

**TAHAPAN REGISTRASI ADMINISTRASI DAN AKADEMIK
BAGI CALON MAHASISWA BARU PASCASARJANA UPI SEMESTER GENAP
TAHUN AKADEMIK 2022/2023**

- A. Calon Mahasiswa Baru Program Pascasarjana UPI yang diterima melalui Seleksi Program Pascasarjana UPI Semester Genap Tahun Akademik 2022/2023 diumumkan pada laman <https://pmb.upi.edu> melalui akun pendaftaran masing-masing.
- B. Calon mahasiswa baru yang lulus Seleksi Program Pascasarjana UPI Semester Ganjil 2022/2023 dan Semester Genap 2022/2023; dan akan memulai perkuliahan pada Semester Genap 2022/2023 wajib mengisi Surat Pernyataan yang tersedia pada laman <https://pmb.upi.edu> dan mencetak Biodata yang terdapat pada akun pendaftaran masing-masing. Kedua dokumen ini kemudian ditandatangani, dipindai, disatukan dalam satu file (format pdf), dan diunggah secara daring (*online*) melalui akun pendaftaran masing-masing pada tanggal **17-22 Januari 2023**. Calon mahasiswa diharuskan menyimpan bukti surat pernyataan dan hasil cetak biodata tersebut. Mahasiswa yang tidak mengunggah surat pernyataan dan hasil cetak biodata sampai batas waktu yang telah ditentukan dianggap mengundurkan diri.
- C. Seluruh Calon mahasiswa baru yang lulus Seleksi Program Pascasarjana UPI Semester Ganjil 2022/2023 dan Semester Genap 2022/2023; dan akan memulai perkuliahan pada Semester Genap 2022/2023 wajib membayar biaya pendidikan sebesar yang tercantum dalam Keputusan Rektor UPI tentang Biaya Pendidikan bagi Mahasiswa Program Magister dan Doktor Sekolah Pascasarjana UPI Angkatan Tahun 2022 Tahun Akademik 2022/2023.
- D. Informasi tentang Besaran Biaya Pendidikan, Pilihan Bank, dan *Virtual Account* (VA) untuk setiap Calon Mahasiswa akan disampaikan pada laman <https://student.upi.edu/maru/> dengan memasukkan Nomor Seleksi masing-masing pada **tanggal 23 Januari 2023**. *Virtual Account* yang didapatkan Calon Mahasiswa berlaku sampai batas waktu 1 x 24 Jam. Jika sampai batas waktu tersebut, biaya pendidikan yang tercantum pada VA belum dibayarkan, calon peserta diharuskan *men-generate* kembali VA yang baru.
- E. Pembayaran biaya pendidikan dilakukan mulai tanggal **23-29 Januari 2023** dengan mengikuti tatacara pembayaran yang tercantum pada laman <https://student.upi.edu/maru/>. Calon Mahasiswa diharuskan menyimpan bukti pembayaran dan disimpan oleh masing-masing pembayar. Uang yang telah disetorkan **TIDAK DAPAT DIAMBIL KEMBALI**.
- F. Verifikasi Awal Data Calon Mahasiswa akan dilakukan oleh Petugas Direktorat Pendidikan pada **tanggal 30 Januari 2023** melalui Hasil Unggahan Surat Pernyataan dan Hasil Cetak Biodata dan Laporan Pembayaran Biaya Pendidikan yang diterima dari Direktorat Keuangan UPI.
- G. Calon Mahasiswa diwajibkan melakukan lapor diri, yakni hadir secara fisik (*luring*) di **Gedung Direktorat Pendidikan UPI Jl. Dr. Setiabudi 229 Bandung 40154** pada **31 Januari 2023 Pkl. 08.00-16.00 WIB** dengan membawa berkas/dokumen sebagai berikut:
 - 1. 1 (satu) Lembar Hasil Cetak (*Print-Out*) Surat Hasil Seleksi Mahasiswa Baru Program Pendidikan Pascasarjana UPI Tahun 2022/2023/*LoA*

2. 1 (satu) Lembar Hasil Cetak (*Print-Out*) Berwarna Kartu Peserta Seleksi Pascasarjana UPI Tahun 2022 (Semester Genap 2021/2022 atau Semester Ganjil 2022/2023);
 3. 1 (satu) lembar fotokopi KTP/SIM;
 4. 1 (satu) lembar fotokopi Kartu Keluarga;
 5. 1 (satu) lembar salinan/fotokopi Ijazah Terakhir (Ijazah S1 untuk Program Magister dan Ijazah S2 untuk Program Doktor) dan Transkrip Nilai yang telah DILEGALISIR oleh Pejabat Berwenang; dan
 6. 1 (satu) lembar salinan/fotokopi **BUKTI SETOR** pembayaran biaya Pendidikan.
- H.** Pengisian Isian Rencana Studi (IRS) atau kontrak mata kuliah dilaksanakan secara daring (*online*) mulai tanggal **30-31 Januari 2023**.
- I.** Akun untuk mengakses IRS dan informasi akademik lainnya dapat diperoleh melalui laman <https://student.upi.edu/akun/>
- J.** Permohonan *Defer* (Tunda Kuliah), melalui proses pendaftaran kembali tanpa Ujian Seleksi Ulang, dengan persetujuan program studi, hanya diperkenankan untuk defer dari semester ganjil ke genap atau sebaliknya. Persetujuan diterimanya tunda kuliah dari Program Studi diterima Divisi Rekrutmen Mahasiswa Baru paling lambat tanggal 22 Januari 2023. Tunda kuliah dari ganjil/genap ke ganjil/genap tahun berikutnya, mensyaratkan peserta untuk melakukan pendaftaran dan seleksi kembali. LoA yang pernah didapkannya, merupakan salah satu hal yang menjadi pertimbangan saat penetapan kelulusan.
- K.** Informasi Tambahan
1. Layanan registrasi akademik hanya diberikan kepada calon mahasiswa yang telah melaksanakan pembayaran biaya pendidikan sesuai ketentuan;
 2. Tidak ada layanan di luar jadwal yang telah ditentukan; dan
 3. Untuk informasi lebih lengkap dapat menghubungi *Hot Line/Call Centre* Unit Layanan Terpadu UPI pada Nomor WA 08112096229/085156368226.