142

2) FS / Faculty of Literature .. = 192

3) FMIPA / Faculty of Mathematics and Science ... = 198

4) FE / Faculty of Economics .. = 143

Ringkasan Data 215

5) FT / Faculty of Engineering ... = 180

6) FIK / Faculty of Sport Science .. = 64

7) FIS / Faculty of Social Science ... = 100

8) FPPsi / Faculty of Psychology Education ... = 26

9) Pascasarjana (Interdisipliner) / Postgraduate (Interdicipliner)................... = 5

b. Jumlah Dosen Menurut Ijasah

Number of Lecturer Staff by Diploma .. = 1.050

1) Doktor (S3) / Doctor .. = 449

2) Magister (S2) / Magister.. = 600

3) Sarjana (S1) / Graduates .. = 1

4) Persentase Dosen Doktor (S3) / Percentage of Doctorate Lecturer = 42,76%

c. Jumlah Dosen yang Berijasah S3
Number of Lecturer with S3 Diplomas ... = 449

1) FIP / Faculty of Education ... = 66

2) FS / Faculty of Literature... = 93

3) FMIPA / Faculty of Mathematics and Science ... = 98

4) FE / Faculty of Economics .. = 51

5) FT / Faculty of Engineering ... = 74

6) FIK / Faculty of Sport Science .. = 22

7) FIS / Faculty of Social Science ... = 33

8) FPPsi / Faculty of Psychology Education ... = 7

9) Pascasarjana (Interdisipliner) / Postgraduate (Interdicipliner)................... = 5

d. Jumlah Dosen yang Berijasah S2

Number of Lecturer with S2 Diplomas ... = 600

1) FIP / Faculty of Education ... = 76

2) FS / Faculty of Literature... = 98

3) FMIPA / Faculty of Mathematics and Science ... = 100

4) FE / Faculty of Economics .. = 92

5) FT / Faculty of Engineering ... = 106

6) FIK / Faculty of Sport Science .. = 42

7) FIS / Faculty of Social Science ... = 67

8) FPPsi / Faculty of Psychology Education ... = 19

9) Pascasarjana (Interdisipliner) / Postgraduate (Interdicipliner)................... = -

e. Jumlah Guru Besar Menurut Fakultas
Number of Professors by Faculty ... = 98

1) FIP / Faculty of Education ... = 18

2) FS / Faculty of Literature... = 24

3) FMIPA / Faculty of Mathematics and Science ... = 24

4) FE / Faculty of Economics .. = 12

5) FT / Faculty of Engineering ... = 12

6) FIK / Faculty of Sport Science .. = 1

7) FIS / Faculty of Social Science ... = 6

8) FPPsi / Faculty of Psychology Education ... = 1

f. Rasio Dosen: Mahasiswa
Ratio of Teaching Staff : Students.. = 1 : 36

g. Jumlah Dosen Tetap Non PNS

Number of Part-Time Teaching Staff .. = 157

h. Jumlah Dosen Yang Tugas Belajar

Number of Teaching Staff Pursuing Further Studies = 112

1) Doctor (S3) / Doctor .. = 111

2) Magister (S2) / Master .. = 1

216 STATISTIK UM 2017-2021

3. TENAGA KEPENDIDIKAN / ADMINISTRATIVE STAFF

a. Jumlah Tenaga Kependidikan PNS & Non PNS .. = 1.007

1) PNS ... = 498

2) Non PNS ... …...= 509

b. Jabatan Fungsional Tendik.. = 207

1) Analisis Anggaran ... = 2

2) Analis Kebijakan Barang Milik Negara ... = 4

3) Analis Kepegawaian ... = 6

4) Analis Pengelolaan Keuangan ... = 14

5) Analis Peraturan .. = 2

6) Analis Publikasi Ilmiah .. = 7

7) Analis SDM .. = 3

8) Arsiparis... = 21

9) Dokter .. = 1

10) Pengelola Pengadaan Barang dan Jasa Pemerintah................................ = 6

11) Pranata Humas ... = 5

12) Pranata Komputer ... = 1

13) Pranata Laboratorium Pendidikan .. = 21

14) Pustakawan ... = 9

15) Teknisi ... = 105

4. DANA / FUNDS ... = Rp 836.332.488.000,00

a. Rupiah Murni / Routine Fund .. = Rp 306.882.415.000,00

b. PNBP / PNBP .. = Rp 529.450.073.000,00

5. SARANA DAN PRASARANA / FACILITIES AND INFRASTRUCTURE
(Dalam m2 / in m2)

a. Luas Ruang Kuliah / Area of Classrooms ... = 23.264,75

1) FIP / Faculty of Education .. = 4.657,69

2) FS / Faculty of Letter .. = 3.780,60

3) FMIPA / Faculty of Mathematics and Science = 524,00

4) FE / Faculty of Economics .. = 3.841,35

5) FT / Faculty of Engineering .. = 3.356,23

6) FIK / Faculty of Sport Science .. = 1.099,00

7) FIS / Faculty of Social Science... = 3.210,68

8) FPPsi / Faculty of Psychology Education .. = 1.424,00

9) Pascasarjana / Post Graduate Program .. = 1.371,20

b. Luas Laboratorium (Studio)
Area of Laboratories (Studios) ... = 13.466,35

1) FIP / Faculty of Education .. = 637,59

2) FS / Faculty of Literature .. = 1.615,00

3) FMIPA / Faculty of Mathematics and Science = 2.467,50

4) FE / Faculty of Economics .. = 1.248,59

5) FT / Faculty of Engineering .. = 5.795,25

6) FIK / Faculty of Sport Science .. = 135,00

7) FIS / Faculty of Social Science... = 1.983,72

8) FPPsi / Faculty of Psychology Education .. = -

9) Pascasarjana / Postgraduate ... = 214,92

c. Luas Aula (Ruang Serbaguna) / Hall Area ... = 18.293,23

d. Luas Ruang Dosen / Staff Room Area ... = 4.837,30

e. Luas Tanah / Land Area ... = 544.839,00

Ringkasan Data 217

f. Jumlah Kendaraan Dinas Roda Empat
Number of 4-wheel vehicles ..= 52 Unit

g. Jumlah Rumah Dinas / Number of Official Houses= 14 Unit

h. Perpustakaan / Library

1) Jumlah Keseluruhan Buku ...= 180.901
Total Number of Books

2) Jumlah Judul Buku ...= 70.159

Total Number of Titles

3) Luas Lantai ...= 5.554 m2

Floor Area

i. Jumlah Peserta KPL ..= 3.980
Number of Participants of Practice Teaching

1) Semester genap / Even Semester 2020/2021= 321

2) Semester Ganjil / Odd Semester 2021/2022= 3.637

j. Jumlah Peserta KKN
Number of Participants of Student Practicing Serving Community ..= 5.734

@universitasnegerimalang fb.me/Informasi.UM UniversitasNegeriMalangOfficial@UM_1954

Kementerian Pendidikan dan Kebudayaan
Universitas Negeri Malang (UM)

Jalan Semarang 5, Malang 65145
Laman: www.um.ac.id | Email: info@um.ac.id

	Page 1
	Page 2

