

**KEPUTUSAN REKTOR UNIVERSITAS AHMAD DAHLAN
NOMOR 15 TAHUN 2014**

**TENTANG
HASIL SELEKSI CALON MAHASISWA BARU
PROGRAM PASCASARJANA
SEMESTER GENAP TAHUN AKADEMIK 2013/2014**

Rektor Universitas Ahmad Dahlan

- Menimbang : a. bahwa berdasar hasil seleksi penerimaan calon mahasiswa baru Program Pascasarjana Semester Genap Tahun Akademik 2013/2014, nama - nama yang tercantum dalam lampiran keputusan ini dinyatakan diterima sebagai calon mahasiswa baru tahun akademik 2013/2014 Universitas Ahmad Dahlan;
- b. bahwa nama-nama yang tercantum dalam lampiran keputusan ini dinyatakan sah sebagai mahasiswa baru tahun akademik 2013/2014 Universitas Ahmad Dahlan setelah menyelesaikan administrasi akademik seperti yang tercantum dalam diktum kedua keputusan ini.
- Mengingat : 1. Undang-undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Republik Indonesia Nomor 66 Tahun 2010 tentang Perubahan Atas Peraturan Pemerintah Nomor 17 Tahun 2010 tentang Pengelolaan dan Penyelenggaraan Pendidikan;
3. Anggaran Dasar dan Rumah Tangga Muhammadiyah;
4. Pedoman Pimpinan Pusat Muhammadiyah Nomor 02/PED /I.0/B/2012 tentang Perguruan Tinggi Muhammadiyah.
5. Statuta Universitas Ahmad Dahlan.
- Menetapkan : KEPUTUSAN REKTOR UNIVERSITAS AHMAD DAHLAN TENTANG HASIL SELEKSI CALON MAHASISWA BARU PROGRAM PASCASARJANA SEMESTER GENAP TAHUN AKADEMIK 2013/2014.
- Pertama : Menetapkan nama-nama calon mahasiswa baru Program Pascasarjana Semester Genap Tahun Akademik 2013/2014 Universitas Ahmad Dahlan yang diterima seperti tersebut dalam lampiran keputusan ini.
- Kedua : Calon mahasiswa baru Program Pascasarjana Semester Genap Tahun Akademik 2013/2014 Universitas Ahmad Dahlan yang diterima dan belum melakukan registrasi dipersilahkan segera menyelesaikan administrasi akademik sbb;
- 1) Registrasi dilakukan mulai tanggal **20 Februari s.d. 5 Maret 2014 jam 08.00 s.d. 15.30 WIB.**
- 2) Registrasi di Kampus I UAD dengan prosedur sebagai berikut:
- a) Melapor ke Panitia PMB Loker Verifikasi dengan menunjukkan kartu tes/kuitansi pendaftaran

- b) Mengisi formulir yang disediakan Panitia PMB loket registrasi
 - c) Membayar biaya pendidikan sesuai ketentuan.
 - d) Pembayaran dapat dilakukan melalui Bank berikut:
 - Loker Bank yang ada di kampus UAD.
 - Pembayaran Online melalui Bank BRI di seluruh Indonesia.
 - Pembayaran di wilayah DIY dapat melalui Bank BPD DIY Syariah, Bank Syariah Mandiri, BNI Syariah.
- Pada bagian identitas pembayar/pengirim harus dicantumkan dengan jelas:
- No Formulir Pendaftaran
 - Nama mahasiswa
 - Program studi
- e) Mengembalikan formulir-formulir registrasi yang telah diisi ke Loker Registrasi dengan melampirkan berkas syarat-syarat registrasi (point 3 dibawah).
- 3) Berkas Syarat syarat Registrasi:
- Fotocopi Kuitansi/bukti pembayaran biaya kuliah yang sah dari Bank.
 - Surat Pernyataan/Kesanggupan Kuliah S2
 - Fotocopi Ijazah dan Transkrip Akademik yang telah dilegalisir, masing-masing 1 (satu) lembar.
 - Fotocopi akte kelahiran yang telah dilegalisir sebanyak 1 (satu) lembar.
 - Fotocopi kartu keluarga (C1) sebanyak 1 (satu) lembar.
 - Surat Keterangan Tidak Buta Warna.
 - Fotocopi sertifikat TOEFL sebanyak 1 (satu) lembar.
 - Fotocopi Kartu Identitas sebanyak 1 (satu) lembar.
 - Pas foto berwarna terbaru ukuran:
 - 3 x 4 cm sebanyak 2 lembar
 - 4 x 6 cm sebanyak 2 lembar
- 4) Apabila calon mahasiswa baru yang diterima tidak melakukan registrasi sampai dengan batas waktu yang telah ditentukan, maka status "diterima" yang bersangkutan dinyatakan batal.

Ketiga : Tidak ada surat-menyurat berkaitan dengan keputusan ini.

Keempat : Keputusan ini berlaku sejak tanggal ditetapkan dan apabila terdapat kekeliruan dan atau perubahan di kemudian hari akan diadakan perbaikan sebagaimana mestinya.

Ditetapkan di Yogyakarta
 Pada tanggal 20 Rabiulakhir 1434 H
 20 Februari 2014 M
 Rektor,

Dr. Kasiyarno, M.Hum.
 NIP 19531203 198403 1 001