

GROUP REPORT

LANGUAGE LABORATORY AND ICT ACCESS

**NUNUNG ANUGRAWATI
MAHARIDA MANINDAR
ANNISAH
MUH. HARUN
BAHARUDIN ADU**

LOCATION

- Name : Language Laboratory and ICT Access
- Venue : A.9 room, A building, third floor, Faculty of Teacher Training and Education, Muhammadiyah University of Makassar.
- Contact person : Aliem Bahri,. S.Pd,. M.Pd
The Coordinator of Language Laboratory and ICT access
HP : 081355611224
Staff : Nasruddin Galang, S.Pd
CP: 085240003103

T

INVESTIGATION AND OBSERVATION ON:

**SOFTWARE
ASPECTS**

**HARDWARE
ASPECTS**

**HUMANWARE
ASPECTS**

SOFTWARE ASPECTS

1. Internet service

(www.unismuh.co.id), can be linked with 8 faculties and all access to some information, such as : PPKHB, PLPG, SERTIFIKASI DOSEN, DARMASISWA SCHOLARSHIP, and INTERNATIONAL RELATIONSHIP.

CONT.....

2. System :

One system for all, controlled by the university, and then it is broadcasted to each faculty, so each faculty can spread out the connection for every students depends on the area they are.

CONT.....

3. Server : ictlink and FKIP zone
bit rate : 1500bps or 1,5 Mbps

HARDWARE ASPECTS

1. 35 sets of Computers, LG brand
2. 2 sets of printers, HP brand
3. LCD projectors and tabulation screen, Samsung brand
4. A set of sound system, Simbadda brand
5. A set of master control of Language laboratory
6. 40 sets of table for audio, include head set, earphone, master control for each table, and vacuum facilities to reduce noisy both of from inside and outside.
7. A set of CCTV, put in every corners of the room.

HUMANWARE ASPECTS

1. Mastery

2 staffs with different level ability:

The coordinator had been in it since 5 years ago, qualified for train every lecturer and students.

One staff as room keeper, maintain, and service in the access.

CONT...

2. Safety

The tools, include and software and hardware, are sensitive and high risk, the staffs are able to fix the problems which occurs, and especially for electrical disturbance.

CONT...

3. Qualification

Staffs are able to operate the tools and give training to others according to the ICT's needs, such as:

- Browsing and surfing
- Operating Language laboratory
- Operating computers and the system holistically
- Teaching integratively with internet display
- Using audio combined with LCD screen
- Fix and service for current problems
- Connectivity and electricity

THANK YOU

