

MANUAL PROSEDUR DAN INSTRUKSI KERJA

UJIAN DESAIN RISET SKRIPSI

PROGRAM STUDI JENJANG STRATA 1 (S-1) ILMU HUKUM

FAKULTAS HUKUM UNIVERSITAS MULAWARMAN

Kode Dokumen : 005/MP-IK/SKRIPSI/2017

Revisi : -

Tanggal : 13 Januari 2017

Diajukan Oleh : Koordinator Program Studi S-1 Ilmu
Hukum

ttd

Syukri Hidayatullah,SH.MH.

Disetujui Oleh : Ketua Jurusan Ilmu Hukum

ttd

Rika Erawaty,SH.MH

Diketahui Oleh : Wakil Dekan Bidang Akademik,
Kemahasiswaan, dan Alumni

Ttd

Dr.Mahendra Putra Kurnia,SH.MH.

MANUAL PROSEDUR UJIAN DESAIN RISET SKRIPSI

KOORD.PS S-1 ILMU HUKUM

 Memeriksa kelengkapan berkas pengajuan Ujian Desain Riset

 Menentukan Dosen Penguji, waktu, dan tempat Ujian Desain

Riset

 Memiliki waktu max. 3 hari kerja untuk menentukan

pelaksanaan Ujian Desain Riset

 Menyerahkan Memo Persetujuan Ujian Desain Riset kepada

Staf Akademik

STAF AKADEMIK

 Membuat Undangan Ujian Desain Riset yang akan ditandangani

oleh Koordinator Program Studi S-1 Ilmu Hukum

 Memiliki waktu max. 1 hari kerja sejak diberikan Memo

Persetujuan Ujian Desain Riset

 Menyerahkan kembali Undangan Ujian Desain Risetyang telah

dibuat kepada Koordinator Program Studi S-1 Ilmu Hukum

MAJELIS PENGUJI

 Menyelenggarakan Ujian Desain Riset yang dihadiri oleh minimal

1 (satu) Pembimbing dan 3 (tiga) Penguji serta 5 (lima)

mahasiswa

 Memberikan penilaian terhadap Desain Riset yang diuji

MAHASISWA

 Mengisi formulir pengajuan Ujian Desain Riset

 Surat Persetujuan Judul Skripsi dan Penunjukan Dosen

Pembimbing yang berlaku

 Administrasi Keuangan dan Transkrip Nilai

 Naskah Desain Riset yang ditandatangani oleh Pembimbing dan
Koord Program Studi sebanyak 7 (tujuh) eksemplar

 Telah Mengikutii 3x Audiensi Ujian Desain Riset

KOORD.PS S-1 ILMU HUKUM

 Memeriksa Undangan Ujian Desain Risetyang telah dibuat

 Mengembalikan kepada Staf Akademik jika terdapat kesalahan

 Dapat berdiskusi dengan Tim Penilai Kelayakan Judul dan Ketua

Jurusan terkait penentuan Dosen Penguji, waktu dan tempat

Ujian Desain Riset (jika diperlukan)

 Menandatangani Undangan Ujian desain riset

 Menyerahkan Undangan Ujian Desain Riset yang telah

ditandatangani kepada Staf Akademik pada hari yang sama

STAF AKADEMIK

 Menerima Undangan Ujian Desain Riset yang telah ditandatangani
Koordinator Program Studi S-1 Ilmu Hukum

 Memberikan Undangan Ujian Desain Riset yang telah ditandatangani
Koordinator Program Studi S-1 Ilmu Hukum kepada mahasiswa pada hari

yang sama sejak diterima dari Koordinator Program Studi S-1 Ilmu

Hukum

 Menyerahkan Undangan Ujian Desain Riset dan Naskah Desain Riset

kepada Majelis Penguji pada hari yang sama

 Membuat kelengkapan berkas selambat-lambatnya 1 (satu) hari sebelum

pelaksanaan Ujian Desain Riset

DILANJUTKAN

 Min. Nilai 60 (C)

 Mahasiswa melanjutkan penelitian dan

bimbingan

MENGULANG

Mahasiswa mengajukan Ujian

Desain Riset Ulang

UJIAN DESAIN RISET

ULANG

Minimal 14 (empat belas) hari
setelah Ujian Desain Riset

TIDAK DAPAT

DILANJUTKAN

Mahasiswa mengajukan Judul Baru

INSTRUKSI KERJA UJIAN DESAIN RISET

A. TUJUAN

Memberikan informasi kepada civitas akademika Fakultas Hukum

Universitas Mulawarman dan masyarakat pada umumnya mengenai alur

Ujian Desain Riset.

B. TANGGUNG JAWAB DAN WEWENANG

Berikut beberapa pihak yang terlibat dalam proses Ujian Desain Riset:

1. Mahasiswa

a. Memiliki hak untuk mengajukan dan mengikuti Ujian Desain Riset;

b. Berkewajiban untuk menyelesaikan administrasi akademik dan

keuangan;

c. Bertanggungjawab atas naskah Desain Riset yang diajukan;

d. Berhak mendapatkan penilaian atas Ujian Desain Riset.

2. Dekan Fakultas Hukum Universitas Mulawarman

a. Bertanggung jawab atas seluruh rangkaian proses Ujian Desain Riset.

b. Berwenang untuk menandatangani Undangan Ujian Desain Riset jika

Koordinator Program Studi S-1 Ilmu Hukum, Ketua Jurusan Ilmu

Hukum, dan Wakil Dekan Bidang Akademik, Kemahasiswaan, dan

Alumni berhalangan.

3. Wakil Dekan Bidang Akademik, Kemahasiswaan, dan Alumni Fakultas

Hukum Universitas Mulawarman

a. Berwenang untuk memantau jalannya Ujian Desain Riset.

b. Berwenang untuk menandatangani Undangan Ujian Desain Riset jika

Koordinator Program Studi S-1 Ilmu Hukum dan Ketua Jurusan Ilmu

Hukum berhalangan.

4. Koordinator Program Studi S-1 Ilmu Hukum Fakultas Hukum Universitas

Mulawarman

a. Berwenang untuk menandatangani Lembar Persetujuan Naskah

Desain Riset;

b. Berwenang untuk memeriksa dan menandatangani Undangan Ujian

Desain Riset;

c. Berwenang untuk menandatangani Berita Acara Ujian Desain Riset;

d. Berwenang untuk menandatangani Daftar Hadir Mahasiswa Ujian

Desain Riset;

e. Berwenang untuk mengadakan diskusi dengan Tim Penilai Kelayakan

Judul dan Ketua Jurusan Ilmu Hukum terkait usulan Dosen Penguji,

waktu, dan tempat pelaksanaan Ujian Desain Riset;

f. Berwenang untuk menggantikan penguji yang berhalangan hadir

atau menunjuk dosen pengganti penguji.

g. Bertanggung jawab atas pelaksanaan Ujian Desain Riset.

6. Staf Administrasi PS Ilmu Hukum Fakultas Hukum Universitas

Mulawarman

a. Berkewajiban untuk membuat Undangan Ujian Desain Riset;

b. Berkewajiban untuk membuat kelengkapan berkas Ujian Desain

Riset;

c. Berkewajiban untuk memberikan Undangan Ujian Desain Riset yang

telah ditandatangani Koordinator Program Studi S-1 Ilmu Hukum

kepada mahasiswa dan majelis penguji sesuai waktu yang telah

ditentukan.

8. Majelis Penguji

a. Berhak menerima Undangan Ujian Desain Riset yang telah

ditandatangani Koordinator Program Studi S-1 Ilmu Hukum;

b. Berkewajiban menyelenggarakan Ujian Desain Riset sesuai waktu

dan tempat yang telah ditentukan;

c. Berkewajiban memberikan penilaian kepada mahasiswa yang

mengikuti Ujian Desain Riset.

C. INSTRUKSI KERJA UJIAN DESAIN RISET

1. Mahasiswa mengisi formulir pengajuan Ujian Desain Riset yang telah

disediakan oleh Program Studi Ilmu Hukum Fakultas Hukum

Universitas Mulawarman.

2. Mahasiswa melengkapi persyaratan Ujian Desain Riset yang telah

ditetapkan oleh Program Studi Ilmu Hukum Fakultas Hukum

Universitas Mulawarman sebagaimana tercantum dalam formulir

pengajuan Ujian Desain Riset.

3. Koordinator Program Studi S-1 Ilmu Hukum memeriksa kelengkapan

berkas persyaratan Ujian Desain Riset yang diajukan oleh mahasiswa.

4. Dalam waktu maksimal 3 (tiga) hari kerja, Koordinator Program Studi S-

1 Ilmu Hukum wajib menentukan Dosen Penguji, waktu, dan tempat

pelaksanaan Ujian Desain Riset.

5. Koordinator Program Studi S-1 Ilmu Hukum menyerahkan Memo

Persetujuan Ujian Desain Riset kepada Staf Akademik.

6. Staf Akademik membuat Undangan Ujian Desain Riset pada hari yang

sama diberikannya Memo Persetujuan Ujian Desain Riset oleh

Koordinator Program Studi S-1 Ilmu Hukum.

7. Staf Akademik menyerahkan kembali Undangan Ujian Desain Riset yang

telah dibuat kepada Koordinator Program Studi S-1 Ilmu Hukum pada

hari yang sama diberikannya Memo Persetujuan Ujian Desain Riset oleh

Koordinator Program Studi S-1 Ilmu Hukum.

8. Koordinator Program Studi S-1 Ilmu Hukum memeriksa kebenaran

Undangan Ujian Desain Riset dan menandatangani Undangan Ujian

Desain Riset pada hari yang sama diberikannya Undangan Ujian Desain

Riset oleh Staf Akademik.

9. Koordinator Program Studi S-1 Ilmu Hukum menyerahkan Undangan

Ujian Desain Riset yang telah ditandatangani kepada Staf Akademik

pada hari yang sama sejak diterima dari Staf Akademik.

10. Dalam hal Koordinator Program Studi S-1 Ilmu Hukum berhalangan

dan tidak dapat menandatangani Undangan Ujian Desain Riset, maka

Undangan Ujian Desain Riset ditandatangani oleh Ketua Jurusan Ilmu

Hukum atau Wakil Dekan Bidang Akademik, Kemahasiswaan, dan

Alumni.

11. Staf Akademik mengarsipkan dan memberikan Undangan Ujian Desain

Riset yang telah ditandatangani Koordinator Program Studi S-1 Ilmu

Hukum kepada Mahasiswa pada hari yang sama sejak diterima dari

Koordinator Program Studi S-1 Ilmu Hukum.

12. Mahasiswa menerima Undangan Ujian Desain Riset yang telah

ditandatangani Koordinator Program Studi S-1 Ilmu Hukum.

13. Bagian Akademik memberikan Undangan Ujian Desain Riset yang

telah ditandatangani Koordinator Program Studi S-1 Ilmu Hukum dan

Naskah Ujian Desain Riset kepada Majelis Penguji pada hari yang

sama sejak diterima dari Staf Akademik dan selambat-lambatnya 3

(tiga) hari sebelum pelaksanaan Ujian Desain Riset.

14. Selambat-lambatnya 1 (satu) hari sebelum pelaksanaan Ujian Desain

Riset, Staf Akademik membuat kelengkapan berkas Ujian Desain Riset

yang terdiri dari:

a. Berita Acara Ujian Desain Riset 7 (tujuh) rangkap.

b. Lembar Penilaian Ujian Desain Riset 5 (lima) rangkap.

c. Lembar Rekapitulasi Penilaian Ujian Desain Riset 2 (dua) rangkap.

d. Daftar Hadir Mahasiswa Peserta Ujian Desain Riset 1 (satu) rangkap.

15. Pada hari pelaksanaan Ujian Desain Riset, Staf Akademik

menyerahkan berkas Ujian Desain Riset kepada Ketua Majelis Penguji

sesuai dengan waktu dan ruangannya.

16. Pada hari pelaksanaan Ujian Desain Riset mahasiswa wajib hadir 15

(lima belas) menit sebelum waktu yang telah ditentukan dengan

ketentuan pakaian sebagai berikut:

a. Mahasiswa Laki-laki

1) Kemeja panjang berkerah warna putih.

2) Celana panjang warna hitam.

3) Dasi berwarna hitam atau gelap.

4) Sepatu warna hitam.

b. Mahasiswa Perempuan

1) Kemeja panjang berkerah warna putih.

2) Rok panjang warna hitam.

3) Dasi berwarna hitam atau gelap (tidak perlu jika mengenakan

jilbab).

4) Jilbab warna putih atau hitam (jika mengenakan jilbab).

5) Sepatu warna hitam.

17. Pada saat pelaksanaan Ujian Desain Riset, Majelis Penguji wajib hadir

15 (lima belas) menit sebelum waktu yang telah ditentukan dengan

ketentuan pakaian bebas pantas dan berdasi (kecuali menggunakan

Batik).

18. Dalam hal pelaksanaan Ujian Desain Riset, Pembimbing Utama sebagai

Ketua Majelis membuka dan memimpin pelaksanaan Ujian Desain

Riset.

19. Dalam hal pelaksanaan Ujian Desain Riset, Ketua Majelis Wajib

menyampaikan mekanisme penilaian sebelum Ujian Desain Riset

dimulai.

20. Dalam hal pelaksanaan Ujian Desain Riset, Ketua Majelis memberi

kesempatan kepada mahasiswa untuk berdoa dan mempresentasikan

naskah Desain Risetnya.

21. Dalam hal pelaksanaan Ujian Desain Riset, Majelis Penguji menguji

mahasiswa dan mengisi Lembar Penilaian Ujian Desain Riset.

22. Dalam hal pelaksanaan Ujian Desain Riset, Pembimbing Pendamping

sebagai Sekretaris Majelis merekap hasil penilaian Ujian Desain Riset.

23. Dalam hal pelaksanaan Ujian Desain Riset, Ketua Majelis Penguji

mengumumkan hasil penilaian Ujian Desain Riset.

24. Dalam hal pelaksanaan Ujian Desain Riset, ketika dinyatakan

mengulang, mahasiswa mengajukan Ujian Desain Riset ulang kepada

Koordinator Program Studi S-1 Ilmu Hukum.

25. Dalam hal menentukan pelaksanaan Ujian Ulang Desain Riset,

Koordinator Program Studi S-1 Ilmu Hukum memiliki waktu maksimal

3 (tiga) hari sejak Ujian Desain Riset dilaksanakan.

26. Dalam hal pelaksanaan Ujian Desain Riset, apabila Pembimbing Utama

tidak dapat hadir dalam Ujian Desain Riset wajib mendelegasikan

kepada Pembimbing Pendamping dan memberitahukan

ketidakhadirannya kepada Koordinator Program Studi S-1 Ilmu

Hukum.

27. Dalam hal pelaksanaan Ujian Desain Riset, apabila Pembimbing

Pendamping tidak dapat hadir dalam Ujian Desain Risetwajib

memberitahukan ketidakhadirannya kepada Pembimbing Utama dan

Koordinator Program Studi S-1 Ilmu Hukum.

28. Dalam hal pelaksanaan Ujian Desain Riset, apabila Dosen Penguji

tidak dapat hadir dalam Ujian Desain Riset wajib memberitahukan

ketidakhadirannya kepada Koordinator Program Studi S-1 Ilmu

Hukum 1 (satu) hari sebelum Ujian Desain Riset dilaksanakan.

29. Setelah pelaksanaan Ujian Desain Riset, Koordinator Program Studi S-

1 Ilmu Hukum memberikan 1 (satu) rangkap Berita Acara Ujian Desain

Riset yang telah ditandatangani oleh Koordinator Program Studi S-1

Ilmu Hukum kepada mahasiswa.

30. Setelah pelaksanaan Ujian Desain Riset, Koordinator Program Studi S-

1 Ilmu Hukum mengarsipkan berkas Ujian Desain Riset.

31. Mahasiswa dilarang untuk menyediakan konsumsi dan/atau

sejenisnya, memberikan hadiah atau memberikan segala sesuatu yang

patut diduga dapat mempengaruhi obyektivitas penilaian majelis

penguji Ujian Desain Riset.

