 PENGUMUMAN

No. 93/SL/V/2017
JADWAL OSCE SEMESTER VII
OSCE Semester VII akan diadakan pada :
· Selasa, 5 Desember 2017
shift pagi
: kelompok 11 & 12
shift siang
: kelompok 1 dan 2
· Rabu, 6 Desember 2017
shift pagi
: kelompok 13 & 14

shift siang
: kelompok 3 & 4
· Kamis, 7 Desember 2017
shift pagi
: kelompok 15 & 16

shift siang
: kelompok 5 & 6
· Jum’at, 8 Desember 2017
shift pagi
: kelompok 17 & 18
· Rabu, 13 Desember 2017
shift pagi
: kelompok 19 & 20
shift siang
: kelompok 7 & 8

· Kamis, 14 Desember 2017

shift pagi
: kelompok 9 & 10
Keterangan :

· Peserta Wajib hadir 15 menit sebelum ujian dimulai, berkumpul di ruang sidang 3
· Shift pagi
: jam 07.50 – 09.30
· Shift siang
: jam 09.50 – 11.30
Kelompok sesuai kelompok tutorial dan skillslab

· TATA TERTIB PELAKSANAAN UJIAN OSCE
1. Hadir 15 menit sebelum kegiatan ujian untuk briefing teknis.
2. Mengenakan pakaian rapi (tidak mengenakan kaos atau sandal, mengenakan jas praktikum dengan identitas namanya sendiri, terkancing rapi).
3. Alat yang wajib dibawa :
· Pena,
· Jam tangan dengan detik,
· KRS dengan foto mahasiswa sendiri.
· Alat yang lain sudah disediakan di dalam ruangan.
4. Mahasiswa tidak diperkenankan membawa catatan, ringkasan, manual, ceklis ke dalam arena ujian.
5. Mahasiswa tidak diperkenankan membawa HP di area ujian, HP dimatikan selama ujian dan ditaruh di tas.
6. Tidak boleh bercakap-cakap dengan teman selama pelaksanaan ujian. Bercakap-cakap dengan alasan apapun dianggap pelanggaran peraturan ujian.
7. Alokasi waktu tiap station : 12 menit.
8. Tidak diperkenankan berpindah station atau membaca soal sebelum waktunya.
9. Mahasiswa berpindah station sesuai denah,
10. Pengaturan waktu : sentral
11. Bila mahasiswa sudah selesai melaksanakan ujian sementara waktu masih tersisa, mahasiswa tetap berada di dalam station (tidak boleh keluar ruangan).
12. Mahasiswa meninggalkan ruang ujian bersama-sama.
13. Tidak ada toleransi terhadap keterlambatan, ketidakhadiran, kecurangan dan pelanggaran tata tertib ujian.
14. Pelanggaran tata tertib ujian akan berakibat sangsi berupa pengurangan nilai sampai pembatalan nilai (tidak lulus).
15. Ketentuan station :
· Soal ditempel di pintu masuk station. Soal berupa vignette kasus. Mahasiswa membuka dan membaca soal setelah bunyi bel. Baca instruksi / tugas dalam soal dengan baik.
· Penilaian komunikasi dan profesionalisme ada di tiap station, sehingga selalu bangun sambungrasa dan komunikasi dengan pasien simulasi di tiap station.
· Mahasiswa tidak perlu banyak bicara, yang dinilai adalah keterampilannya. Komunikasi ditujukan kepada pasien simulasi/ pada manekin, bukan kepada penguji (anggaplah pasien simulasi dan manekin sebagai pasien nyata, bukan objek/ benda).
· Station ujian berjumlah 6 station :
a. Komunikasi Sejawat
b. Penulisan Resep
c. Pemasangan Infus
d. Konseling dan telling badnews
e. Manajemen Luka
f. Bedah Minor
16. Jika jumlah mahasiswa yang mengikuti ujian 12 orang maka kursi 13 ditiadakan/ditarik sehingga mahasiswa yang di station 12 langsung menuju kursi 1.
17. SELAMAT MELAKSANAKAN UJIAN !!

 Pengelola Skills Lab

