

PROGRAM PASCASARJANA

Universitas Brawijaya

FORMULIR PENDAFTARAN TES POTENSI AKADEMIK (TPA) OTO-BAPPENAS

- Nama Lengkap _____
- Tempat & Tanggal Lahir _____ tgl bln th
- Jenis Kelamin Laki-laki Perempuan
- Golongan Darah A B O AB
- Alamat Rumah _____

_____ No. Telp. _____
- Instansi _____
- NIP _____
- Alamat Instansi _____
_____ No. Telp. _____
- Pengalaman Pendidikan

Perguruan Tinggi	Fakultas	Jurusan	Tahun Lulus	IPK
S1 _____	_____	_____	_____	_____
S2 _____	_____	_____	_____	_____
- Status Peserta Calon Mahasiswa PPSUB Umum
- Program Studi Pilihan Ekonomi Pertanian Sosiologi
 Ilmu Tanaman Teknik Mesin
 Pengelolaan Tanah & Air IESP
 Teknologi Hasil Pertanian Ilmu Akuntansi
 Ilmu Ternak Teknik Elektro
 Manajemen Budidaya Perairan
 Ilmu Administrasi Niaga Manajemen & T. Ind. Pertanian
 Biomedik P. Sumberdaya Lingk. & Pembang
 Biologi Teknik Sipil
 Ilmu Administrasi Negara Ilmu Hukum
 S3 Ilmu Pertanian S3 Ilmu Ekonomi
 S3 Ilmu Kedokteran S3 Ilmu Hukum
 S3 Ilmu Administrasi
- Kekhususan Studi _____

Malang,

Tanda tangan & Nama Terang

Catatan : - Beri tanda silang (X) pada pilihan yang sesuai
- Tulis dengan huruf balok dan menggunakan tinta hitam

PROGRAM PASCASARJANA

Universitas Brawijaya

FAKULTAS MIPA

FORMULIR PENDAFTARAN
PROGRAM MAGISTER

Jl. Veteran Malang 65145

Telp. : 0341-554403 Faks. : 0341-554403

Email : pascamipa@gmail.com

Home page : www.postgraduate.brawijaya.ac.id

PROGRAM PASCASARJANA Universitas Brawijaya

FORMULIR PENDAFTARAN (S2)

1. Nama Lengkap _____
2. Tempat & Tanggal Lahir _____ tgl bln th
3. Jenis Kelamin Laki-laki Perempuan
4. Golongan Darah A B O AB
5. Alamat Rumah _____

No. Telp. _____

Alamat Email _____

6. Instansi _____
7. NIP _____
8. Pangkat/Golongan _____
9. Alamat Instansi _____
- No. Telp. _____

10. Pengalaman Pendidikan
- | Perguruan Tinggi | Fakultas | Jurusan | Tahun Lulus | IPK |
|------------------|----------|---------|-------------|-------|
| _____ | _____ | _____ | _____ | _____ |

11. Karya Ilmiah Ada Tidak Ada
12. Program Studi Pilihan
- | | | |
|--|---|-------------------------------------|
| <input type="checkbox"/> Ekonomi Pertanian | <input type="checkbox"/> Sosiologi | <input type="checkbox"/> MATEMATIKA |
| <input type="checkbox"/> Ilmu Tanaman | <input type="checkbox"/> Teknik Mesin | <input type="checkbox"/> FISIKA |
| <input type="checkbox"/> Pengelolaan Tanah & Air | <input type="checkbox"/> IESP | |
| <input type="checkbox"/> Teknologi Hasil Pertanian | <input type="checkbox"/> Ilmu Akuntansi | |
| <input type="checkbox"/> Ilmu Ternak | <input type="checkbox"/> Teknik Elektro | |
| <input type="checkbox"/> Manajemen | <input type="checkbox"/> Budidaya Perairan | |
| <input type="checkbox"/> Ilmu Administrasi Niaga | <input type="checkbox"/> Manajemen & T. Ind. Pertanian | |
| <input type="checkbox"/> Biomedik | <input type="checkbox"/> P. Sumberdaya Lingk. & Pembang | |
| <input type="checkbox"/> Biologi | <input type="checkbox"/> Teknik Sipil | |
| <input type="checkbox"/> Ilmu Administrasi Negara | <input type="checkbox"/> Ilmu Hukum | |
| <input type="checkbox"/> S3 Ilmu Pertanian | <input type="checkbox"/> S3 Ilmu Ekonomi | |
| <input type="checkbox"/> S3 Ilmu Kedokteran | <input type="checkbox"/> S3 Ilmu Hukum | |
| <input type="checkbox"/> S3 Ilmu Administrasi | <input type="checkbox"/> Kimia | |

13. Kekhususan Studi _____

14. Kelas Pagi Sore

15. Pengajuan Lamaran ke Program Pascasarjana Universitas Brawijaya
- Belum pernah Pernah, pada tahun _____

16. Pemberi Rekomendasi Kelayakan Akademik
- | Nama | Jabatan | Alamat |
|----------|---------|--------|
| a. _____ | _____ | _____ |
| b. _____ | _____ | _____ |

17. Sumber Biaya Sendiri Instansi BPPS
- Lain-lain, sebutkan _____

Malang,

Catatan: - Beri tanda silang (x) pada pilihan yang sesuai
- Tulis dengan huruf balok dan tinta hitam

Tanda tangan & Nama Terang

PROGRAM PASCASARJANA

Universitas Brawijaya

REKOMENDASI KELAYAKAN AKADEMIK (S2)

1. Nama Pelamar _____
2. Minat Program Studi _____
3. Kekhususan Studi _____
4. Pengenalan terhadap pelamar : - sebagai mahasiswa selama _____ tahun
- sebagai bawahan selama _____ tahun
- sebagai kolega selama _____ tahun
5. Penilaian akademik terhadap pelamar untuk mengikuti program pendidikan

Hal-hal yang dianggap kuat

Hal-hal yang dianggap lemah

6. Dalam mengikuti program pendidikan diperkirakan pelamar akan,
 Berhasil dengan memuaskan
 Cukup cakap untuk mengikuti pendidikan
 Memerlukan bimbingan khusus untuk berhasil
7. Apabila terdapat persoalan yang berhubungan dengan kemajuan pendidikan pelamar,
 Bersedia memberikan pertimbangan
 Tidak bersedia memberikan pertimbangan
8. Identitas Pemberi Rekomendasi

Nama lengkap _____

Jabatan _____

Alamat _____ No. Telp. _____

_____, _____

PENUGASAN MENGIKUTI PENDIDIKAN S2

Yang bertanda tangan dibawah ini:

Nama _____
NIP _____
Jabatan _____
Instansi _____

Menugaskan kepada:

Nama _____
NIP _____
Jabatan _____
Instansi _____

Untuk mengikuti program pendidikan pascasarjana (S2) di Program Pascasarjana Universitas Brawijaya.

Untuk menjamin kelancaran aktifitas selama mengikuti program pendidikan tersebut, yang bersangkutan dibebaskan dari tugas-tugas di instansi/lembaga.

_____, _____

**PERNYATAAN TENTANG SUMBER BIAYA
PENDIDIKAN PASCASARJANA (S2)**

Yang bertanda tangan dibawah ini:

Nama _____
NIP _____
Jabatan _____
Instansi _____

Menyatakan bahwa jika saya telah diterima sebagai mahasiswa program magister di Program Pascasarjana Universitas Brawijaya Tahun Akademik 2011/2012 maka,

- Saya bersedia menanggung seluruh biaya pendidikan selama belajar di Program Pascasarjana Universitas Brawijaya
- Instansi saya menanggung seluruh biaya pendidikan selama belajar di Program Pascasarjana Universitas Brawijaya
- Seluruh biaya pendidikan selama belajar di Program Pascasarjana Universitas Brawijaya akan ditanggung oleh pemberi beasiswa/sponsor _____
- Saya berharap memperoleh beasiswa dari _____

Menyetujui

Pimpinan Instansi/Lembaga/Sponsor,

Pelamar,

FORMULIR LAMARAN

PROGRAM BEA SISWA
PENDIDIKAN PASCASARJANA
(BPPS)

MAGISTER (S2)
 DOKTOR (S3)

TAHUN /

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS BRAWIJAYA
PROGRAM PASCASARJANA

PERNYATAAN CALON

Yang bertanda tangan dibawah ini:

Nama :
NIP : (bagi PNS)
NIK/NIP Yayasan : (bagi dosen tetap yayasan)
Jabatan : Pengajar/Dosen Tetap/Dosen Dpk.
Instansi :
Kopertis Wilayah : (khusus PTS)

menyatakan berminat mengikuti program

Magister (S2)

Doktor (S3)

Di Program Pascasarjana Universitas Brawijaya

Dengan biaya pendidikan dari Direktorat Jenderal Pendidikan Tinggi (BPPS)

Saya bersedia memenuhi kewajiban menandatangani surat perjanjian berkenaan dengan penerimaan biaya pendidikan tersebut.

Yang Menyatakan

(.....)

FORMULIR : B

**PERNYATAAN PENUGASAN
MENGIKUTI PROGRAM PASCASARJANA
DENGAN BIAYA DIREKTORAT JENDERAL PENDIDIKAN TINGGI (BPPS)**

Dalam rangka meningkatkan mutu pendidikan dan relevansi pengembangan bidang ilmu, saya menugaskan:

Nama :
NIP : (bagi PNS)
NIK/NIP Yayasan : (bagi dosen tetap yayasan)
Jabatan : Pengajar/Dosen Tetap/Dosen Dpk.
Instansi :
Kopertis Wilayah : (khusus PTS)

Nomor Surat Keputusan Yayasan Tentang Pengangkatan sebagai Dosen Tetap

.....
(jika berstatus dosen tetap yayasan)

Untuk menjamin kelancaran tugas, selama mengikuti program pascasarjana ia dibebaskan dari tugas akademik dan administratif.

....., 20....

*) Mengetahui
Koordinator Kopertis Wilayah

Dir/Ket/Rektor
AKAD/POLTEK/INST/UNIV

.....

.....

*) Khusus Dosen Tetap Yayasan/PNS Dpk.

FORMULIR : C

RIWAYAT HIDUP, PENDIDIKAN, KERJA

- a. Nama Lengkap :
- b. Tgl Lahir/Umur :
- c. Tempat Lahir :
- d. Jenis Kelamin : (Pria/Wanita)
- e. Golongan Darah :
- f. Agama :
- g. Status Perkawinan : (Belum Kawin / Kawin / Janda / Duda)
- h. Alamat Rumah :
- Kelurahan :
- Kecamatan :
- Kabupaten / Kodya :
- Propinsi :
- Telepon :

Pendidikan

- a. Pendidikan Sarjana (S1)
Lembaga Pendidikan :
Bidang ilmu/Jurusan :
Tahun masuk, tahun lulus,
- b. Pendidikan Pascasarjana (S2)
Lembaga Pendidikan :
Bidang ilmu/Jurusan :
Tahun masuk, tahun lulus,

Pekerjaan (isi menurut calon)

- a. Dosen Tetap
Di
Mata Kuliah yang diasuh pada waktu sekarang:
- b. Menjabat jabatan struktural sebagai :
- c. Jabatan Fungsional :
(Asisten/Lektor Muda/Lektor/Lektor Kepala)
- d. Alamat Kantor :
- Telp.

BIDANG ILMU, PERGURUAN TINGGI PENYELENGGARA

Bidang Keahlian Calon Menurut Konsorsium Pendidikan Tinggi

- | | |
|--|---|
| <input type="checkbox"/> Ilmu Agama | <input type="checkbox"/> Psikologi |
| <input type="checkbox"/> Sastra dan Filsafat | <input type="checkbox"/> Ilmu Kesehatan |
| <input type="checkbox"/> Ilmu Pendidikan | <input type="checkbox"/> Ilmu Pertanian |
| <input type="checkbox"/> Ilmu Hukum | <input type="checkbox"/> Matematika dan Sains |
| <input type="checkbox"/> Ilmu Ekonomi | <input type="checkbox"/> Teknologi |
| <input type="checkbox"/> Ilmu Sosial | <input type="checkbox"/> Seni |

Perguruan Tinggi Penyelenggara Program Pascasarjana yang dituju

- | | |
|---|---|
| <input type="checkbox"/> Universitas Syah Kuala | <input type="checkbox"/> IKIP Semarang |
| <input type="checkbox"/> Univ. Sumatera Utara | <input type="checkbox"/> Univ. Sebelas Maret |
| <input type="checkbox"/> Univ. Andalas | <input type="checkbox"/> Univ. Gadjah Mada |
| <input type="checkbox"/> IKIP Padang | <input type="checkbox"/> IKIP Yogyakarta |
| <input type="checkbox"/> Univ. Sriwijaya | <input type="checkbox"/> Univ. Airlangga |
| <input type="checkbox"/> Univ. Indonesia | <input type="checkbox"/> Inst. Teknologi Sepuluh Nopember |
| <input type="checkbox"/> IKIP Jakarta | <input type="checkbox"/> IKIP Surabaya |
| <input type="checkbox"/> Institut Pertanian Bogor | <input type="checkbox"/> Univ. Brawijaya |
| <input type="checkbox"/> Inst. Teknologi Bandung | <input type="checkbox"/> IKIP Malang |
| <input type="checkbox"/> Univ. Padjajaran | <input type="checkbox"/> Univ. Udayana |
| <input type="checkbox"/> IKIP Bandung | <input type="checkbox"/> Univ. Mulawarman |
| <input type="checkbox"/> Univ. Jenderal Soedirman | <input type="checkbox"/> Univ. Sam Ratulangi |
| <input type="checkbox"/> Univ. Diponegoro | <input type="checkbox"/> Univ. Hasannuddin |
| <input type="checkbox"/> IKIP Ujung Pandang | |

Sumber Biaya : BPPS

LAMPIRAN DATA AKADEMIK

1. Daftar Nama Kegiatan Pelatihan/Seminar/Lokakarya

Nama Pelatihan/Seminar/Lokakarya	Instansi Pemberi Sertifikat/Piagam	Tahun
.....
.....

2. Daftar Judul Hasil Penelitian dan Penerbitan

HASIL PENELITIAN	
Judul	Tahun Selesai
.....
.....
HASIL PENERBITAN	
Judul Buku	Tahun Terbit
.....
.....
Judul Artikel	
.....
.....

3. Daftar Mata Kuliah yang diasuh, semester, Tahun

Mata Kuliah	Semester	Tahun
.....
.....

4. Daftar Jabatan Struktural di Perguruan Tinggi

Jabatan Struktural	Antara Tahun
Rektor/Ketua/Direktur (RKD)
Pembantu RKD
Dekan
Pembantu Dekan
Ketua Jurusan
Sekretaris Jurusan
Ketua Lembaga/Pusat

- Salinan Ijasah dan Transkrip Akademik Pendidikan Terakhir (S1/S2) dilegalisir
- Salinan SK pengangkatan sebagai PNS atau Dosen Tetap Yayasan
- Rekomendasi dari Kopertis tentang kelayakan Dosen yang bersangkutan untuk memperoleh BPPS bagi peserta yang berasal dari Kopertis/PTS
- Salinan Surat Keterangan tentang Pangkat, Jabatan, Golongan dan Penetapan Angka Kredit (Minimal: Asisten Ahli/III-B/Angka Kredit 100) yang dikeluarkan oleh Koordinator Kopertis Wilayah atas nama Mendiknas dan dilegalisir oleh Kopertis Wilayah bagi peserta yang berasal dari Kopertis/PTS.
- Salinan Kartu Hasil Studi di PPSUB semester terakhir (khusus pelamar On-Going)
- Sertifikat TOEFL
- Sertifikat TPA-OTO BAPPENAS

Keterangan:

- Formulir dan seluruh lampiran dicopy 1 rangkap.