	[image:]
	

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

BUKTI PENYERAHAN / SURAT PERNYATAAN KEASLIAN
TUGAS AKHIR / KARYA ILMIAH MAHASISWA
Nama	:………………………………………………………………………......
NIM	:…………………………………………………………………………..
Fakultas/Jurusan	:…………………………………………………………………………..
Alamat	: ………………………………………………………………………….
Email	:………………………………… No.Hp………………………………..
Judul Tugas Akhir/ 	:…………………………………………………………………………..
Karya Ilmiah	……………………………………………………………………………
Tipe Koleksi	:…………………………………………………………………………..
Menyatakan bahwa Tugas Akhir Karya Ilmiah yang terdiri dari :
	-Halaman Karya Ilmiah (Cover)
	
	- Daftar Gambar (Jika Ada)
	

	- Halaman Judul
	
	- Daftar Lampiran
	

	- Halaman Persetujuan yang ditanda tangani oleh Dosen Pembimbing
	
	· Halaman Abstrak (Bahasa Indonesia/Inggris)
	

	· Halaman Pengesahan yang sudah ditanda tangani oleh Dewan Penguji
	
	- Bab I
	

	- Halaman Persembahan/Motto (Jika ada)
	
	- Bab II
	

	- Halaman Kata Pengantar
	
	- Bab III
	

	- Halaman Daftar Isi
	
	- Bab IV
	

	- Daftar Tabel (Jika Ada)
	
	- Bab V (Penutup) dan Daftar Pustaka
	

	
	
	· File Lampiran
	

	
	
	· File Cek Plagiasi
	

*Beri tanda 󠄟 untuk data yang ada pada kolom yang tersedia.
Telah diserahkan kepada petugas dalam bentuk PDF per file didalam CD bercover dan telah sesuai dengan Tugas Akhir/Karya Ilmiah yang tercetak yang sudah disetujui oleh dosen pembimbing dan penguji, telah dipastikan keaslian/keorisinilan Tugas Akhir/Karya Ilmiah ini.
Saya yang membuat pernyataan ini sanggup menerima sanksi apapun apabila pernyataan ini dikemudian hari terbukti tidak benar.

								Gresik,………………………
Mengetahui Dekan,								Mahasiswa,

								Surat pernyataan Materai 6000	

(…………………………….)							(……………………………...)
[bookmark: _GoBack]NIDN……………………							NIM…………………………..

Catatan: Bukti Penyerahan Karya Ilmiah ini Sebagai Salah Satu Syarat Bebas Kewajiban Perpustakaan.
image1.png

