

PETUNJUK PELAKSANAAN CONTEST – BAC 2015

POLITEKNIK NEGERI JAKARTA
Jurusan Administrasi Niaga

PETUNJUK PELAKSANAAN SECRETARIAL CONTEST – BAC 2015

1. PERSYARATAN

Persyaratan yang harus dipenuhi oleh peserta yang akan dinilai oleh tim juri sesuai prestasi dan kompetensi yang dimiliki.

- a. Daftar rekapitulasi indeks prestasi kumulatif per semester.
- b. Karya tulis ilmiah berkaitan dengan bidang lomba yang ditulis dalam bahasa indonesia baku, disertai ringkasan (bukan abstrak) yang ditulis dalam bahasa inggris, dengan tema: REPOSISI SEKRETARIS DALAM MENJAWAB TANTANGAN DAN PELUANG MEA 2015
- c. Karya tulis yang dibuat mengikuti pedoman penulisan artikel ilmiah, yaitu:
 - 1) Abstrak: ditulis dalam bahasa inggris, jarak baris 1
 - 2) Bab 1: Pendahuluan (latar belakang masalah, tujuan penulisan, manfaat penulisan)
 - 3) Bab 2: Landasan teori yang digunakan untuk pendekatan dan pemecahan masalah
 - 4) Bab 3: Metodologi yang digunakan dalam penulisan (termasuk teknik pengumpulan data)
 - 5) Bab 4: Pembahasan
 - 6) Bab 5: Penutup (Kesimpulan dan Saran)
 - 7) Daftar Pustaka (Tidak diperbolehkan sumber informasi dari blogspot dan wikipedia)
 - 8) Batas margin kanan (3 cm), margin atas (4 cm), margin bawah (4 cm) dan margin kiri (4 cm), jenis huruf Times New Roman dengan ukuran 12, dan jarak baris 1.5 cm.
 - 9) Karya tulis ilmiah tersebut di kirimkan ke panitia BAC paling lambat 2 Nopember 2015

2. PROSEDUR LOMBA

2.1 Seleksi lomba (*desk evaluation*) dilakukan berdasarkan:

- a. Kelengkapan persyaratan administrasi yang telah ditetapkan panitia
- b. Karya tulis ilmiah beserta ringkasan berbahasa inggris.

2.2 Babak Penyisihan

a. Pelaksanaan Lomba

Hari : Selasa - Rabu

Tanggal : 10 – 11 Nopember 2015

Tempat : Jurusan Administrasi Niaga-PNJ

Petunjuk Teknis

- Peserta sudah melakukan registrasi
- Hari pertama dan kedua memakai pakaian kerja lengkap (pakaian, sepatu, tas, dan memakai make-up untuk wanita)
- Peserta mengikuti rangkaian tes uji lomba, meliputi:

HARI PERTAMA (10 Nopember 2015) BABAK PENYISIHAN	HARI KEDUA (11 Nopember 2015) FINAL
<p>Tahap Pertama (Tes Akademik):</p> <p>Waktu: 60 Menit Tempat: Ruang Eksekutif-AN Materi: Kesekretariatan, Kearsipan, Pengembangan, Kepribadian dan Etika, bahasa inggris, Pengetahuan Umum dan bidang Perkantoran.</p> <p>Tahap kedua (Uji Kompetensi/Praktek dan Wawancara):</p> <p>a. Uji Kompetensi/Praktek:</p> <p>Peserta lomba terbagi menjadi 2 kelompok yang akan diatur oleh panitia di hari pelaksanaan untuk mengikuti ujian praktek dan wawancara.</p> <p>Waktu: 20 Menit/peserta Tempat: Ruang Lab Komputer dan Ruang Model Office Materi: Kearsipan, Pengolah Kata, mail handling dan handling telephone</p> <p>b. Wawancara:</p> <p>Waktu: 10 Menit/peserta Tempat: Ruang Rapat Materi: Kepribadian meliputi kepemimpinan, kepercayaan diri, motivasi dan komunikasi</p> <p>Pengumuman Peserta Final</p> <p>Hari/Tanggal: 10 Nopember 2015 Pukul : 16.00 wib Tempat : Ruang Eksekutif – AN</p>	<p>Berdasarkan hasil nilai yang diperoleh pada rangkaian kegiatan di hari pertama maka dipilih 6 orang peserta dengan nilai urutan tertinggi yang berhak maju ke babak Final.</p> <p>Tempat : Ruang Mini Convention* Materi penilaian meliputi: Presentasi dalam bahasa inggris selama 5 menit dan tanya jawab selama 5 menit.</p> <p>Penjelasan:</p> <ol style="list-style-type: none">Presentasi dalam bahasa inggris bersumber dari karya tulis yang telah disusun (tidak perlu dengan slide).Tanya jawab menggunakan bahasa Inggris dengan dewan juri yang terdiri dari: akademisi, praktisi dan asosiasi profesi.Teknis pelaksanaan menggunakan sistem undian yang di dalamnya terdapat kode juri yang memberikan pertanyaan.Penampilan (meliputi: tata rias, tata busana, etiket, dan sikap). <p>Kriteria penilaian (final):</p> <ol style="list-style-type: none">Kemampuan menyampaikan dan menjawab pertanyaandalam berbahasa inggrisPemahaman terhadap isi materi yang disampaikanPenampilan

2.3 Komponen Penilaian

Pemilihan Secretarial Contest merujuk pada kinerja individu mahasiswa yang memenuhi kriteria penilaian dengan menggunakan beberapa unsur, yaitu: prestasi akademik (Indeks Prestasi Kumulatif), karya ilmiah, kompetensi bidang sekretaris dan bahasa Inggris serta kepribadian dan penampilan. Adapun Kriteria yang dinilai adalah:

NO	ASPEK YANG DINILAI	PROSENTASE (%)
1	Indeks Prestasi Akademik	10
2	Karya ilmiah	20
3	Tes tertulis	10
4	Kompetensi yang meliputi: kemampuan bahasa Inggris, kesekretariatan, kearsipan, mail handling, penguasaan computer	50
5	Kepribadian dan penampilan	10
TOTAL		100

2.4 Juri

Dewan juri berasal dari akademisi, praktisi, dan asosiasi profesi sekretaris.

2.5 Penetapan Juara

Pemenang Secretarial Contest diambil 3 orang, yaitu:

Juara 1 (Mendapatkan: trofi, piagam penghargaan, uang pembinaan)

Juara 2 (Mendapatkan: trofi, piagam penghargaan, uang pembinaan)

Juara 3 (Mendapatkan: trofi, piagam penghargaan, uang pembinaan)

Catatan: Semua peserta Secretarial Contest 2015 akan mendapatkan sertifikat sebagai peserta pada BAC 2015.

PETUNJUK PELAKSANAAN TYPING CONTEST – BAC 2015

3. PERSYARATAN

Syarat-syarat peserta:

- a. Peserta merupakan mahasiswa jurusan Administrasi Niaga atau Administrasi Bisnis.
- b. Peserta merupakan mahasiswa yang dapat mengetik dengan sistem sepuluh jari (*ten fingers*) dan *touch typing technique (blind system)*
- c. Lomba bersifat perorangan, setiap Politeknik dapat mengirimkan peserta maksimal 3 peserta.
- d. Peserta belum pernah menjuarai Lomba Typing Contest BAC sebelumnya (dilengkapi dengan surat pernyataan peserta yang mendapat persetujuan dari Ketua Jurusan)

4. PROSEDUR LOMBA

4.1 Seleksi lomba (*desk evaluation*) dilakukan berdasarkan kelengkapan persyaratan administrasi yang telah ditetapkan panitia

4.2 Pelaksanaan Lomba

Hari : Selasa - Rabu

Tanggal : 10 – 11 Nopember 2015

Tempat : Jurusan Administrasi Niaga-PNJ

2.3 Petunjuk Teknis

- a. Peserta sudah melakukan registrasi
- b. Hari pertama dan kedua memakai pakaian kerja lengkap (pakaian, sepatu, tas, dan memakai riasan serasi untuk wanita)
- c. Peserta mengikuti rangkaian lomba, meliputi:

HARI PERTAMA (10 Nopember 2015) BABAK PENYISIHAN	HARI KEDUA (11 Nopember 2015) FINAL
<p>Tahap Pertama :</p> <p>Peserta dibagi dalam beberapa kelompok peserta</p> <p>Waktu: 30 Menit/kelompok peserta Tempat: Laboratorium Komputer AN Materi Lomba: Peserta diminta mengetik naskah dalam Bahasa Indonesia (5 menit) dan Bahasa Inggris (5 menit)</p> <p>Tahap kedua:</p> <p>Peserta terbaik yang diperoleh dari lomba tahap pertama kemudian mengikuti lomba tahap kedua.</p> <p>Waktu: 30 Menit/kelompok peserta Tempat: Ruang Lab Komputer AN Materi: Peserta diminta mengetik naskah dalam Bahasa Inggris (5 menit) dan Bahasa Indonesia (5 menit)</p> <p>Pengumuman Peserta Final</p> <p>Hari/Tanggal: 10 Nopember 2015 Pukul : 14.00 wib Tempat : Ruang Eksekutif – AN</p>	<p>Berdasarkan hasil nilai yang diperoleh pada rangkaian kegiatan di hari pertama maka dipilih 6 orang peserta dengan nilai urutan tertinggi yang berhak maju ke babak Final.</p> <p>Waktu : 30 menit Tempat : Laboratorium komputer AN Materi Lomba: Peserta diminta mengetik naskah dalam Bahasa Indonesia (5 menit) dan Bahasa Inggris (5 menit)</p> <p>Kriteria penilaian (final):</p> <ol style="list-style-type: none"> Penampilan (kerapian dan keserasian berbusana) <i>Ergonomic</i> (sikap tubuh yang baik ketika mengetik) Ketepatan mengetik (<i>accuracy</i>) Kecepatan mengetik (<i>speed</i>)

4.3 Komponen Penilaian

Pelaksanaan *Typing Contest* merujuk pada kinerja individu mahasiswa yang memenuhi kriteria penilaian dengan menggunakan beberapa unsur, yaitu: penampilan (kerapian dan keserasian berbusana), *ergonomic* (sikap dan posisi tubuh ketika mengetik), ketepatan mengetik (*accuracy*), dan kecepatan mengetik (*speed*).

Adapun Kriteria yang dinilai adalah:

NO	ASPEK YANG DINILAI	PROSENTASE (%)
1	Penampilan (Kerapian dan keserasian berbusana)	10
2	<i>Ergonomic</i>	20
3	Ketepatan mengetik (<i>accuracy</i>)	35
4	Kecepatan mengetik (<i>speed</i>)	35
TOTAL		100

4.4 Juri

Dewan juri berasal dari akademisi, praktisi, dan asosiasi profesi Sekretaris.

4.5 Penetapan Juara

Pemenang Typing Contest diambil 3 orang, yaitu:

Juara 1 (Mendapatkan: trofi, piagam penghargaan, uang pembinaan)

Juara 2 (Mendapatkan: trofi, piagam penghargaan, uang pembinaan)

Juara 3 (Mendapatkan: trofi, piagam penghargaan, uang pembinaan)

Catatan: Semua peserta Typing Contest 2015 akan mendapatkan sertifikat sebagai peserta pada BAC 2015.

Panitia Typing Contest BAC 2015

PETUNJUK PELAKSANAAN

WEB DESIGN CONTEST - BAC 2015

1. PERSYARATAN

Persyaratan yang harus dipenuhi oleh Peserta yang akan dinilai oleh tim juri sesuai dengan ketentuan sebagai berikut :

- a) Peserta Web Design Competition adalah individu/perorangan.
- b) Peserta merupakan mahasiswa Politeknik dan Vokasi yang belum pernah menjadi Pemenang Lomba BAC sebelumnya dan masih belum lulus.
- c) Setiap Politeknik diperbolehkan untuk mendaftarkan maksimal 3 Mahasiswa.
- d) Peserta mendaftar di Politeknik Negeri Jakarta dengan menyertakan Kartu Mahasiswa & KTP
- e) Teknik pembuatan website bebas
- f) Dilarang menggunakan framework css bootstrap, foundation, less Framework amazium, skeleton, maupun template dari orang lain.
- g) Design disesuaikan dengan TEMA
- h) Website yang di ikutsertakan dalam lomba belum pernah dilombakan sebelumnya.
- i) Panitia lomba web competition berhak mendiskualifikasi peserta jika diketahui Hak Atas Kekayaan Intelektualnya diragukan, sedang dalam sengketa, mengambil karya orang lain, atau mendapatkan klaim dari pihak lain.
- j) Penilaian juri hanya berdasarkan desain tampilan website bukan sistem web yang dilombakan

2. PROSEDUR LOMBA

Seleksi Lomba

- a. Estetika
 - b. Interaktif
 - c. Desain interface Web, Layout, Navigasi
-
4. Teknik Scribus meliputi Font (efek, size, rotate), Penggunaan warna, Animasi & Layer
 5. Kesesuaian Tema & Ketepatan waktu
 6. Presentasi

PELAKSANAAN

- Hari : Selasa – Rabu
- Tanggal : 10 – 11 November 2015
- Tempat : Politeknik Negeri Jakarta

Petunjuk Teknis

1. Peserta sudah registrasi
2. Peserta membawa Laptop
3. Peserta mengikuti rangkaian tes uji lomba

Tahap Pelaksanaan 10 NOVEMBER 2015

- a. Design website sesuai dengan tema yang telah ditentukan
- b. Durasi : 3 jam untuk desain Web (sesi 1)
Presentasi hasil Web 15 menit setiap peserta (sesi 2)
- c. Waktu : 09:00 – 12:00 WIB (sesi 1)
13:30 – 15:00 WIB (sesi 2)
- d. Tempat : Lab. Komputer Gedung H Politeknik Negeri Jakarta

Pengumuman pemenang

Hari, Tanggal : Rabu, 11 November 2015
Pukul : 10.00 WIB
Tempat : Gedung H Administrasi Bisnis Politeknik Negeri
Jakarta

3. KOMPONEN PENILAIAN

Web Design Contest 2015 merupakan bagian dari rangkaian acara BUSINESS ADMINISTRATION CONTEST yang diselenggarakan oleh Politeknik Negeri Jakarta. Kompetisi ini ditujukan untuk para mahasiswa Politeknik se Indonesia, hal ini dikarenakan melihat trend sekarang yang hampir disetiap aspek membutuhkan web sebagai sarana bersosialisasi dan berkomunikasi. Kriteria yang dinilai meliputi :

NO	PENILAIAN	NILAI				NILAI OPTIMAL
		KURANG	CUKUP	BAIK	SANGAT BAIK	
1	Estetika (Juri 1)	5 - 8	9 - 12	13 - 16	17 - 20	20
2	Interaktif (Juri 1)	5 - 8	9 - 12	13 - 16	17 - 20	20
3	Desain interface Web, Layout, Navigasi (Juri 2)	5 - 8	9 - 12	13 - 16	17 - 20	20
4	Teknik Scribus (Juri 2)					
	a. Font (efek, size, rotate)	1	2	3	4 - 5	5
	b. Penggunaan warna	1	2	3	4 - 5	5
	c. Animasi	1	2	3	4 - 5	5
	d. Penataan (layer)	1	2	3	4 - 5	5
5	Kesesuaian Tema & Ketepatan waktu (Juri 3)	3 - 4	5 - 6	7 - 8	9 - 10	10
6	Presentasi (Juri 3)	3 - 4	5 - 6	7 - 8	9 - 10	10
	TOTAL					100

4. JURI

Dewan Juri berasal dari akademisi, praktisi & asosiasi profesi dalam bidang IT

5. PENETAPAN JUARA

Pemenang Web Design Contest dipilih 3 orang, yaitu :

Juara 1 (mendapatkan: tropi, piagam penghargaan, uang pembinaan)*

Juara 2 (mendapatkan: tropi, piagam penghargaan, uang pembinaan)*

Juara 3 (mendapatkan: tropi, piagam penghargaan, uang pembinaan)*

Catatan : Setiap Peserta akan mendapatkan Piagam Penghargaan “keikutsertaan Lomba”

*) Berdasarkan hasil kesepakatan para dewan juri

Panitia Web Design Contest BAC 2015

STANDING RULES FOR BUSINESS PRESENTATION SKILL

BAC 2015

1. Procedure

- a. Participants should give individual presentation by using Power Point
- b. Female participants are required to dress neatly (office look) wearing a blazer, blouse, knee-length skirt or trousers and shoes, male participants are required to wear soft-blue colored long sleeve shirt, black trousers, tie and shoes
- c. Duration for individual presentation is 20 minutes. Question and Answer about 10 minutes
- d. The material should be presented on **the sense of informative, persuasive and convincing** the judges about the matter you present about
- e. The material presented **should be realistic, logic, measureable and countable and supported by the data**
- f. At the end of presentation, participants are required to answer questions asked by judges
- g. Participants are required to bring notebook or laptop for presentation purposes
- h. There are 3 themes for business presentation
- i. The theme for elimination round is: **Building the preparation to welcome Asian Economy Community (MEA)**
- j. Only 10 participants will be selected based on their score (highest to lowest 1-10) in the elimination while the rest are eliminated.
- k. The theme for Top 10 round is: **Presentation of outstanding product (commodity) from your area/ hometown**
- l. The best 3 participants will then be selected to compete on the final round
- m. The theme for final round is: **How to attract investors or investment come to Indonesia, the impact and benefits.**
- n. There are 1st, 2nd and 3rd winners in this competition and each winner will obtain certificate, trophy and prize money.
- o. The adjudication sheet used in this business presentation is as follow:

1. Competetion Scheme

2. Adjudication

Adjudication Sheet

Name :

Institution :

Business Presentation 15 - 20 minutes

Topic:.....

Criteria	Allocation of Points	Points	Remarks
Opening impact on audience	-Introduction, the goal and the scope	15	
Content	-Relevance of subject matter -Business terminology - And Organization (coherence/logic/development) - Sequence of Idea	30	
Use of language	-Appropriate use of grammar and diction	20	
Delivery	- pace/speed, pronunciation & intonation, volume, pitch, body language, eye contact and performance	15	
Conclusion	-Effective of the closing summary -Impresiveness -Audience absorbed in presentation	20	
Sub Total		100	

PETUNJUK PELAKSANAAN FILING CONTEST – BAC 2015

1. Persyaratan

Persyaratan yang harus dipenuhi oleh peserta yang akan dinilai oleh tim juri sesuai dengan ketentuan sebagai berikut:

- a. Peserta Filing Contest adalah individu/perorangan
- b. Peserta merupakan mahasiswa Politeknik dan Vokasi yang belum pernah menjadi Pemenang Lomba BAC sebelumnya dan masih belum lulus
- c. Setiap Politeknik dan Vokasi diperbolehkan untuk mendaftarkan maksimal 3 orang mahasiswa
- d. Peserta mendaftar di Politeknik Negeri Jakarta dengan menyertakan Kartu Mahasiswa dan KTP

2. Prosedur lomba

Peserta lomba wajib mengikuti prosedur sebagai berikut:

2.1 Seleksi peserta lomba meliputi:

- a. Melakukan registrasi
- b. Kelengkapan administrasi
- c. Surat pernyataan belum pernah menjuarai lomba sejenis, diketahui oleh Ketua Jurusan peserta lomba

2.2 Pelaksanaan lomba

a. Pelaksanaan lomba

Lomba dilaksanakan selama 2 (dua hari), yaitu:

- Hari : Selasa dan Rabu
Tanggal : 10 dan 11 November 2015
Tempat : Politeknik Negeri Jakarta

Petunjuk Teknis:

- 1) Peserta sudah registrasi
- 2) Selama mengikuti lomba, peserta wajib memakai pakaian kerja lengkap (pakaian rapi, sepatu, tas, dan make-up)
- 3) Peserta mengikuti rangkaian uji lomba, yang meliputi: Uji tertulis dan Uji praktek)
 - a) Uji Kompetensi tertulis
Peserta mengerjakan soal di ruangan yang telah ditentukan dan pada kertas yang disediakan panitia.
Waktu ujian : 45 menit
Tempat : Gedung H Politeknik Negeri Jakarta
Materi : Manajemen Kearsipan

b) Uji Kompetensi praktek

Peserta lomba wajib membuat Daftar Indeks sesuai dengan surat-surat yang disediakan

Waktu ujian : 75 menit

Tempat : Gedung H Politeknik Negeri Jakarta

Materi : Sistem Penyimpanan Arsip (*Filing*)

2.3 KOMPONEN PENILAIAN

Kriteria penilaian meliputi:

No.	PENILAIAN	NILAI				NILAI OPTIMAL
		KURANG	CUKUP	BAIK	SANGAT BAIK	
1	Pemahaman tentang manajemen kearsipan	5 – 8	9 – 12	13 – 16	17 – 20	20
2	Kemampuan membuat Daftar Indeks sesuai kebutuhan	5 - 8	9 – 13	14 – 19	20 – 25	25
3	Menyusun/menyimpan arsip sesuai sistem dan Daftar Indeks	5 – 8	9 – 13	14 – 19	20 – 25	25
4	Penyimpanan mudah ditemukan	3 – 5	6 – 8	9 – 12	13 – 15	15
5	Kerapihan dalam penyusunan arsip	3 – 5	6 – 8	9 – 12	13 - 15	15
	TOTAL					100

3. PENGUMUMAN PEMENANG

Hari, Tanggal : Rabu, 11 November 2015

Waktu : 10.00 WIB

Tempat : Politeknik Negeri Jakarta

4. JURI

Dewan Juri berasal dari akademisi, praktisi dan asosiasi profesi dalam bidang Administrasi Bisnis

5. PENETAPAN JUARA

Pemenang Filing Contest dipilih 3 orang, yaitu:

Juara 1 (mendapatkan: trofi, piagam penghargaan uang pembinaan)*

Juara 2 (mendapatkan: trofi, piagam penghargaan uang pembinaan)*

Juara 3 (mendapatkan: trofi, piagam penghargaan uang pembinaan)*

CATATAN:

Setiap peserta akan mendapatkan Piagam Penghargaan “Keikutsertaan Lomba”

*) Berdasarkan hasil kesepakatan para dewan Juri

PETUNJUK PELAKSANAAN CORPORATE MEETING PLANNING (CMP) - BAC 2015

Deskripsi MPC-BAC:

Adalah lomba Pembuatan Rencana Penyelenggaraan Rapat, dimana jenis rapat yang dimaksud adalah rapat yang diselenggarakan di internal perusahaan.

1. PERSYARATAN

Persyaratan yang harus dipenuhi oleh Peserta yang akan dinilai oleh tim juri sesuai dengan ketentuan sebagai berikut :

- k) Peserta Corporate Meeting Planning (CMP) adalah individu/perorangan.
- l) Peserta merupakan mahasiswa Politeknik dan Vokasi yang belum pernah menjadi Pemenang Lomba BAC sebelumnya dan masih belum lulus.
- m) Setiap Politeknik diperbolehkan untuk mendaftarkan maksimal 3 Mahasiswa.
- n) Peserta mendaftar di Politeknik Negeri Jakarta dengan menyertakan Kartu Mahasiswa & KTP
- o) Proses, teknik dan format yang digunakan dalam penyelesaian studi kasus untuk Corporate Meeting Planning (CMP) boleh merujuk pada referensi yang dianggap tepat, namun referensi harus disebutkan.
- p) Panitia lomba Corporate Meeting Planning (CMP) berhak mendiskualifikasi peserta jika diketahui Hak Atas Kekayaan Intelektualnya diragukan, sedang dalam sengketa, mengambil karya orang lain, atau mendapatkan klaim dari pihak lain.

2. PROSEDUR LOMBA

Lomba Corporate Meeting Planning (CMP) dilaksanakan dalam 2 tahap. Tahap pertama adalah penyelesaian studi kasus secara tertulis, sekaligus membuat rancangan penyelenggaraan pertemuan seperti yang diminta dalam studi kasus. Tahap kedua adalah Presentasi untuk menjelaskan bagaimana rancangan penyelenggaraan pertemuan yang telah disiapkan.

PELAKSANAAN

Hari : Selasa – Rabu
Tanggal : 10 – 11 November 2015
Tempat : Politeknik Negeri Jakarta

Petunjuk Teknis

4. Peserta sudah registrasi
5. Peserta membawa Laptop
6. Peserta mengikuti rangkaian tahapan lomba

Tahap Pelaksanaan Selasa, 10 NOVEMBER 2015

- a. Peserta mengerjakan Studi Kasus tentang perencanaan penyelenggaraan pertemuan. Studi kasus disiapkan oleh panitia lomba.
- b. Durasi : 4 jam (Tahap 1) , 2,5 jam (Tahap 2)
Tahap 1 : Dimana peserta menyelesaikan tugas seperti yang tertera pada kasus yang diberikan
Tahap 2 : Peserta mempresentasikan hasil penyelesaian studi kasus 15 menit setiap peserta (sesi 2)
- c. Waktu : 08:00 – 12:00 WIB (Tahap 1)
13:30 – 16:00 WIB (Tahap 2)
- d. Tempat : Politeknik Negeri Jakarta

Pengumuman pemenang

Hari, Tanggal : Rabu, 11 November 2015

Pukul : 10.00 WIB

Tempat : Politeknik Negeri Jakarta

3. KOMPONEN PENILAIAN

Kriteria yang dinilai meliputi :

NO	PENILAIAN	NILAI				NILAI OPTIMAL
		KURANG	CUKUP	BAIK	SANGAT BAIK	
1	Pemahaman terhadap kebutuhan rapat	5-8	9-12	13-16	17-20	20
2	Kelengkapan dan detail dokumen rapat yang disiapkan	5-8	9-12	13-16	17-20	20
3	<i>Layout Meeting Room</i> atau Rencana <i>Room Set-Up</i>	5-8	9-12	13-16	17-20	20
4	<i>Checklist</i> untuk persiapan penyelenggaraan rapat	2-5	5 – 8	9-12	12-15	15
5	Penguasaan terhadap materi yang dipresentasikan	2-5	5 – 8	9-12	12-15	15
6	<i>Performance</i> pada saat presentasi	3-4	5-6	7-8	9-10	10
	TOTAL					100

4. JURI

Dewan Juri berasal dari akademisi, praktisi & asosiasi profesi dalam bidang administrasi bisnis

5. PENETAPAN JUARA

Pemenang Corporate Meeting Planning dipilih 3 orang, yaitu :

Juara 1 (mendapatkan: trofi, piagam penghargaan, uang pembinaan)*

Juara 2 (mendapatkan: trofi, piagam penghargaan, uang pembinaan)*

Juara 3 (mendapatkan: trofi, piagam penghargaan, uang pembinaan)*

Catatan : Setiap Peserta akan mendapatkan Piagam Penghargaan “keikutsertaan Lomba”

*) Berdasarkan hasil kesepakatan para dewan juri

Depok, 22 September 2015

Panitia Corporate Meeting Planning BAC 2015

**KETENTUAN DAN PERSYARATAN
PENDAFTARAN PESERTA
BUSINESS ADMINISTRATION CONTEST**

**POLITEKNIK NEGERI JAKARTA
Jurusan Administrasi Niaga**

**KETENTUAN DAN PERSYARATAN PENDAFTARAN PESERTA
BUSINESS ADMINISTRATION CONTEST
POLITEKNIK NEGERI JAKARTA, 10 – 11 NOVEMBER 2015**

Ketentuan Kepesertaan:

- 1) Masing-masing politeknik diperkenankan mengirimkan **maksimal** 3 (Tiga Orang) untuk setiap jenis lomba
- 2) Peserta yang diikutsertakan **bukan** merupakan pemenang I, II atau III dari kontes BAC yang pernah diselenggarakan sebelumnya

Masing-masing peserta sudah membayar biaya kepesertaan sebesar Rp. 2.500.000 (bagi dosen) dan Rp. 2.000.000 (bagi mahasiswa) dan bagi peserta dari DKI Jakarta Rp. 1.500.000 (jika tidak menginap) atau Rp. 2.000.000 (jika menginap). Pembayaran dilakukan sebelum tanggal 2 November 2015

ke **NO.REK MANDIRI PANITIA BAC**

151 – 00 – 0462725 – 4

Kantor Cabang UI-Depok

Peserta diwajibkan melakukan konfirmasi pembayaran kepada:

Nama *Contact Person* : Ibu Nasuha

Telepon : (021) 786-3538/ +62 819 3285 3181

Persyaratan Pendaftaran:

- 1) Peserta lomba melampirkan 1 (satu) lembar *copy* KTM yang masih berlaku
- 2) Peserta lomba melampirkan 1 (satu) lembar *copy* *Marksheet* Semester Terakhir Tahun 2015
- 3) Peserta Lomba (Mahasiswa dan Dosen) **wajib** mengisi secara lengkap Formulir Pendaftaran Business Administration Contest untuk keperluan pendataan dan persiapan transportasi penjemputan peserta
- 4) Bukti transfer pembayaran kontribusi peserta lomba dan dosen
- 5) Dokumen Persyaratan 1 s.d 4 dikirimkan via *email* ke bac2015pnj@gmail.com **maksimal** pada tanggal **2 November 2015** dan diwajibkan melakukan konfirmasi kepada
Nama *Contact Person* : Ibu Nasuha
Telepon : (021) 786-3538/ +62 819 3285 3181
- 6) Peserta **wajib** melakukan registrasi ulang kepada panitia BAC pada tanggal 9 November 2015 Tempat di tentukan kemudian

**FORMULIR
PENDAFTARAN PESERTA
BUSINESS ADMINISTRATION CONTEST**

**POLITEKNIK NEGERI JAKARTA
Jurusan Administrasi Niaga**

**FORMULIR PENDAFTARAN PESERTA
BUSINESS ADMINISTRATION CONTEST
POLITEKNIK NEGERI JAKARTA, 10 – 11 NOVEMBER 2015**

I. DATA KEPESERTAAN MAHASISWA *(Diisi oleh Mahasiswa yang mengikuti lomba)*

NAMA LENGKAP PESERTA	
TEMPAT TANGGAL LAHIR	
JURUSAN	
SEMESTER	
NO TELP/ HANDPHONE	
ASAL INSTITUSI	
NO TELEPON INSTITUSI	
LOMBA YANG AKAN DI IKUTI	<ol style="list-style-type: none">1. Filling2. Business Presentation Skill Contest3. Web Design Contest4. Typing Speed Contest5. Corporate Meeting Planning Contest6. Secretarial Contest <p><i>*) Lingkari Salah Satu</i></p>

II. DATA KEIKUTSERTAAN DOSEN *(Diisi oleh dosen pendamping)*

NAMA LENGKAP DOSEN	
NIP	
NAMA INSTITUSI	
JURUSAN	
NO. TELP/HP	

III. KONFIRMASI PEMBAYARAN PESERTA

TANGGAL MELAKUKAN PEMBAYARAN	
REKENING TUJUAN PEMBAYARAN	NO.REK MANDIRI PANITIA BAC 151 – 00 – 0462725 – 4 Kantor Cabang UI-Depok a/n Panitia BAC
JUMLAH PEMBAYARAN	
SUDAH MELAKUKAN KONFIRMASI PEMBAYARAN KEPADA PANITIA	SUDAH / BELUM

IV. JADWAL KEDATANGAN, KEPULANGAN & AKOMODASI

JADWAL KEDATANGAN	NAMA PESAWAT/KERETA:
	WAKTU KEDATANGAN Hari/Tanggal : Pukul :
	TERMINAL KEDATANGAN (DI BANDARA)
	NAMA BANDARA/STASIUN KEDATANGAN:
JADWAL KEPULANGAN	NAMA PESAWAT/KERETA:
	WAKTU KEPULANGAN Hari/Tanggal : Pukul :
	NAMA BANDARA/STASIUN TUJUAN:
NAMA HOTEL	Akan di Informasikan

**INFORMASI DAN JADWAL KEGIATAN
BUSINESS ADMINISTRATION
CONTEST**

**POLITEKNIK NEGERI JAKARTA
Jurusan Administrasi Niaga**

KEMENTERIAN RISET, TEKNOLOGI, DAN PENDIDIKAN TINGGI

POLITEKNIK NEGERI JAKARTA

Jalan Prof Dr. G.A. Siwabessy, Kampus UI, Depok 16425

Telepon (021) 7270036, Hunting, Fax (021) 7270034

Laman : <http://www.pnj.ac.id> e-pos : humas@pnj.ac.id

**INFORMASI DAN JADWAL KEGIATAN
BUSINESS ADMINISTRATION CONTEST
POLITEKNIK NEGERI JAKARTA, 10 – 11 NOVEMBER 2015**

Hari/Tanggal Pelaksanaan Lomba

Selasa - Rabu/ 10-11 November 2015

Tempat Pelaksanaan Lomba

Gedung H Politeknik Negeri Jakarta

Jenis/Bidang Lomba

1. Filling Contest
2. Business Presentation Skill Contest
3. Web Design Contest
4. Typing Speed Contest
5. Corporate Meeting Planning (CMP) Contest
6. Secretarial Contest

Pendaftaran Peserta

Peserta yang mengikuti lomba dan dosen pendamping **diwajibkan** mengisi dengan lengkap formulir pendaftaran serta melampirkan persyaratan peserta lainnya (detail tercantum dalam Ketentuan dan Persyaratan Pendaftaran Peserta). Persyaratan tersebut dikirimkan via email ke bac2015pnj@gmail.com **maksimal** pada tanggal 2 November 2015. Tiap peserta hanya diperkenankan mengikuti 1 (satu) bidang lomba.

Penjemputan/ Transportasi Kepulangan Peserta

Pihak panitia akan menyiapkan transportasi penjemputan dan kepulangan peserta dari dan ke bandara/ stasiun/ hotel **sesuai dengan** keterangan yang diberikan oleh peserta dan dosen pendamping yang tercantum dalam isian formulir pendaftaran.

Biaya Kontribusi Peserta

Setiap peserta Lomba dikenakan biaya kontribusi sebesar Rp. 2.000.000 dan bagi dosen pendamping sebesar Rp. 2.500.000. Biaya tersebut sudah meliputi akomodasi (hotel menginap selama 3 hari 2 malam), transportasi penjemputan dari dan ke bandara/stasiun/hotel dan konsumsi selama penyelenggaraan acara. Adapun untuk peserta atau Dosen Pendamping yang berasal dari Jakarta dikenakan biaya kontribusi sebesar Rp 1.500.000 (jika tidak menginap), atau Rp. 2.000.000 (jika menginap).

Jadwal Kegiatan BAC 2015 (Di Sesuaikan)

WAKTU	KEGIATAN	TEMPAT
1 Okt s/d 2 November 2015	Pembukaan Pendaftaran Peserta	Via e-mail
2 November 2015	Batas akhir pengiriman formulir pendaftaran peserta/dosen pendamping dan lampiran persyaratan peserta lomba lainnya	Via e-mail
Senin, 9 November 2015	09.00 – 17.00 : Penjemputan Peserta dari bandara/Stasiun/Hotel 13.00 – 17.00 : Check-in hotel/penginapan 13.00 – 17.00 : Registrasi Ulang Peserta Lomba Technical Meeting	Bandara/ Stasiun Hotel
Selasa, 10 November 2015	08.00- 09.00 : Pembukaan Acara 09.00 – 17.00 : Pelaksanaan Lomba	Gedung H Politeknik Negeri Jakarta
Rabu, 11 November 2015	08.00 – 09.00 : Pembukaan Acara 09.00 – 12.00 : Pengumuman Lomba	Gedung H Politeknik Negeri Jakarta