

KEMENTERIAN RISET, TEKNOLOGI DAN PENDIDIKAN TINGGI

UNIVERSITAS PEMBANGUNAN NASIONAL "VETERAN" YOGYAKARTA

Jl. SWK 104 (Lingkar Utara), Condongcatur, Yogyakarta 55283. Telp (0274) 486188, 486733, Fax. 486400

Jl. Babarsari 2, Tambakbayan, Yogyakarta 55281. Telp. (0274) 486911

email: info@upnyk.ac.id. Homepage: <http://www.upnyk.ac.id>, <http://pmb.upnyk.ac.id>

PENGUMUMAN

REKTOR UNIVERSITAS PEMBANGUNAN NASIONAL "VETERAN" YOGYAKARTA

Nomor Peng/06-0/UN62/IV/2017

TENTANG

PROSES DAFTAR ULANG CALON MAHASISWA BARU PROGRAM SARJANA
JALUR SELEKSI NASIONAL MASUK PERGURUAN TINGGI NEGERI (SNMPTN)

UNIVERSITAS PEMBANGUNAN NASIONAL "VETERAN" YOGYAKARTA

TAHUN 2017,

Menindaklanjuti pengumuman Rektor UPN "Veteran" Yogyakarta nomor 05-0/UN62/IV/2017 tentang Hasil Seleksi Calon Mahasiswa Baru Program Sarjana Jalur SNMPTN Universitas Pembangunan Nasional "Veteran" Yogyakarta tahun 2017, dengan ini diumumkan proses pengisian biodata dan daftar ulang sebagai berikut:

A. Pengumuman Uang Kuliah Tunggal (UKT)

Besaran UKT untuk masing- masing calon mahasiswa baru akan diumumkan pada tanggal 16 Mei 2016 melalui laman <http://pmb.upnyk.ac.id/ukt>.

Calon mahasiswa baru jalur SNMPTN harus melengkapi persyaratan dan ketentuan daftar ulang sebagai berikut:

Menginput biodata secara *online* untuk melengkapi data (mengacu pada data yang telah diisikan pada saat pendaftaran SNMPTN) melalui laman <http://pmb.upnyk.ac.id>, pada tanggal 28 April s/d 5 Mei 2017 serta mengunggah dokumen dalam format berikut;

a.	Foto berwarna berpakaian formal dengan wajah menghadap kamera;	Jpeg ukuran 50-200 kb
b.	Scan Kartu Peserta SNMPTN 2017 dan atau Bidikmisi;	
c.	Scan Kartu Keluarga;	
d.	Scan KTP kedua orang tua/wali atau Surat Keterangan kematian, apabila salah satu atau kedua orang tua telah meninggal dunia;	
e.	Scan Rapor semester 1-5;	
f.	Scan Surat Keterangan Lulus (SKL);	
f.	Scan Surat keterangan penghasilan kedua orang tua/wali berupa gaji dan atau penghasilan lainnya yang disyahkan oleh: a. Bendahara gaji pekerja formal, antara lain PNS, TNI/POLRI, Karyawan, Pensiunan; b. Camat bagi yang tidak bekerja atau pekerja sektor informal antara lain wiraswasta, petani, pedagang, nelayan, buruh.	
g.	Scan Surat Keterangan Bebas NAPZA;	
h.	Scan Surat Keterangan dapat membedakan warna dari Rumah sakit, Puskesmas atau klinik yang memiliki izin dari pemerintah untuk calon mahasiswa yang diterima di Fakultas Teknologi Mineral, Fakultas Teknologi Industri dan Fakultas Pertanian;	
i.	Scan bukti pembayaran rekening listrik rumah/tempat tinggal orang tua/wali, tiga bulan terakhir;	
j.	Scan bukti pembayaran rekening air rumah/tempat tinggal orang tua/wali tiga bulan terakhir;	
k.	Scan bukti pembayaran rekening telepon rumah/tempat tinggal orang tua/wali tiga bulan terakhir;	
l.	Scan bukti pembayaran PBB kepemilikan rumah/tanah;	
m.	Scan bukti pembayaran Pajak Kendaraan bermotor dan mobil;	
n.	Mengunduh format Data Dukung Uang Kuliah Tunggal (UKT) melalui laman http://pmb.upnyk.ac.id . (FM.02.01.01.30).	

B. Masa sanggah besaran Uang Kuliah Tunggal (UKT).

Calon mahasiswa diberi kesempatan untuk mengajukan sanggahan besaran UKT yang ditetapkan dengan memberikan bukti-bukti pendukung secara online di laman <http://pmb.upnyk.ac.id/sanggah>. Masa pengajuan sanggahan tanggal 17 Mei 2017.

C. Wawancara untuk pengajuan sanggahan

Calon mahasiswa yang mengajukan sanggahan diharuskan mengikuti wawancara dan verifikasi pada tanggal 22 Mei 2017 (pada jam kerja di UPN "Veteran" Yogyakarta dengan membawa bukti-bukti pendukung).

D. Pembayaran Uang Kuliah Tunggal (UKT)

Pembayaran uang kuliah dilakukan pada 18 s.d. 31 Mei 2017 di Bank BNI 46 seluruh Indonesia. Pembayaran di luar tanggal tersebut tidak dapat dilayani. Slip pembayaran selanjutnya diserahkan pada saat registrasi.

E. Pemeriksaan Dokumen (Registrasi *On-Desk*)

Guna pemeriksaan dokumen, Saudara wajib hadir dan tidak boleh diwakilkan, pada:

Hari/Tanggal : Selasa 16 Mei 2017

(Calon mahasiswa wajib hadir tanggal 16 Mei 2017 verifikasi data)

Pukul : 08.00 WIB.

Tempat : Kampus UPN "Veteran" Yogyakarta JL. SWK 104 (Lingkar Utara)
Condongcatur, Yogyakarta.

Apabila tidak hadir pada waktu pemeriksaan dokumen, dinyatakan mengundurkan diri.

Pembagian tempat *on-desk* untuk masing-masing Fakultas akan diumumkan pada tanggal 12 Mei 2017 melalui <http://pmb.upnyk.ac.id>

Dengan menunjukkan dokumen yang meliputi:

1. Kartu Peserta SNMPTN 2017 dan/atau Kartu Peserta Bidikmisi;
2. Kartu Keluarga;
3. Foto Kopi KTP kedua orang tua/wali atau Surat Keterangan kematian, apabila salah satu atau kedua orang tua telah meninggal dunia;
4. Rapor asli;
5. Surat Keterangan Lulus (SKL) asli dan atau Sertifikat/piagam asli bagi yang memiliki;
6. Menyerahkan/mengumpulkan dokumen:
 - a. Foto kopi rapor, Surat Keterangan Lulus (SKL) dan sertifikat yang dilegalisir;
 - b. Kartu bukti pendaftaran SNMPTN 2017;
 - c. Surat Pernyataan Penghasilan Orang Tua/Wali bermeterai dilampiri bukti pendukung sesuai ketentuan yang berlaku. (PNS/TNI/POLRI/PEGAWAI SWASTA, Surat Keterangan Penghasilan dari instansi; PETANI/NELAYAN/WIRASWASTA/ PEKERJA INFORMAL Surat Keterangan Penghasilan dari Camat).
 - d. Surat Keterangan Bebas NAPZA;
 - e. Surat Keterangan dapat membedakan warna dari Rumah sakit, Puskesmas atau klinik yang memiliki izin dari pemerintah untuk calon mahasiswa yang diterima di Fakultas Teknologi Mineral, Fakultas Teknologi Industri dan Fakultas Pertanian;
 - f. Bukti pembayaran rekening listrik rumah/tempat tinggal orang tua/wali, tiga bulan terakhir;
 - g. Bukti pembayaran rekening air rumah/tempat tinggal orang tua/wali tiga bulan terakhir;
 - h. Bukti pembayaran rekening telepon rumah/tempat tinggal orang tua/wali tiga bulan terakhir;
 - i. Bukti pembayaran PBB kepemilikan rumah/tanah orang tua/walinya;
 - j. Bukti pembayaran pajak kendaraan bermotor dan mobil;
 - k. Khusus bagi calon penerima Bidikmisi, wajib menyerahkan Foto rumah dari luar dan dari dalam (Ruang Tamu, R. Belajar, R. Tidur, R. dapur, Kamar Mandi);

Semua berkas tersebut di atas dimasukkan dalam stopmap warna **merah** untuk kelompok IPA, warna **biru** untuk kelompok IPS dan berkas Bidikmisi dimasukkan tersendiri dalam stopmap warna **kuning**.

F. Ketentuan Lain:

1. Apabila pada tanggal dan jam yang telah ditentukan pada poin E, calon mahasiswa baru UPN "Veteran" Yogyakarta tidak hadir serta tidak dapat menyerahkan persyaratan yang telah ditentukan dengan alasan apapun maka hak untuk menjadi calon mahasiswa UPN "Veteran" Yogyakarta melalui jalur SNMPTN dinyatakan gugur;
2. Apabila calon mahasiswa baru telah diterima di salah satu program studi di UPN "Veteran" Yogyakarta kemudian mengundurkan diri, maka biaya yang telah dibayarkan tidak dapat ditarik kembali;
3. Batas akhir daftar ulang bagi calon mahasiswa baru dari jalur SNMPTN tanggal 02 Juni 2017.

Demikian, untuk menjadikan perhatian.

Yogyakarta, 27 April 2017

Rektor

Sari Bahagiarti
Prof. Dr. Ir. Sari Bahagiarti K.M.Sc
NIP. 19561219 198411 2 001