

KEPUTUSAN KETUA STMIK NUSA MANDIRI

NOMOR 935/L.01/STMIK-NM/IX/2020

TENTANG

**TUGAS MENGAJAR SEMESTER GANJIL
TAHUN AKADEMIK 2020/2021**

KETUA STMIK NUSA MANDIRI,

- Menimbang :
- Bahwa dalam rangka proses belajar mengajar Program Sarjana di STMIK Nusa Mandiri agar dapat menjaga kelancaran tugas dan tertib administrasi jalannya perkuliahan dengan baik maka perlu menugaskan dosen untuk mengajar pada STMIK Nusa Mandiri;
 - Bahwa dosen yang namanya tersebut dalam dalam surat keputusan ini dipandang cakap dan memenuhi syarat untuk mengajar pada STMIK Nusa Mandiri;
 - Bahwa berdasarkan pertimbangan sebagaimana dimaksudkan dalam huruf a dan b di atas, perlu diterbitkannya surat keputusan Ketua tentang tugas mengajar Semester Ganjil tahun akademik 2020/2021.
- Mengingat :
- Undang-Undang Republik Indonesia Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
 - Undang-Undang Republik Indonesia Nomor 14 Tahun 2005 tentang Guru dan Dosen;
 - Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
 - Peraturan Pemerintah Nomor 4 Tahun 2014 tentang Penyelenggaraan Pendidikan Tinggi dan Pengelolaan Perguruan Tinggi;
 - Peraturan Menteri Riset, Teknologi, dan Pendidikan Tinggi Republik Indonesia Nomor 44 Tahun 2015 tentang Standar Nasional Pendidikan Tinggi;
 - Peraturan Menteri Riset, Teknologi, dan Pendidikan Tinggi Republik Indonesia Nomor 50 Tahun 2018 tentang Perubahan Atas Peraturan Menteri Riset, Teknologi, dan Pendidikan Tinggi Republik Indonesia Nomor 44 Tahun 2015 tentang Standar Nasional Pendidikan Tinggi;
 - Keputusan Menteri Pendidikan Nasional Republik Indonesia Nomor 17/D/O/2003 tentang Pemberian Ijin Penyelenggaraan Program-Program Studi dan Pendirian Sekolah Tinggi Manajemen Informatika dan Komputer (STMIK) Nusa Mandiri di Jakarta diselenggarakan oleh Yayasan Indonesia Nusa Mandiri di Jakarta;
 - Peraturan Yayasan Indonesia Nusa Mandiri Nomor 032/YINM/VI/2015 tanggal 10 Juni 2015 tentang Statuta STMIK Nusa Mandiri;
 - Keputusan Ketua STMIK Nusa Mandiri Nomor 845/L.01/STMIK-NM/IX/2017 tanggal 18 September 2017 tentang Distribusi Mata Kuliah Pada Setiap Program Studi di STMIK Nusa Mandiri Tahun Akademik 2017/2018;

10. Keputusan Ketua STMIK Nusa Mandiri Nomor 001/1.01/STMIK-NM/IX/2018 tanggal 3 September 2018 tentang Penetapan Kalender Akademik STMIK Nusa Mandiri Tahun Akademik 2020/2021.

Memperhatikan : Hasil rapat pimpinan tanggal 25 Agustus 2020 di Jakarta.

MEMUTUSKAN

- Menetapkan : TUGAS MENGAJAR SEMESTER GANJIL TAHUN AKADEMIK 2020/2021.
- Pertama : Menugaskan masing-masing dosen untuk melaksanakan tugas mengajar pada mata kuliah seperti tercantum dalam lampiran surat keputusan ini;
- Kedua : Bersedia mentaati dan mematuhi peraturan, prosedur dan ketentuan yang berlaku di lingkungan STMIK Nusa Mandiri;
- Ketiga : Kepada yang bersangkutan diberikan honorarium sesuai dengan peraturan yang berlaku di lingkungan STMIK Nusa Mandiri;
- Keempat : Keputusan ini berlaku selama semester Ganjil tahun akademik 2020/2021.
- Kelima : Keputusan ini berlaku sejak ditetapkan dan apabila ditemukan kekeliruan dikemudian hari, akan dilakukan perbaikan sebagaimana mestinya.

Ditetapkan di : Jakarta
Pada tanggal : 02 September 2020
Ketua,

**STMIK
NUSA MANDIRI**

Dr. Dwiza Riana, S.Si, MM, M.Kom

Tembusan:

1. Ketua Yayasan Indonesia Nusa Mandiri
2. Ka. Divisi SDM
3. Wakil Ketua Bidang Akademik
4. Ka. BAAK, BAKU & BTI
5. Ka. Prodi Sistem Informasi
6. Ybs
7. Arsip

LAMPIRAN KEPUTUSAN KETUA STMIK NUSA MANDIRI

Nomor : 935/1.01/STMIK-NM/IX/2020

Tanggal: 02 September 2020

Tugas Mengajar Semester Ganjil Tahun Akademik 2020/2021

Nama : Duwi Cahya Putri Buani,M.Kom

NIP : 201909198

No.	Mata Kuliah	SKS	Kelas	Keterangan
1	Logika Dan Algoritma	4	12.1A.10	
2	Administrasi Jaringan		12.5A.10	
			12.5B.10	
Jumlah SKS: 12				

Ditetapkan di : Jakarta
Pada tanggal : 02 September 2020
Ketua,

**STMIK
NUSA MANDIRI**

Dr. Dwiza Riana, S.Si, MM, M.Kom

Tembusan:

1. Ketua Yayasan Indonesia Nusa Mandiri
2. Ka. Divisi SDM
3. Wakil Ketua Bidang Akademik
4. Ka. BAAK, BAKU & BTI
5. Ka. Prodi Sistem Informasi
6. Ybs
7. Arsip

Dosen : DUWI CAHYA PUTRI BUANI
Matakuliah : Logika Dan Algoritma
SKS : 4
Kelas : 12.1A.10
Jumlah Mahasiswa : 17

Pertemuan	Ruangan	Tanggal	Bahan Kajian	Berita Acara Pengajaran	Kehadiran
01	302-j1	17-Sep-20	Pengertian dasar Logika dan Algoritma Konsep dasar Algoritma Struktur algoritma Bahasa pemrograman Diagram alur flowchart	pengertian dasar logika dan algoritma	Tepat Waktu
					Jadwal:
					10:50-14:10
					Masuk:
					10.51.08
Keluar:					
14.04.52					
02	302-j1	24-Sep-20	Tipe Data Variabel dan Konstanta Tipe Data Variabel Konstanta Konsep Tipe data Menjelaskan konsep tipe data dengan menggunakan Bahasa Pemrograman C dan Konsep Operasi String	konsep algoritma algoritma peubah dan pertukaran analisa algoritma tipe data pembagian tipe data python operator aritmatika perbandingan https www youtube com watch v l4xzecdqwg4	Tepat Waktu
					Jadwal:
					10:50-14:10
					Masuk:
					10.55.02
Keluar:					
13.56.07					
03	302-j1	1 Oktober 2020	Flowchart atau diagram alir dengan memberikan simbol-simbol standar dan algoritmanya	pengertian flowchart simbol flowchart struktur flowchart latihan flowchart	Tepat Waktu
					Jadwal:
					10:50-14:10
					Masuk:
					10.51.26
Keluar:					
14.05.42					
04	302-j1	8 Oktober 2020	Menjelaskan tentang Struktur Branching	percabangan if else nested if dan switch case	Tepat Waktu
					Jadwal:
					10:50-14:10
					Masuk:
					10.53.52
Keluar:					
13.57.45					
05	302-j1	15 Oktober 2020	Struktur Looping Menjelaskan struktur looping	perulangan for while dan nested loop	Tepat Waktu
					Jadwal:

Pertemuan	Ruangan	Tanggal	Bahan Kajian	Berita Acara Pengajaran	Kehadiran
				disertai dengan perintah break dan continue	10:50-14:10 Masuk: 10.54.41 Keluar: 13.59.49
06	302-j1	22 Oktober 2020	Struktur Rekursif Menjelaskan tentang struktur rekursif	membahas fungsi rekursif pangkat faktorial fibonacci dan menara hanoi	Tepat Waktu Jadwal: 10:50-14:10 Masuk: 10.51.24 Keluar: 13.57.57
07	302-j1 (kp)	26 Oktober 2020	Review Quiz	quis dengan link https://forms.gle/rhu6xzf8xntlqsj17	Tepat Waktu Jadwal: 10:00-13:20 Masuk: 10.01.00 Keluar: 13.05.06
08	-	-	(UTS)	-	-
09	302-j1	12-Nov-20	Larik atau Array Menjelaskan tentang Struktur Array Data Composite	array list perbedaan array dan list operasi list betuk umum matriks penerapan list untuk matriks dan contoh implementasi	Tepat Waktu Jadwal: 10:50-14:10 Masuk: 10.51.02 Keluar: 13.59.51
10	302-j1	19-Nov-20	Metode Divide Conquer Menjelaskan Metode Divide Conquer Sorting Selection Insert Quick Buble Merge	metode sorting serta divide and conquer yang diantaranya adalah bubble sort selection sort insertion sort merge sort dan quick sort	Tepat Waktu Jadwal: 10:50-14:10 Masuk: 10.51.07 Keluar: 13.56.39
11	302-j1	26-Nov-20	Metode Divide Conquer Menjelaskan Metode Divide Conquer Sorting	metode searching yang diantaranya adalah linear	Tepat Waktu Jadwal:

Pertemuan	Ruangan	Tanggal	Bahan Kajian	Berita Acara Pengajaran	Kehadiran
			Selection Insert Quick Buble Merge	sequential search binary search straitmaxmin search dnc maxmin search	10:50-14:10 Masuk: 10.51.23 Keluar: 13.55.07
12	302-j1	3 Desember 2020	Metode Greedy Menjelaskan tentang Metode Greedy Optimal On Tape Storage Knapsack Problem Kriteria Greedy	metode greedy yang diantaranya adalah problem umum yang bisa diselesaikan dengan greedy optimal on tape storage problem dan knapsack problem	Tepat Waktu Jadwal: 10:50-14:10 Masuk: 10.51.52 Keluar: 13.57.59
13	302-j1	10 Desember 2020	Penyelesaian dengan Algoritma Pemrograman Greedy Menjelaskan tentang Knapsack Problem Program Greedy Travelling Salesman Shortest Path Problem Minimum Spanning Tree	metode greedy lanjutan yang diantaranya adalah traveling salesman problem minimum spanning tree dan shortest path problem	Tepat Waktu Jadwal: 10:50-14:10 Masuk: 10.51.09 Keluar: 13.59.02
14	302-j1	17 Desember 2020	Pewarnaan Coloring Menjelaskan tentang Pewarnaan Coloring	metode coloring dengan contoh menentukan waktu rambu lalu lintas dan penjadwalan kuliah	Tepat Waktu Jadwal: 10:50-14:10 Masuk: 10.51.45 Keluar: 14.03.53
15	302-j1	7 Januari 2021	Review Quiz	quis pra uas dilakukan rabu 06-01-2020 10 50-14 00 dikarenakan input nilai terakhir hari tersebut	Tepat Waktu Jadwal: 10:50-14:10 Masuk: 10.52.51 Keluar: 13.56.18
16	-	-	(UAS)	-	-

Presensi Mahasiswa 12.1A.10

Nim	Nama	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	Jumlah
12200093	Mohammad Dawan Lutfi	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	0	14
12200107	Muhammad Rafli	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	0	14
12200114	Fickry Alfiansyah	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	0	14
12200123	Faris Anas	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	0	14
12200132	Muhamad Fikriyansyah	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	0	14
12200142	Razky Gilang Al Fitra	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	0	14
12200145	Muhammad Karim Kamali	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	0	14
12200152	Syifa Arizki	1	1	1	0	0	0	1	0	1	1	1	1	1	1	1	0	11
12200154	Lilang Arkan Hanan	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
12200167	Ferdi Firmansyah	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	0	14
12200168	Fitriani	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	0	14
12200177	Randy Ahmad Garcia Santosa	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	0	14
12200185	Zaidan Bayu Prasetyo	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	0	14
12200196	Ferry Andriansyah	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	0	14
12200198	Charissa Zahra	1	1	0	1	1	1	1	0	0	1	1	1	1	1	1	0	12
12200209	Rahmadewi Serinia Priana	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	0	14
12200215	Dava Zul Abdi	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	0	14
12200224	Daniel Nanda Taruna Nababan	0	0	1	1	1	1	1	0	1	1	1	0	1	1	1	0	11
Pertemuan		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	
Jumlah Hadir		16	16	16	16	16	16	17	0	16	17	17	16	17	17	17	0	

Penilaian 12.1A.10

NIM	NAMA	Presensi	TUGAS	UTS	UAS	GRADE AKHIR
12200093	Mohammad Dawan Lutfi	100	95	92	82	A
12200107	Muhammad Rafli	100	87	76	56	B
12200114	Fickry Alfiansyah	100	75	76	62	B
12200123	Faris Anas	100	94	70	84	A
12200132	Muhamad Fikriyansyah	100	98	84	68	A
12200142	Razky Gilang Al Fitra	100	93	76	82	A
12200145	Muhammad Karim Kamali	100	100	90	88	A
12200152	Syifa Arizki	79	90	52	44	C
12200154	Lilang Arkan Hanan	0	0	0	0	E
12200167	Ferdi Firmansyah	100	83	62	54	B
12200168	Fitriani	100	85	48	42	C
12200177	Randy Ahmad Garcia Santosa	100	91	82	66	A
12200185	Zaidan Bayu Prasetyo	100	95	74	62	A
12200196	Ferry Andriansyah	100	75	66	66	B
12200198	Charissa Zahra	86	90	54	70	B
12200209	Rahmadewi Serinia Priana	100	89	96	80	A
12200215	Dava Zul Abdi	100	95	66	62	B
12200224	Daniel Nanda Taruna Nababan	79	23	60	62	C