	[image:]
	PERPUSTAKAAN UNIVERSITAS GRESIK

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

LEMBAR PERSETUJUAN FAKULTAS
UNGGAH TUGAS AKHIR / KARYA ILMIAH MAHASISWA

Yang bertanda tangan dibawah ini, Dosen Fakultas _______________ :
Nama	:
NIDN	:	
Jabatan	:

Dengan ini menyatakan bahwa mahasiswa dengan data berikut diperbolehkan untuk mengungah TA/Karya Ilmiahnya di Repository Univeristas Gresik, dengan segala ketentuan yang telah disepakati oleh Fakultas.

Data Mahasiwa		
Nama		:
NIM		:	
Judul TA/Karya Ilmiah		:	

Demikian surat pernyataan persetujuan ini kami buat tanpa paksaan dari pihak manapun dan untuk dapat digunakan sebagaimana mestinya.
								

						Gresik,…...............................

Mengetahui Dekan,						Dosen,

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

										
Catatan: Bukti Lembar Persetujuan Fakultas Unggah TA/Karya Ilmiah Ini Sebagai Salah Satu Syarat Bebas Kewajiban Perpustakaan

image1.png

