

DOKUMEN LEVEL :

MANUAL PROSEDUR

KODE :

007/MP/AK/MSI/09

JUDUL :

PROSEDUR PELAKSANAAN

REGISTRASI ULANG

TANGGAL DIKELUARKAN

01 Desember 2009

AREA :

PROGRAM MAGISTER SISTEM INFORMASI

NO. REVISI :

000

1. Tujuan :

Prosedur pelaksanaan Registrasi Ulang bertujuan untuk menjelaskan proses

daftar ulang dan kontrak matakuliah serta menjamin pelaksanaan registrasi

tersebut agar dapat berjalan dengan lancar.

2. Ruang Lingkup :

Prosedur ini meliputi kegiatan daftar ulang dan kontrak matakuliah untuk

mahasiswa baru dan mahasiswa lama yang dimulai dengan bagaimana

memperoleh informasi daftar ulang sampai dengan mahasiswa siap untuk

mengikuti perkuliahan.

3. Referensi :

- Statuta STIKOM Dinamika Bangsa.

- Buku Pedoman Akademik Program Magister Sistem Informasi STIKOM

Dinamika Bangsa.

4. Penanggung Jawab :

- Bagian umum bertanggung jawab atas kelancaran kegiatan daftar ulang dan

kontrak matakuliah.

- Ketua Program Magister Sistem Informasi bertanggung jawab atas proses

daftar ulang dan kontrak matakuliah.

- Bank bertanggung jawab atas tanda bukti setoran yang dikeluarkan.

5. Defenisi :

- Daftar ulang adalah sebuah kegiatan pendataan ulang mahasiswa Program

Magister Sistem Informasi STIKOM dinamika bangsa .

- Kontrak matakuliah adalah sebuah kegiatan penyusunan rencana studi oleh

mahasiswa pada semester berikutnya.

- Tanda bukti setoran adalah dokumen yang dikeluarkan bank yang dijadikan

sebagai bukti pembayaran uang kuliah.

- Tanda terima atau kwitansi adalah dokumen yang dikeluarkan oleh Program

Magister Sistem Informasi STIKOM sebagai bukti diterimanya tanda bukti

setoran yang valid.

6. Rincian Prosedur Registrasi Ulang Mahasiswa Baru

- Mahasiswa yang telah lulus seleksi Penerimaan Mahasiswa Baru

mendapatkan informasi Registrasi Ulang secara langsung dari petugas

administrasi.

- Mahasiswa mengambil formulir registrasi ulang serta surat-surat pernyataan

calon mahasiswa pada petugas administrasi (FO) serta informasi

pembayarannya.

- Mahasiswa mengisi formulir registrasi ulang serta surat-surat pernyataan

calon mahasiswa dan membayar uang kuliah pada Bank dan nomor

Rekening yang telah ditetapkan kemudian tanda bukti setoran ke Bank difoto

copy (1 rangkap).

- Formulir registrasi ulang, surat-surat pernyataan calon mahasiswa yang telah

diisi dan ditandatangi serta tanda bukti setoran yang asli diserahkan ke

bagian administrasi (FO).

- Petugas Administrasi (FO) memeriksa kelengkapan registrasi ulang serta

memeriksa tanda bukti setoran, dan menyerahkan tanda terima bukti setoran.

- Petugas Administrasi (FO) memberikan KRS Semester pertama.

- Mahasiswa melihat informasi jadwal perkuliahan melalui mading atau

website.

- mahasiswa siap untuk mengikuti perkuliahan.

7. Rincian Prosedur Registrasi Ulang Mahasiswa Lama

- Pada setiap akhir perkuliahan mahasiswa mendapat surat tentang

pembayaran uang kuliah dan jumlah uang kuliah semester berikutnya.

- Membayar uang kuliah pada Bank dan nomor Rekening yang telah

ditetapkan kemudian tanda bukti setoran ke Bank difoto copy (1 rangkap).

- Tanda bukti setoran yang asli diserahkan ke bagian Administrasi (FO).

- Petugas Administrasi (FO) memeriksa tanda bukti setoran, dan menyerahkan

tanda terima bukti setoran.

- Petugas Administrasi (FO) memberikan KHS dan KRS semester berikutnya.

- Mahasiswa melihat informasi jadwal perkuliahan melalui mading atau

website.

- mahasiswa siap untuk mengikuti perkuliahan.

8. Dokumentasi

Dokumentasi yang dihasilkan dari prosedur registrasi ulang adalah :

- Formulir registrasi ulang

- Tanda bukti setoran dari bank

- KHS dan KRS

 PENGESAHAN

MANUAL PROSEDUR

PROSEDUR REGISTRASI ULANG

Mulai Berlaku :

01 Desember 2009

Disusun oleh :

Setiawan Assegaff, ST, MMSI

Ketua Program MSI

Diperiksa oleh :

Tim LPMP STIKOM DB

Disahkan oleh :

Jasmir, S.Kom, M.Kom

Ketua STIKOM DB

