	[image:]
	
Jl. Arif Rahman Hakim Nomor 2 B Gresik Telp. (031) 3981918, 3978628,
Fax (031) 3978628; Website: http://lib.unigres.ac.id/

FORMULIR PERMOHONAN USERNAME DAN PASSWORD
UNGGAH MANDIRI DOSEN

Hari/Tanggal			:___
Nama				:___
NIDN				:___
Email				:___
No.HP				:___
Tipe Koleksi Karya Ilmiah	: ___
Judul Karya Ilmiah		:___
				__
				__
Dengan ini mengajukan permohonan username dan password untuk unggah karya ilmiah mandiri dalam Repository Universitas Gresik http://lib.unigres.ac.id/. Username dan password yang telah diberikan tersebut akan dihapus pada saat selesai unggah karya ilmiah agar setiap karya ilmiah civitas akademik di repository Univ. Gresik dapat terpantau dan terarah.

									Gresik,…………………………………

Mengetahui,
Dekan		 				 Dosen

(……………………………………..)			 (……………………………..)
				

image1.png

