

LIST OF LOCAL RECOGNISED INSTITUTION FOR PROFESSIONAL NURSING PROGRAMMES*As of Dec 2014*

NO	NAME OF UNIVERSITY
1	University of Indonesia
2	Diponegoro University
3	Sumatera Utara University
4	Hasanuddin University
5	Binawan Institute of Health Science
6	Mitra Lampung Institute of Health Science
7	Fort De Kock Institute of Health Science
8	Bina Putra Banjar Institute of Health Science
9	Yarsi Mataram Institute of Health Science
10	Hang Tuah Tanjungpinang Institute of Health Science
11	An-Nur Purwodadi Institute of Health Science
12	Harapan Bangsa Purwokerto Institute of Health Science
13	Muhammadiyah Klaten Institute of Health Science
14	University of Muhammadiyah Malang
15	Kuningan Institute of Health Science
16	Sumatera Utara Institute of Health Science
17	Amanah Padang/YPAK Padang Institute of Health Science
18	Kesetiakawanan Sosial Indonesia/KESOSI Institute of Health Science
19	YPIB Majalengka Institute of Health Science
20	Institute of Health Science Bhakti Wiyata Kediri
21	Mega Rezky Institute of Health Science
22	Duta Gama Klaten Institute of Health Science
23	Lambung Mangkurat University
24	Cahaya Bangsa Banjarmasin Institute of Health Science
25	Sari Putra Indonesia Tomohon University
26	Nahdlatul Ulama Tuban Institute of Health Science
27	Kurnia Jaya Palopo Institute of Health Science
28	Dharmasraya Padang Institute of Health Science
29	Darussalam Lhokseumawe Institute of Health Science
30	Avicenna Kendari Institute of Health Science
31	Muhammadiyah University of Jember
32	Baiturrahim Jambi Institute of Health Science
33	Tri Mandiri Sakti Institute of Health Science
34	Kadiri University
35	Dharma Agung Medan University
36	Wiyata Husada Samarinda Institute of Health Science

37	Tanjungpura University
38	State Islamic University Alauddin Makassar
39	Mataram Institute of Health Science
40	St. Elisabeth Medan Institute of Health Science
41	Medika Cikarang Institute of Health Science
42	Muhammadiyah University of Bengkulu
43	Patria Husada Blitar Institute of Health Science
44	Katolik St. Vincentius A Paulo Institute of Health Science
45	Muhammadiyah Pontianak Institute of Health Science
46	Telogorejo Semarang Institute of Health Science
47	University of Riau
48	Rajawali Bandung Institute of Health Science
49	Maharani Malang Institute of Health Science
50	Wira Medika PPNI Bali Institute of Health Science
51	Graha Edukasi Makassar Institute of Health Science
52	Panakukang Makasar Institute of Health Science
53	Hang Tuah Pekanbaru Institute of Health Science
54	Universitas Gadjah Mada
55	University of Muhammadiyah Jakarta
56	Wira Husada Institute of Health Science
57	Malahayati University
58	Gema Insani Akademik Makassar Institute of Health Science
59	Widya Husada Semarang Institute of Health Science
60	Muhammadiyah Ciamis Institute of Health Science
61	Universitas Katolik Widya Mandala Surabaya
62	Jayakarta Institute of Health Science
63	Insan Unggul Surabaya Institute of Health Science
64	Bhakti Husada Bengkulu Institute of Health Science
65	Darul Azhar Batulicin Institute of Health Science
66	University of Borobudur
67	Widya Dharma Husada Tangerang Institute of Health Science
68	Bhakti Mandala Husada Institute of Health Science
69	Indonesia Maju Institute of Health Science
70	Bina Usaha Bali Institute of Health Science
71	Pertamedika Institute of Health Science
72	Lakipadada Institute of Health Science
73	Mitra Kencana Tasikmalaya Institute of Health Science
74	Pemkab Jombang Institute of Health Science
75	Universitas Esa Unggul
76	Hang Tuah Surabaya Institute of Health Science

77	Guna Bangsa Yogyakarta Institute of Health Science
78	Muhammadiyah Lhokseumawe Institute of Health Science
79	State University of Gorontalo
80	Pelita Harapan University
81	RS Baptis Kediri Institute of Health Science
82	Bhakti Kencana Bandung Institute of Health Science
83	Santo Borromeus Institute of Health Science
84	Payung Negeri Riau Institute of Health Science
85	PPNI Jawa Barat Institute of Health Science
86	Bethesda Yakkum Institute of Health Science
87	Muhammadiyah Pringsewu Lampung Institute of Health Science
88	Syedza Saintika Padang Institute of Health Science
89	Qamarul Huda Institute of Health Science
90	Klabat University
91	Tana Toraja Institute of Health Science
92	Muhammadiyah University of Purwokerto
93	Universitas Pesantren Tinggi Darul Ulum Jombang
94	University of Pembangunan Nasional Veteran Jakarta
95	Makassar Institute of Nursing Science
96	Alma Ata Yogyakarta Institute of Nursing Science
97	Ceria Buana Institute of Health Science
98	Cirebon Institute of Health Science
99	Advent University
100	Falatehan Institute of Health Science
101	Dharma Husada Institute of Health Science
102	Mercu Bakti Jaya Padang Institute of Health Science
103	Jenderal Soedirman University
104	Muhammadiyah Surakarta University
105	Aisyah Yogyakarta Institute of Health Science
106	Tanawali Persada Takalar Institute of Health Science
107	Andalas University
108	Airlangga University
109	Surya Global Institute of Health Science
110	Respati Yogyakarta University
111	Mahardika Institute of Health Science
112	Sriwijaya University
113	Harapan Ibu Jambi Institute of Health Science
114	Muhammadiyah Gombong Institute of Health Science
115	Nani Hasanuddin Institute of Health Science
116	Muhammadiyah Tasikmalaya Institute of Health Science

117	Deli Husada Delitua Institute of Health Science
118	Medistra Lubuk Pakam Institute of Health Science
119	Muhammadiyah Palembang Institute of Health Science
120	Bina Sehat PPNI Mojokerto Institute of Health Science
121	Bina Generasi Polewali Mandar Institute of Health Science
122	Muhammadiyah Tangerang University
123	Prima Indonesia Medan University
124	Marendeng Majene Institute of Health Science
125	Muhammadiyah Lamongan Institute of Health Science
126	Budhi Luhur Institute of Health Science
127	Yatsi Tangerang Institute of Health Science
128	Muhammadiyah Pekajangan Institute of Health Science
129	Nusa Nipa University
130	Muhammadiyah Surabaya University
131	Aisyiyah Surakarta Institute of Health Science
132	Ahmad Yani Yogyakarta Institute of Health Science
133	Sahid Surakarta University
134	Muhammadiyah Sidenreng Rappang Institute of Health Science
135	Perintis Institute of Health Science
136	Banyuwangi Institute of Health Science
137	Wiraraja Sumenep University
138	Mandala Waluya Institute of Health Science
139	Suaka Insan Banjarmasin Institute of Health Science
140	Dian Husada Mojokerto Institute of Health Science
141	Jember University
142	Insan Cendekia Medika Jombang Institute of Health Science
143	Perdhaki Charitas Palembang Institute of Health Science
144	Karya Husada Pare Kediri Institute of Health Science
145	Husada Jombang Institute of Health Science
146	Satria Bhakti Nganjuk Institute of Health Science
147	Kota Sukabumi Institute of Health Science
148	Siti Khadijah Institute of Health Science
149	Karsa Husada Garut Institute of Health Science
150	Brawijaya University
151	Indramayu Institute of Health Science
152	Padjadjaran University
153	Al Irsyad Al Islamiyah Institute of Health Science
154	Surya Mitra Husada Kediri Institute of Health Science
155	Kendal Institute of Health Science
156	Sari Mutiara Indonesia University

157	Muhammadiyah Semarang University
158	BSI Bandung University
159	Karya Husada Semarang Institute of Health Science
160	Immanuel Institute of Health Science
161	Jend. Achmad Yani Institute of Health Science
162	Bina Husada Institute of Health Science
163	Muhammadiyah Banjarmasin Institute of Health Science
164	Ngudi Waluyo Institute of Health Science
165	Sint Carolus Institute of Health Science
166	Muhammadiyah Yogyakarta University
167	Syiah Kuala University
168	Bali Institute of Health Science
169	Cendekia Utama Kudus Institute of Health Science
170	Abdi Nusantara Institute of Health Science
171	Muhammadiyah Gorontalo University
172	Cut Nyak Dhien Langsa Institute of Health Science
173	Galuh Ciamis University
174	Bhakti Mulia Pare Kediri Institute of Health Science
175	Dr. Soebandi Jember Institute of Health Science
176	Eka Harap Palangkaraya Institute of Health Science
177	Binalita Sudama Medan Institute of Health Science
178	Kendedes Malang Institute of Health Science
179	Insan Cendekia Medika Jombang Institute of Health Science
180	Maranatha Kupang Institute of Health Science
181	Aisyah Pringsewu Lampung Institute of Health Science
182	Kusuma Husada Surakarta Institute of Health Science
183	PMC Pekanbaru Institute of Health Science
184	Harapan Bangsa Darussalam Banda Aceh Institute of Health Science
185	Andini Persada Mamuju Institute of Health Science
186	Baramuli Institute of Health Science
187	Graha Medika Kotamobagu Institute of Health Science
188	Muhammadiyah Sumatera Barat University
189	Amanah Makassar Institute of Health Science
190	Ngudia Husada Madura Institute of Health Science
191	Maluku Husada Institute of Health Science
192	Dharma Landbouw Padang Institute of Health Science
193	Mitra Bunda Persada Institute of Health Science
194	Indonesia Jaya Palu Institute of Health Science
195	11 April Sumedang Institute of Health Science
196	Gresik University

197	Advaita Medika Tabanan Institute of Health Science
198	Batam University
199	Aisyiyah Bandung Institute of Health Science
200	Bani Saleh Institute of Health Science
201	Tribhuwana Tunggal University
202	Awal Bros Institute of Health Science
203	Bhakti Pertiwi Luwu Raya Institute of Health Science
204	Jayapura Institute of Health Science
205	Medika Nurul Islam Institute of Health Science
206	Jambi University
207	Pembangunan Indonesia University
208	Nurul Hasanah Kutacane Institute of Health Science
209	Husada Mandiri Poso Institute of Health Science
210	Tengku Maharatu Institute of Health Science
211	Aufa Royhan Institute of Health Science
212	Fatimah Mamuju Institute of Health Science
213	IST Buton Institute of Health Science
214	Muhammadiyah Magelang University
215	Bahrul Ulum Jombang Institute of Health Science
216	Madani Yogyakarta Institute of Health Science
217	Muhammadiyah Kudus Institute of Health Science
218	Katolik De la Salle University
219	Famika Makassar Institute of Health Science
220	Udayana University
221	Citra Delima Bangka Belitung Institute of Health Science
222	Muslim Indonesia University
223	Banten Institute of Health Science
224	Alifah Padang Institute of Health Science
225	Tuanku Tambusai Institute of Health Science
226	Widya Cipta Husada Institute of Health Science
227	Nurul Jadid Institute of Health Science
228	Yarsi Sumatera Barat Institute of Health Science
229	Sari Mulia Banjarmasin Institute of Health Science
230	Hafshawaty Pesantren Zainul Hasan Genggong Institute of Health Science
231	Widyagama Husada Institute of Health Science
232	Mega Buana Palopo Institute of Health Science
233	Stella Maris Institute of Health Science
234	Nahdlatul Ulama Surabaya Institute of Health Science
235	Widya Nusantara Palu Institute of Health Science
236	Medika Seramoe Barat Institute of Health Science

237	Nan Tongga Lubuk Alung Institute of Health Science
238	Ranah Minang Institute of Health Science
239	Nusantara Lasinrang Pinrang Institute of Health Science
240	Pekalongan University
241	Purna Bhakti Husada Batusangkar Institute of Health Science
242	William Booth Institute of Health Science
243	Ganesha Husada Institute of Health Science
244	Muhammadiyah Manado Institute of Health Science
245	Al Insyirah Pekanbaru Institute of Health Science
246	Respati Indonesia University
247	Kepanjen Malang Institute of Health Science
248	Papua Sorong Institute of Health Science
249	State of Islamic University Syarif Hidayatullah Jakarta
250	Muhammadiyah Samarinda Syarif Hidayatullah Jakarta
251	Hutama Abdi Tulungagung Institute of Health Science
252	University of Indonesia Timur
253	Kristen Satya Wacana Salatiga University
254	Islamic University of Sultan Agung
255	Indonesia Padang Institute of Health Science
256	Cendrawasih University
257	RS Haji Medan Institute of Health Science
258	Artha Bodhi Iswara (ABI) Institute of Health Science
259	Sam Ratulangi University
260	St. Elisabeth Semarang Institute of Health Science
261	Majapahit Mojokerto Institute of Health Science
262	Panrita Husada Bulukumba Institute of Health Science
263	Prima Nusantara Bukittinggi Institute of Health Science
264	Piala Sakti Pariaman Institute of Health Science
265	Citra Husada Mandiri Kupang Institute of Health Science
266	Majapahit Singaraja Bali Institute of Health Science
267	Flora Medan Institute of Health Science
268	Kharisma Karawang Institute of Health Science
269	Hamzar Lombok Timur Institute of Health Science
270	Insan Seagung Bangkalan Suci Institute of Health Science
271	Gunung Sari Institute of Nursing Science
272	Islamic University Makassar
273	Dehasen Institute of Health Science
274	Yogyakarta Institute of Health Science
275	Yarsi Pontianak Institute of Health Science
276	Islamic University As-Syafi'iyah

277	Muhammadiyah University of Cirebon
278	Bhakti Indonesia University
279	Imelda Medan Institute of Health Science
280	Halmahera Institute of Health Science
281	MH Thamrin University
282	Pasapua Ambon Institute of Health Science
283	Bhakti Husada Mulia Madiun Institute of Health Science
284	Muhammadiyah Cirebon University
285	Muhammadiyah Ponorogo University
286	Wijaya Husada Bogor Institute of Health Science
287	Faathir Husada Institute of Health Science

[illegible]

[illegible]

Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	B
Academic + Profession	C
Academic + Profession	A
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C

Academic + Profession	C
Academic + Profession	-
Academic + Profession	C
Academic + Profession	B
Academic + Profession	B
Academic + Profession	B
Academic + Profession	B
Academic + Profession	B
Academic + Profession	B
Academic + Profession	B
Academic + Profession	B
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	-
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	B
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	-
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C

[illegible]

[illegible]

Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic	C
Academic	C
Academic	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	C
Academic + Profession	-

LIST OF LOCAL RECOGNISED INSTITUTION FOR DIPLOMA NURSING PROGRAMMES*As of Dec 2014*

NAME OF INSTITUTION	
1.	ACEH HEALTH POLYTECHNIC
2.	PADANG HEALTH POLYTECHNIC
3.	JAMBI HEALTH POLYTECHNIC
4.	BENGKULU HEALTH POLYTECHNIC
5.	JAKARTA I HEALTH POLYTECHNIC
6.	JAKARTA II HEALTH POLYTECHNIC
7.	JAKARTA III HEALTH POLYTECHNIC
8.	TASIKMALAYA HEALTH POLYTECHNIC
9.	SURAKARTA HEALTH POLYTECHNIC
10.	SURABAYA HEALTH POLYTECHNIC
11.	BANTEN HEALTH POLYTECHNIC
12.	MATARAM HEALTH POLYTECHNIC
13.	PALANGKARAYA HEALTH POLYTECHNIC
14.	MANADO HEALTH POLYTECHNIC
15.	MAKASSAR HEALTH POLYTECHNIC
16.	MALUKU HEALTH POLYTECHNIC
17.	MEDAN HEALTH POLYTECHNIC
18.	RIAU HEALTH POLYTECHNIC
19.	PALEMBANG HEALTH POLYTECHNIC
20.	TANJUNG KARANG HEALTH POLYTECHNIC
21.	BANDUNG HEALTH POLYTECHNIC
22.	SEMARANG HEALTH POLYTECHNIC
23.	YOGYAKARTA HEALTH POLYTECHNIC
24.	MALANG HEALTH POLYTECHNIC
25.	DENPASAR HEALTH POLYTECHNIC
26.	PONTIANAK HEALTH POLYTECHNIC
27.	BANJARMASIN HEALTH POLYTECHNIC
28.	KALTIM HEALTH POLYTECHNIC
29.	PALU HEALTH POLYTECHNIC
30.	MAMUJU HEALTH POLYTECHNIC
31.	NURSING FACULTY OF UNIVERSITY OF SUMATERA UTARA
32.	NURSING FACULTY OF UNIVERSITY OF DHARMA AGUNG
33.	NURSING FACULTY OF UNIVERSITY OF PRIMA INDONESIA
34.	MUTIARA INDONESIA INSTITUTE OF HEALTH SCIENCES
35.	CUT NYAK DHEN INSTITUTE OF HEALTH SCIENCES

36.	SANTA ELISABETH INSTITUTE OF HEALTH SCIENCES
37.	PUTRA ABADI INSTITUTE OF HEALTH SCIENCES
38.	MUHAMMADIYAH LHOKSEUMAWA INSTITUTE OF HEALTH SCIENCES
39.	RS HAJI MEDAN INSTITUTE OF HEALTH SCIENCES
40.	FLORA INSTITUTE OF HEALTH SCIENCES
41.	NAULI HUSADA INSTITUTE OF HEALTH SCIENCES
42.	SURYA NUSANTARA COLLEGE OF NURSING
43.	TELADAN BAHAGIA COLLEGE OF NURSING
44.	INDAH COLLEGE OF NURSING
45.	PEMKAB TAPANULI UTARA COLLEGE OF NURSING
46.	BINALITA SUDAMA COLLEGE OF NURSING
47.	YAPPKES ACEH SINGKIL COLLEGE OF NURSING
48.	HELVETIA COLLEGE OF NURSING
49.	TENGKU FAKINAH COLLEGE OF NURSING
50.	DARMO COLLEGE OF NURSING
51.	IMELDA COLLEGE OF NURSING
52.	GITA MATURA ABADI KISARAN COLLEGE OF NURSING
53.	ARTA KABAN JAHE COLLEGE OF NURSING
54.	TENAGA PEMBANGUNAN ARJUNA LAGUBOTI COLLEGE OF NURSING
55.	HARAPAN MAMA DELI SERDANG COLLEGE OF NURSING
56.	COLUMBIA ASIA COLLEGE OF NURSING
57.	BINA HUSADA TEBING TINGGI COLLEGE OF NURSING
58.	SEHAT BINJAI COLLEGE OF NURSING
59.	MALAHAYATI MEDAN COLLEGE OF NURSING
60.	IBNU SINA KOTA SABANG COLLEGE OF NURSING
61.	TAKASIMA KABANJAHE COLLEGE OF NURSING
62.	HERNA HOSPITAL COLLEGE OF NURSING
63.	HEALTH POLYTECHNIC YRSU DR RUSDI
64.	UNIVERSITY OF KADER BANGSA
65.	MEDICAL FACULTY OF UNIVERSITY OF RATU SAMBAN
66.	SITI KHADIJAH INSTITUTE OF HEALTH SCIENCES
67.	FITRAH ALDAR INSTITUTE OF HEALTH SCIENCES
68.	PERDHAKI CHARITAS INSTITUTE OF HEALTH SCIENCES
69.	MUHAMMADIYAH PALEMBANG INSTITUTE OF HEALTH SCIENCES
70.	DEHASSEN INSTITUTE OF HEALTH SCIENCES
71.	MITRA ADIGUNA INSTITUTE OF HEALTH SCIENCES
72.	MUHAMMADIYAH PRINGSEWU INSTITUTE OF HEALTH SCIENCES
73.	MALAHAYATI BANDAR LAMPUNG COLLEGE OF NURSING
74.	BAITUL HIKMAH COLLEGE OF NURSING

75.	PANCA BHAKTI COLLEGE OF NURSING
76.	DHARMA WACANA COLLEGE OF NURSING
77.	BUNDA DELIMA COLLEGE OF NURSING
78.	HEALTH ACADEMY YAYASAN SAPTA BAKTI BENGKULU
79.	SAPTA KARYA COLLEGE OF NURSING
80.	NURSING FACULTY OF UNIVERSITY OF MUHAMMADIYAH JAKARTA
81.	SAINT CAROLUS INSTITUTE OF HEALTH SCIENCES
82.	PAMENTAS INSTITUTE OF HEALTH SCIENCES
83.	PERSADA HUSADA INDONESIA INSTITUTE OF HEALTH SCIENCES
84.	MOHAMMAD HUSNI THAMRIN INSTITUTE OF HEALTH SCIENCES
85.	ABDI NUSANTARA INSTITUTE OF HEALTH SCIENCES
86.	JAYAKARTA INSTITUTE OF HEALTH SCIENCES
87.	PERTAMEDIKA INSTITUTE OF HEALTH SCIENCES
88.	SISMADI INSTITUTE OF HEALTH SCIENCES
89.	RS DGI CIKINI COLLEGE OF NURSING
90.	KERIS HUSADA COLLEGE OF NURSING
91.	YAYASAN KIMIA COLLEGE OF NURSING
92.	JAKARTA HOSPITAL COLLEGE OF NURSING
93.	AS-SYAFI'YAH COLLEGE OF NURSING
94.	HANG TUAH COLLEGE OF NURSING
95.	PASAR REBO COLLEGE OF NURSING
96.	YASPEN COLLEGE OF NURSING
97.	RSP TNI-AU COLLEGE OF NURSING
98.	ROYHAN COLLEGE OF NURSING
99.	MANGGALA HUSADA COLLEGE OF NURSING
100.	BERKALA WIDYA HUSADA COLLEGE OF NURSING
101.	RSU FK-UKI COLLEGE OF NURSING
102.	HARUM COLLEGE OF NURSING
103.	SWAKARSA JAKARTA HEALTH ACADEMY
104.	HUSADA HOSPITAL COLLEGE OF NURSING
105.	BINA INSAN COLLEGE OF NURSING
106.	POLRI COLLEGE OF NURSING
107.	HUSADA KARYA JAYA COLLEGE OF NURSING
108.	FATMAWATI COLLEGE OF NURSING
109.	POLYTECHNIC KARYA HUSADA
110.	MEDICAL FACULTY OF UNIVERSITY OF ADVENT INDONESIA
111.	MEDICAL FACULTY OF UNIVERSITY OF MUHAMMADIYAH SUKABUMI
112.	FALETEHAN INSTITUTE OF HEALTH SCIENCES
113.	CIREBON INSTITUTE OF HEALTH SCIENCES

114.	BHAKTI KENCANA INSTITUTE OF HEALTH SCIENCES
115.	IMMANUEL BANDUNG INSTITUTE OF HEALTH SCIENCES
116.	DHARMA HUSADA INSTITUTE OF HEALTH SCIENCES
117.	JENDERAL ACHMAD YANI INSTITUTE OF HEALTH SCIENCES
118.	MUHAMMADIYAH TASIKMALAYA INSTITUTE OF HEALTH SCIENCES
119.	BAKTI TUNAS HUSADA INSTITUTE OF HEALTH SCIENCES
120.	MEDIKA CIKARANG INSTITUTE OF HEALTH SCIENCES
121.	WIJAYA HUSADA BOGOR INSTITUTE OF HEALTH SCIENCES
122.	MUHAMMADIYAH CIAMIS INSTITUTE OF HEALTH SCIENCES
123.	BUDHI LUHUR CIMAHI INSTITUTE OF HEALTH SCIENCES
124.	KOTA SUKABUMI INSTITUTE OF HEALTH SCIENCES
125.	BANI SALEH INSTITUTE OF HEALTH SCIENCES
126.	KARSA HUSADA GARUT INSTITUTE OF HEALTH SCIENCES
127.	SANTO BORROMEUS INSTITUTE OF HEALTH SCIENCES
128.	KHARISMA KARAWANG INSTITUTE OF HEALTH SCIENCES
129.	PPNI JAWA BARAT INSTITUTE OF HEALTH SCIENCES
130.	BIDARAMUKTI COLLEGE OF NURSING
131.	AISYIYAH COLLEGE OF NURSING
132.	KEBONJATI COLLEGE OF NURSING
133.	BHAKTI HUSADA CIKARANG COLLEGE OF NURSING
134.	YPIB MAJALENGKA COLLEGE OF NURSING
135.	RS DUSTIRA COLLEGE OF NURSING
136.	RAFLESIA COLLEGE OF NURSING
137.	SAIFUDIN ZUHRI COLLEGE OF NURSING
138.	MUHAMMADIYAH CIREBON COLLEGE OF NURSING
139.	BUNTET PESANTREN COLLEGE OF NURSING
140.	YATNA YUANA LEBAK COLLEGE OF NURSING
141.	ISLAMIC VILLAGE COLLEGE OF NURSING
142.	BHAKTI KENCANA BANDUNG COLLEGE OF NURSING
143.	DHARMA HUSADA COLLEGE OF NURSING
144.	AL-IKHLAS CISARUA COLLEGE OF NURSING
145.	RS EFARINA COLLEGE OF NURSING
146.	YAPKESBI SUKABUMI POLITENIK KESEHATAN
147.	HEALTH POLYTECHNIC TNI-AU CIUMBULEUIT
148.	WIRA HUSADA INSTITUTE OF HEALTH SCIENCES
149.	BETHESDA YAKKUM INSTITUTE OF HEALTH SCIENCES
150.	AL-ISLAM YOGYAKARTA INSTITUTE OF HEALTH SCIENCES
151.	YKY YOGYAKARTA COLLEGE OF NURSING
152.	PANTI RAPIH YOGYAKARTA COLLEGE OF NURSING

153.	NOTOKUSUMO COLLEGE OF NURSING
154.	KARYA BAKTI HUSADA COLLEGE OF NURSING
155.	KARYA HUSADA HEALTH ACADEMY
156.	NURSING FACULTY OF UNIVERSITY OF ISLAM SULTAN AGUNG
157.	HEALTH SCIENCES FACULTY OF UNIVERSITY OF MUHAMMADIYAH MAGELANG
158.	MEDICAL FACULTY OF UNIVERSITY OF MUHAMMADIYAH SURAKARTA
159.	HEALTH SCIENCES FACULTY OF UNIVERSITY OF MUHAMMADIYAH PURWOKERTO
160.	HEALTH SCIENCES FACULTY OF UNIVERSITY OF MUHAMMADIYAH SEMARANG
161.	HEALTH SCIENCES FACULTY OF UNIVERSITY OF SAINS ALQUR'AN
162.	HARAPAN BANGSA INSTITUTE OF HEALTH SCIENCES
163.	MUHAMMADIYAH GOMBONG INSTITUTE OF HEALTH SCIENCES
164.	AISIYIAH INSTITUTE OF HEALTH SCIENCES
165.	MUHAMMADIYAH PEKAJANGAN INSTITUTE OF HEALTH SCIENCES
166.	BHAKTI MANDALA HUSADA SLAWI INSTITUTE OF HEALTH SCIENCES
167.	MUHAMMADIYAH KLATEN INSTITUTE OF HEALTH SCIENCES
168.	KARYA HUSADA SEMARANG INSTITUTE OF HEALTH SCIENCES
169.	AN-NUR PURWODADI INSTITUTE OF HEALTH SCIENCES
170.	TELOGOREJO INSTITUTE OF HEALTH SCIENCES
171.	ELIZABETH SEMARANG INSTITUTE OF HEALTH SCIENCES
172.	MUHAMMADIYAH KUDUS INSTITUTE OF HEALTH SCIENCES
173.	KUSUMA HUSADA SURAKARTA INSTITUTE OF HEALTH SCIENCES
174.	BHAKTI MULIA COLLEGE OF NURSING
175.	YAPPI SRAGEN COLLEGE OF NURSING
176.	AL-HIKMAH BREBES COLLEGE OF NURSING
177.	PANTI KOSALA COLLEGE OF NURSING
178.	PEMERINTAH KABUPATEN PURWOREJO COLLEGE OF NURSING
179.	YCOLLEGE OF NURSINGMAS BANYUMAS COLLEGE OF NURSING
180.	MAMBA'UL ULUM SURAKARTA COLLEGE OF NURSING
181.	NGESTI WALUYO PARAKAN COLLEGE OF NURSING
182.	PPNI SURAKARTA COLLEGE OF NURSING
183.	KARYA BHAKTI NUSANTARA COLLEGE OF NURSING
184.	ALKAUTSAR TEMANGGUNG COLLEGE OF NURSING
185.	MUHAMMADIYAH KENDAL COLLEGE OF NURSING
186.	ASIH HUSADA COLLEGE OF NURSING
187.	SERULINGMAS COLLEGE OF NURSING
188.	KRIDA HUSADA COLLEGE OF NURSING
189.	GIRI SATRIA HUSADA COLLEGE OF NURSING
190.	PATRIA HUSADA SURAKARTA COLLEGE OF NURSING
191.	PKU MUHAMMADIYAH SURAKARTA INSTITUTES OF HEALTH SCIENCES

192.	MUHAMMADIYAH SURABAYA UNIVERSITY
193.	MUHAMMADIYAH MALANG UNIVERSITY
194.	MUHAMMADIYAH JEMBER UNIVERSITY
195.	BONDOWOSO UNIVERSITY
196.	MUHAMMADIYAH PONOROGO UNIVERSITY
197.	PESANTREN TINGGI DARUL 'ULUM UNIVERSITY
198.	NUSANTARA PGRI KEDIRI UNIVERSITY
199.	ARTHA BODHI ISWARA INSTITUTE OF HEALTH SCIENCES
200.	INSAN CENDEKIA MEDIKA JOMBANG INSTITUTE OF HEALTH SCIENCES
201.	KARYA HUSADA PARE KEDIRI INSTITUTE OF HEALTH SCIENCES
202.	HANG TUAH INSTITUTE OF HEALTH SCIENCES
203.	KATOLIK ST VINCENTIUS A PAULO SURABAYA INSTITUTE OF HEALTH SCIENCES
204.	BANYUWANGI INSTITUTE OF HEALTH SCIENCES
205.	SATRIA BHAKTI NGANJUK INSTITUTE OF HEALTH SCIENCES
206.	YARSI SURABAYA INSTITUTE OF HEALTH SCIENCES
207.	RS BAPTIS KEDIRI INSTITUTE OF HEALTH SCIENCES
208.	PEMKAB JOMBANG INSTITUTE OF HEALTH SCIENCES
209.	KEPANJEN INSTITUTE OF HEALTH SCIENCES
210.	KENDEDES INSTITUTE OF HEALTH SCIENCES
211.	HUTAMA ABDI HUSADA TULUNGAGUNG INSTITUTE OF HEALTH SCIENCES
212.	BAHRUL 'ULUM JOMBANG COLLEGE OF NURSING
213.	DIAN HUSADA COLLEGE OF NURSING
214.	HAFSHAWATY ZAINUL HASAN COLLEGE OF NURSING
215.	DHARMA HUSADA KEDIRI COLLEGE OF NURSING
216.	PAMENANG COLLEGE OF NURSING
217.	NAZHATUT THULLAB SAMPANG COLLEGE OF NURSING
218.	KERTA CENDEKIA SIDOARJO COLLEGE OF NURSING
219.	RUSTIDA COLLEGE OF NURSING
220.	BINA SEHAT PPNI MOJOKERTO COLLEGE OF NURSING
221.	WILLIAM BOOTH SURABAYA COLLEGE OF NURSING
222.	ADI HUSADA COLLEGE OF NURSING
223.	RAJEKWESI BOJONEGORO COLLEGE OF HEALTH SCIENCE
224.	PEMERINTAH KABUPATEN NGAWI COLLEGE OF NURSING
225.	PANTI WALUYA MALANG COLLEGE OF NURSING
226.	KESEHATAN MAJAPAHIT HEALTH POLYTECHNIC
227.	KESEHATAN RS DR SOEPRAOEN KESDAM V HEALTH POLYTECHNIC
228.	NAHDLATUL WATHAN MATARAM UNIVERSITY
229.	BALI INSTITUTE OF HEALTH SCIENCES
230.	YARSI MATARAM INSTITUTE OF HEALTH SCIENCES

231.	SAMAWA COLLEGE OF NURSING
232.	MARANATHA GROUPS COLLEGE OF NURSING
233.	MANDIRI COLLEGE OF NURSING
234.	SULAWESI BARAT UNIVERSITY
235.	AVICENNA INSTITUTE OF HEALTH SCIENCES
236.	FAMIKA INSTITUTE OF NURSING SCIENCES
237.	GEMA INSANI AKADEMIK INSTITUTE OF HEALTH SCIENCES
238.	NANI HASANUDDIN INSTITUTE OF HEALTH SCIENCES
239.	MAJENE INSTITUTE OF HEALTH SCIENCES
240.	TANA TORAJA INSTITUTE OF HEALTH SCIENCES
241.	GUNUNG SARI INSTITUTE OF NURSING SCIENCES
242.	PANAKKUKANG INSTITUTE OF HEALTH SCIENCES
243.	STELLA MARIS MAKASAR INSTITUTE OF HEALTH SCIENCES
244.	MUHAMMADIYAH MAKASSAR COLLEGE OF NURSING
245.	YAPENAS 21 MAROS COLLEGE OF NURSING
246.	NUSANTARA JAYA MAKASSAR COLLEGE OF NURSING
247.	BARAMULI COLLEGE OF NURSING
248.	YPPP WONOMULYO COLLEGE OF NURSING
249.	KAMANRE COLLEGE OF NURSING
250.	GOWA RAYA COLLEGE OF NURSING
251.	BATARI TOJA COLLEGE OF NURSING
252.	REFORMASI COLLEGE OF NURSING
253.	SANDI KARSA COLLEGE OF NURSING
254.	PUTRA PERTIWI COLLEGE OF NURSING
255.	YAPI COLLEGE OF NURSING
256.	RANTEPAO COLLEGE OF NURSING
257.	FATIMA MAMUJU COLLEGE OF NURSING
258.	MAKASAR COLLEGE OF NURSING
259.	AL-HAMBRA MAKASSAR COLLEGE OF NURSING
260.	TOTABUAN KOTAMOBAGU COLLEGE OF NURSING
261.	SAWERIGADING PEMDA LUWU COLLEGE OF NURSING
262.	FATIMA PARE-PARE COLLEGE OF NURSING
263.	GUNUNG MARIA COLLEGE OF NURSING
264.	PEMDA SENGKANG COLLEGE OF NURSING
265.	AKADEMI KESEHATAN LINGKUNGAN MANDALA WALUYA
266.	PUTRA PERTIWI WATANSOPPENG COLLEGE OF NURSING
267.	LAPATAU BONE COLLEGE OF NURSING
268.	BETHESDA TOMOHON COLLEGE OF NURSING
269.	PPNI KENDARI COLLEGE OF NURSING

270.	JUSTITIA COLLEGE OF NURSING
271.	TORAYA COLLEGE OF NURSING
272.	METUARI WAYA MANADO COLLEGE OF NURSING
273.	NUSA UTARA HEALTH POLYTECHNIC
274.	BATAM UNIVERSITY
275.	MUHAMMADIYAH RIAU UNIVERSITY
276.	CERIA BUANA INSTITUTE OF HEALTH SCIENCES
277.	BAITURRAHIM INSTITUTE OF HEALTH SCIENCES
278.	MERCU BAKTI JAYA PADANG INSTITUTE OF HEALTH SCIENCES
279.	TUANKU TAMBUSAI INSTITUTE OF HEALTH SCIENCES
280.	PERINTIS PADANG INSTITUTE OF HEALTH SCIENCES
281.	HANG TUAH TANJUNG PINANG INSTITUTE OF HEALTH SCIENCES
282.	PAYUNG NEGERI INSTITUTE OF HEALTH SCIENCES
283.	YARSI SUMATERA BARAT INSTITUTE OF HEALTH SCIENCES
284.	RANAH MINANG INSTITUTE OF HEALTH SCIENCES
285.	NAN TONGGA INSTITUTE OF HEALTH SCIENCES
286.	MITRA BUNDA PERSADA INSTITUTE OF HEALTH SCIENCES
287.	BAITURRAHMAH COLLEGE OF NURSING
288.	DHARMA HUSADA PEKANBARU COLLEGE OF NURSING
289.	JAMBI COLLEGE OF NURSING
290.	SRI BUNGA TANJUNG COLLEGE OF NURSING
291.	BINA INSANI SAKTI COLLEGE OF NURSING
292.	NABILA COLLEGE OF NURSING
293.	PRIMA JAMBI COLLEGE OF NURSING
294.	YPTK SOLOK COLLEGE OF NURSING
295.	SETIH SETIO COLLEGE OF NURSING
296.	AISYIYAH PADANG COLLEGE OF NURSING
297.	PURNA BHAKTI HUSADA COLLEGE OF NURSING
298.	YPSBR MUARA BULIAN COLLEGE OF NURSING
299.	BORNEO TARA KAN UNIVERSITY
300.	MUHAMMADIYAH BANJARMASIN INSTITUTE OF HEALTH SCIENCES
301.	MUHAMMADIYAH PONTIANAK INSTITUTE OF HEALTH SCIENCES
302.	SUAKA INSAN INSTITUTE OF HEALTH SCIENCES
303.	MUHAMMADIYAH SAMARINDA INSTITUTE OF HEALTH SCIENCES
304.	YARSI PONTIANAK INSTITUTE OF HEALTH SCIENCES
305.	EKA HARAP PALANGKA RAYA INSTITUTE OF HEALTH SCIENCES
306.	DIRGAHAYU SAMARINDA COLLEGE OF NURSING
307.	KALTARA TARA KAN COLLEGE OF NURSING
308.	YARSI SAMARINDA COLLEGE OF NURSING

309.	BETHESDA SERUKAM COLLEGE OF NURSING
310.	PANDAN HARUM BANJARMASIN COLLEGE OF NURSING
311.	DHARMA INSAN PONTIANAK COLLEGE OF NURSING
312.	JAYAPURA COLLEGE OF NURSING
313.	RS MARTHEN INDEY COLLEGE OF NURSING