Halaman Sampul
Cover semenarik mungkin, dapat menggunakan Insert>> Cover Page, ganti gambar atau warna; atau dapat menggunakan desain sendiri.
Terdapat: pernyataan “Proposal”; nama kegiatan diawali dengan pernyataan “Kunjungan Industri 201X:” dilanjutkan dengan nama satu atau beberapa perusahaan; identitas kelas, program studi, fakultas, universitas, tahun, logo program studi dan Universitas. Catatan 201X, tulis sesuai tahun pembuatan proposal.
Lembar Pengesahan
Beberapa pihak yang bertanggung jawab atas pelaksanan kegiatan. Ketua Penyelenggara, Sekretaris, Mengetahui Dosen Pengampu Matakuliah, Mengetahui Dosen Koordinator Matakuliah, Mengetahui oleh Ketua Program Studi dan Menyetujui oleh Dekan Fakultas.
Jika Dosen Pengampu Matakuliah/Dosen Koordinator Matakuliah/Ketua Program Studi adalah orang yang sama, gunakan satu saja dengan jabatan tertinggi.
Daftar Isi
Daftar isi otomatis fasilitas Microsoft Word.
Latar belakang
Uraikan pada masing-masing paragraph:
Paragraf 1: perkembangan “tema kegiatan” di Indonesia selama 1 hingga 10 tahun terakhir bedasarkan sumber ilmiah (gunakan citation dari daftar pustaka pada bagian ini) sama dengan proposal,
Paragraf 2: informasi tentang “tema kegiatan” di perusahaan kunjungan industri (sama dengan proposal),
Paragraf 3: dasar keilmuan yang telah/akan diterima oleh mahasiswa sesuai kurikulum D3KA (sama dengan proposal), serta
Paragraf 4: urgensi dari kegiatan yang akan dilakukan (sama dengan proposal), serta
Paragraf 5: manfaat yang TELAH didapat dengan adanya kegiatan tersebut (BEDA dengan proposal, karena manfaat telah dirasakan).
Nama Kegiatan
Sesuai dengan nama kegiatan pada halaman sampul
Tema Kegiatan
Tuliskan tema dengan maksimal 15 kata. Tidak perlu menyebutkan nama perusahaan.
Tujuan
Pernyataan tujuan harus dapat terukur dalam bentuk kuesioner kepuasan
Waktu dan Tempat
Memuat tentang Hari, Tanggal, Waktu, Tempat (nama perusahaan), Alamat, lokasi (gedung/ruang) dan data Contact Person Perusahaan (Nama, Jabatan, Nomor dan Email yang dapat dihubungi). Data ini dapat berbeda dengan proposal.
Bentuk Kegiatan
Pembicara
Berisi daftar pembicara beserta jabatan. (Bukti sertakan Lampiran 4: Berita Acara Benchmark dan Lampiran 5: Daftar Hadir Pembicara (docx/xlsx, pdf) dan CV)
Evaluasi Kegiatan
Evaluasi Tujuan Kegiatan
Pernyataan tujuan yang telah diukur hasil dari data olahan kuesioner kepuasan. Lampiran 12: Kuesioner (template/print screen dari google form dan Rekap hasil)
Evaluasi Waktu Pelaksanaan
Pernyataan untuk mengevaluasi Hari, Tanggal, Waktu, Tempat (nama perusahaan), Alamat, lokasi (gedung/ruang) dibandingkan dengan proposal. Tuliskan dalam 1 paragraf.
Sedangkan untuk evaluasi atas susunan acara tuliskan dalam format berikut.
	No
	
	Acara/Kegiatan
	Lokasi
	Rencana/Target
 Waktu/Pukul
	Realisasi
Waktu/Pukul

	1.
	
	Pengajuan Proposal
	-
	Minggu 7 perkuliahan
	Tanggal pengajuan:
Tanggal persetujuan:
Durasi …. Minggu (atau hari hapus yang tidak perlu)
Eval: +/- …. Minggu/hari/menit

	2.
	
	Surat Pengantar
	-
	2 Minggu setelah proposal masuk
	Tanggal persetujuan:
Durasi …. Minggu
Eval: +/- …. Minggu/hari/menit

	3.
	
	Pengajuan Ijin kendaraan
	-
	Tidak ada target
	Tanggal pengajuan:
Tanggal persetujuan:
Durasi …. minggu
Eval: tidak ada target tidak perlu dievaluasi

	4.
	
	Surat Konfirmasi Perusahaan
	-
	Tidak ada target
	Tanggal persetujuan:
Durasi …. Minggu
Eval: tidak ada target tidak perlu dievaluasi

	5.
	
	Pelaksanaan KI
	
	Isi tanggal sesuai proposal
	Tanggal kunjungan:
Durasi …. Minggu
Eval: +/- …. Minggu/hari/menit

	
	a.
	Persiapan Keberangkatan
	
	Isi jam sesuai proposal
	Jam:
Eval: +/- …. Minggu/hari/menit

	
	b.
	….
	
	…
	….

	
	c.
	Perjalanan Pulang
	
	Isi jam sesuai proposal
	Jam:
Eval: +/- …. Minggu/hari/menit

	6.
	
	Pengajuan LPJ
	-
	14 hari setelah pelaksanaan kunjungan industri
	Tanggal persetujuan:
Durasi …. Minggu
Eval: +/- …. Minggu/hari/menit

Evaluasi Peserta
Berisi jumlah peserta baik mahasiswa dan dosen yang akan mendaftar dibandingkan dengan yang mengikuti kegiatan ini. Daftar peserta sertakan pada Lampiran 6: Daftar Hadir Peserta (docx/xlsx, pdf). Peserta yang hadir dapat diberikan. Lampiran 7: Sertifikat Peserta dan Panitia: optional (template dan scan hasil)
[bookmark: _GoBack]
Evaluasi Realisasi Biaya
Realisasi biaya terdiri dari realisasi pengeluaran, realisasi pemasukan dan Rencana atas Surplus atau Defisit Anggaran. Bukti pengeluarandilengkapi dengan nota dan kuitansi bermaterai. Lampiran 13: Pertanggungan Anggaran
Tuliskan dalam format berikut.

a. Realisasi Pengeluaran
	No
	Deskripsi
	Rencana Anggaran
	Realisasi Anggaran
	No Bukti

	
	
	Jumlah
	Satuan
	Harga
	Sub Total
	Jumlah
	Satuan
	Harga
	Sub Total
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	TOTAL
	8,025,000
	TOTAL
	2,728,900
	34%

b. Realisasi Pemasukkan
	No
	Deskripsi
	Rencana Anggaran
	Realisasi Anggaran
	No Bukti

	
	
	Jumlah
	Satuan
	Harga
	Sub Total
	Jumlah
	Satuan
	Harga
	Sub Total
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	TOTAL
	8,025,000
	TOTAL
	2,728,900
	34%

c. Rencana atas Surplus atau Defisit Anggaran

Resume Materi Hasil Kegiatan
Berbentuk paragraf maupun poin-poin yang disertai narasi, tentang hasil presentasi pembicara Lampiran 9: Materi/Modul dari Industri (jika ada)/kegiatan/Observasi/wawancara hasil dari daftar pertanyaan yang telah disiapkan panitia. Bagian ini berbeda dari Lampiran 10: Materi/Modul dari Panitia yang telah disiapkan sebelum pelaksanaan kegiatan.
Foto Kegiatan dan Tautan Video
Berisi sebanyak-banyaknya 6 foto (beserta narasi foto) yang merepresentasikan kegiatan inti. Seluruh Foto dan unggahan video dapat dimasukkan pada Lampiran 14: Foto dan Video
Evaluasi Lain-lain
Evaluasi Konsumsi
Evaluasi Transportasi
Evaluasi Lain dapat ditambahkan

Struktur Kepanitiaan
Jumlah panitia tidak boleh lebih dari 10 mahasiswa, terdiri dari ketua (tanpa wakil dan sekretaris), dilanjutkan dengan koordinator. Tuliskan jabatan, Nama, Nim, Tugas detail per panitia (pada bidang/unit termasuk didalamnya yang tugas untuk menuliskan laporan beserta kelengkapan lampiran-lampirannya). Tuliskan dalam format berikut.

	1.
	Jabatan (Ketua/Koordinator XYZ, Anggota 1 XYZ, Anggota 2 XYZ) XYZ adalah nama bidang/unit

	
	Nama/NIM
	:
	
	/6703123456

	
	Tugas
	:
	

	2.
	Jabatan (Ketua/Koordinator XYZ, Anggota 1 XYZ, Anggota 2 XYZ) XYZ adalah nama bidang/unit

	
	Nama/NIM
	:
	
	/6703123456

	
	Tugas
	:
	

Contact Person Panitia
Nama, Jabatan, Nomor dan Email yang dapat dihubungi
Penutup
Daftar Pustaka
Tuliskan pustaka dalam format style APA.

Lampiran 1: Surat Pemohonan Kunjungan Industri
Lampiran 2: Proposal Kunjungan Industri (docx, pdf)
Lampiran 3: Konfirmasi dari Perusahaan
Lampiran 4: Berita Acara Benchmark (docx, pdf) klik untuk download
Lampiran 5: Daftar Hadir Pembicara (docx/xlsx, pdf) dan CV
Lampiran 6: Daftar Hadir Peserta (docx/xlsx, pdf) klik untuk download
Lampiran 7: Sertifikat Peserta dan Panitia: optional (template dan scan hasil)
Lampiran 8: Sertifikat Pembicara: optional (template dan scan hasil)
Lampiran 9: Materi/Modul dari Industri (jika ada)
Lampiran 10: Materi/Modul dari Panitia
Lampiran 11: Resume Materi Peserta
Lampiran 12: Kuesioner (template/print screen dari google form dan Rekap hasil)
Lampiran 13: Pertanggungan Anggaran
Lampiran 14: Foto dan Video

Pendaftar dan Peserta Kunjungan Industri
PT. XYZ, Bulan Tahun

Mahasiswa	
Pendaftar	Peserta	100	90	Dosen	
Pendaftar	Peserta	5	1	

