[image:]

THESIS - FINAL PROJECT GUIDELINES

BACHELOR OF LAW STUDY PROGRAM
FACULTY OF LAW
DIPONEGORO UNIVERSITY
2021
CHAPTER 1
INTRODUCTION
A. DEFINITION, POSITION, AND WEIGHT OF THESIS-FINAL PROJECT

1. DEFINITION
Thesis is a scientific paper which can be in the form of a legal memorandum, case study or Thesis, which is compiled based on the results of a research to discuss legal issues using legal principles:
a. [bookmark: _GoBack]Legal Memoranda, a scientific paper written as a legal opinion; legal advice and problem solving that can be justified scientifically.
b. Legal Case Study, a scientific paper prepared to respond to a court decision on a particular (national, international) legal case that has permanent legal force or a decision by another adjudication institution.
c. Thesis, a scientific paper in the form of research report that discusses a problem in the field of legal science. It is supported by literature study, document analysis and field study (empirical data) to discuss legal problems and their solutions by using legal principles and / or other related scientific principles.

2. POSITION AND WEIGHT OF THESIS
The Thesis course is a Core Subject in the University Compulsory Subject group with a weight of 4 (four) credits.

B. OBJECTIVES OF THESIS-FINAL PROJECT
The Thesis aims to improve students' understanding and ability in preparing scientific papers in the field of law. Within the framework of this objective, students will gain understanding and the ability to:
1. Conduct literature studies in the field of law and other related sciences.
2. Collect, process, analyze and interpret data or information about certain legal issues in order to answer existing legal problems normatively, qualitatively and empirically.
3. Examine legal problems as well as generating solutions or alternative solutions.
4. Plan, prepare, implement and simultaneously compile reports.

C. MATERIALS OF THE THESIS-FINAL PROJECT
The materials of the Thesis are raised from the field of law and related fields of science based on data or information derived from cases, literature studies or field study.

CHAPTER II

ACADEMIC ADMINISTRATION PROCEDURES
OF THE THESIS

A. REQUIREMENTS AND APPLICATION PROCEDURE
1. REQUIREMENTS
To take the Thesis course, students must meet the following requirements:
a. Reaching a total credit of 120 credits
b. Having GPA equal to or greater than 2.00 (GPA ≥ 2.00)
c. Passing or is currently taking the Research Methods and THESIS course.

2. APPLICATION PROCEDURES
The procedure for the Thesis proposal for students who have met the requirements is as follows:
a. TOPIC SUBMISSION STAGE
1) At the beginning of filling out the Study Plan or Isian Recana Studi (IRS), students through the Academic Advisor, input the Thesis course into their study plan.
2) Within a period of 2 (two) weeks after lectures begin, the student concerned must have submitted the (temporary) Topic of their Thesis and the main ideas (1 - 2 pages) to the Head of the Sub-division for evaluation and approval process.
3) Student registers for the Final Projects online via Universitas Diponegoro Academic Information System or Sistem Informasi Akademik Universitas Diponegoro (SIAP).
4) The topic (temporary) of the Thesis and main ideas that have been approved by the Head of the Sub-division is submitted to the Academic Sub-division to be recapitulated to be discussed at the Coordination Meeting for Appointment of Advisors in the third week.
5) The Thesis Team consists of:
	The Vice Dean I, Bachelor Program faculty members and the Heads of Divisions in the Faculty of Law, Universitas Diponegoro.
6) The Thesis Team appoints 2 (two) advisors as advisor I and advisor II or Main Advisor and Vice Advisor for the student through the Coordination Meeting for the Advisors Appointment.
7) The Thesis involves cross-divisions and it is discussed in the Coordination Meeting for Advisor Appointment.
8) The Academic Sub Division recapitulates the results of the Coordination Meeting for the Advisor Appointment and issues an advisor Appointment Letter which is validated by the Vice Dean I.
9) At the latest 15 (fifteen) days after the appointment of the advisors, the student concerned must have submitted the Advisor Appointment Letter attached with the topic and main ideas of the THESIS - Final Project to the Advisors. Since then, the process of supervising the THESIS - Final Project has started.
10) Within no later than 15 (fifteen) days after the student submits the Advisor Appointment Letter to the advisor I and advisor II, the Head of the division carries out the first monitoring of the progress of the consultation process of the Thesis.
11) The next monitoring of the consultation progress is carried out periodically within a maximum period of 15 (fifteen) days and keep continuing so that the guiding process can run smoothly and without obstacles.
12) If there are very significant obstacles during the process of consultation, then the advisors can be replaced.
13) Requirements for advisor replacement:
a. 	the advisors are performing duties at other institutions,
b. 	the advisors are studying outside the city / abroad,
c.	 the advisors are retired
d. 	the advisors are suffering an illness that does not allow for further guidance for a period of at least 60 days
e. 	there is no response from the advisors within 15 (fifteen) days after the Thesis file is submitted while the student has communicated.
f. 	Or any other crucial reason.
14) Procedure for submitting the replacement of the Thesis Advisor is as follows:
a. 	Students apply for a replacement advisor in writing to the Head of the Division for the reasons as mentioned above, which is signed by the applicant student.
b. 	The Head of Division studies the aplication of the student concerned and communicates with the advisor to collect complete and comprehensive information from both parties (student and the advisor).
c. 	If the reasons given by the student are justifiable and consultation process is considered experiencing significant obtacles, then the head of the division has the right to replace the advisor(s) for the student concerned.
d. 	The head of the division appoints/assigns a new adisor(s) for the student with the approval of the Head of the Study Program (Cc: the Head of the Sub Division of Academic and Student Affairs) to be followed up and included in the replacement of advisor(s) at SIAP.
e. 	as the New advisor(s) is appointed, the Letter of Appointment of the previous advisor(s) is declared invalid
f. 	The replacement of the appointment of the new advisor(s) of the THESIS – Final project must be informed to both the previous and new advisor(s).
g. 	the previous advisor(s) is not allowed to become the examiner for the student.

b. STAGES IN THE TOPIC REPLACEMENT/ADVISOR REPLACEMENT
1) If there is a change(s) in the topic of the THESIS while there is no change in the advisor, the Consultation Stages procedure applies to the same advisor(s).
2) If there is a change(s) in the topic and a change in advisor(s), the procedure remainds the same as the steps 2.a.2) to 2.a.8).

THESISPROCEDURE SCHEME
STUDENT
HEAD OF DIVISION
STUDY PROGRAM & THESIS TEAM
ADVISORS

ACADEMIC SUB-DIVISION
ACADEMIC ADVISOR
VICE DEAN I

STUDY PLAN ENTRY
TEMPORARY TOPIC AN MAIN IDEAS SUBMISSION
Approved
Approval
ACADEMIC SUB-DIVISION

STUDENT

The Beginning of Consultation Process
COORDINATION MEETING FOR ADVISOR APPOINTMENT
Advisor Appointment Letter attached with Topic and Main Ideas
ADVISORS

Advisor Appointment Letter Process

B. THE CONSULTATION PROCESS
1. The Thesis Consultation Process begins when the Topic of the Thesis and the Appointment of advisors have been approved by the Vice Dean I.
2. The consultation process begins by writing the proposal of a THESIS Final Project according to the sample format provided on the appendices and all consultation activities are recorded in the Consultation Activity column in the SIAP Program.
3. In the consultation process, students must fill in the Consultation Activity column in the SIAP Program in the Final Project section which is the basis for the Evaluation of the Thesis consultation process, and whether the draft is accepted/ is approved by the advisors at each consultation.
4. After the Thesis consultation process is finished, students must do a Turnitin check by sending the pdf format of their THESIS - Final Project to the library of the Faculty of Law, Universitas Diponegoro via online at http://bit.ly/Cek_Plagiasi_Skripsi_FH_Undip or via email at perpustakaanfhundip@gmail.com. Then, a letter that certifies that the draft have passed the anti-plagiarism detection will be issued if, based on the Turnitin check, the maximum results of similarity is 25%.
5. The process of Thesis consultation will be continued until the Turnitin's check results has a maximum similarity of up to 25%.
6. If the consultation process has not been finished in one semester, then student should input the Thesis in the IRS for the following semester.
7. The consultation process ends when the advisors give their approvals on the student’s draft.

CHAPTER III
THESIS OUTLINE

A. THE FORMS OF THESIS
1. LEGAL MEMORANDA
a. Definition
Legal Memoranda is a legal opinion (advisory) which contains a review of legal cases outside the court decisions.
b. Outline
1) The Initial Part:
a) Title page
b) Approval page.
c) Examination page
d) Motto and Acknowledgement Page
e) Foreword.
f) Table of Contents.
g) Abstract
2) Body:
CHAPTER I 	INTRODUCTION
CHAPTER II 	CASE POSITION
1. The Parties
2. Description of the Facts
3. Legal Issues
CHAPTER III 	LEGAL MATERIALS INVESTIGATION
1. Law 			- Definition
2. Jurisprudence		- Overview
3. Theory/Principles of Law - Basic Principles
4. Experts’ Opinion
	CHAPTER IV	 LEGAL ANALYSIS
1. Legal Facts
2. Stipulation of Legal Facts
CHAPTER V 	LEGAL OPINION
1. Recommendations (Juridical Application)
2. Legal Solutions (Litigation and Non Litigation)
3. Legal Predictions (Constrains and Opportunities)
BIBLIOGRAPHY
1. Books
2. Journal
3. Documents
4. Interviewees
3) Final Part
APPENDICES
Note: Beside the detailed outline of Legal Memoranda, students are also required to be able to make a practical legal memoranda based on the summary of the outline above and it will be taught in the Legal Aid Proficiency (non-litigation) course.
2. CASE STUDIES WRITING
a. Steps
1) Deciding the legal case
2) Conducting legal research and document analysis
3) Stating the legal opinions/recommendations.
b. Outline
1) Initial Part
a) Title page
b) Approval page
c) Examination page
d) Motto and Acknowledgement Page
e) Foreword.
f) Table of Contents.
g) Abstract
2) Body
CHAPTER I 	INTRODUCTION
This chapter presents facts or cases as well as a brief theoretical framework.
	CHAPTER II 	LITERATURE REVIEW
	This chapter contains presentations or explanations regarding norms and legal principles related to the cases that are useful as the instruments of the research.
CHAPTER III 	CASE POSITION
	In this section, a case position is presented and the legal issue of the case is determined
CHAPTER IV 	SUMMARY OF THE COURT JUDGEMENT
This chapter presents:
a. the summary of the judgment from the trial court to the level of cassation or other adjudication institution that has permanent legal force.
b. legal considerations which form the basis of the judgment.
CHAPTER V 	CASE ANALYSIS
Legal analysis of judgment presented in CHAPTER III is carried out by using legal norms or principles and legal doctrines related to the cases so that the relationship of each part in THESIS - Final Project can be seen clearly.
	CHAPTER VI 	CONCLUSION
It presents the synthesis of the case and its legal analysis.
3) Final Part
a) Bibliography
b) Case Appendix

3. THESIS
a. Steps
1) Title
2) a proposal writing
3) Research Instruments Formulation
4) Research Permit Arrangement
5) Field Research Implementation
6) Data Processing
7) Data Analysis
8) Reports Writing
b. Outline
1) Initial Part:
a) Title page
b) Approval page.
c) Examination page
d) Motto and Acknowledgement Page
e) Foreword.
f) Table of Contents.
g) Abstract
h) List of Tables (If any).
i) List of Figures (if any).
2) Body:
a) Outline A
CHAPTER I	 INTRODUCTION
This chapter presents the Background of the Study, Research Questions, Theoretical Framework, Objectives of the Study, Significance of the Study, Research Methods (Contains: Research Approach, Scope of the Study, Sources and Types of Data, Data Collection Methods and Data Analysis Methods) and Research Outline.
			CHAPTER II	 LITERATURE REVIEW
This chapter presents legal principles, legal norms, legal theories, and various concepts and opinions related to legal principles, legal norms or legal theories that are really useful as materials for analyzing facts or cases that are being investigated in CHAPTER III.
CHAPTER III RESULTS AND DISCUSSION
In this chapter, data or information from the research results are processed, analyzed, interpreted, and linked.
CHAPTER IV CLOSING
This chapter is a summary of all that has been presented in each of the previous chapters. It consists of Conclusions and Suggestions.
3) Final Part:
a) Bibliography
b) Appendices

B. THESIS FORMAT
Thesis is written in the following format:
1. The manuscript should be typed and double-spaced on A4 size paper (210 x 297 mm), with 4 cm for the left margin, 3 cm for the right margin, 4 cm for top margin, and 3 cm for the bottom margin and 12-Times New Roman. Each paragraph is typed 7 (seven) spaces from the left margin line.
2. The Body of Thesis, starting from the Introduction to conclusion, consist of at least 30 pages. It does not include the Bibliography and Appendices. Each new chapter is written in the new page.
3. The Bibliography consists of at least 10 (ten) titles in the form of books or other sources unless the advisor determines otherwise. A list of books or other sources is arranged alphabetically according to the author's name.
4. The Appendices, if the Thesis analyzes a case in the form of a decision or statutory regulation or documents such as agreements and so on, then the case or the statutory regulation must be attached. Furthermore, other documents related to this THESIS - Final Project should be attached.
5. After being examined and revised, the THESIS - Final Project is printed (bound in hard cover) and the title page uses the Universitas Diponegoro symbol at the top center.
THESIS - FINAL PROJECT COVER COLOUR:
	NO.
	MAJOR
	COVER COLOUR

	1
	CRIMINAL LAW
	RED
	

	2
	CIVIL LAW
	WHITE
	

	
	WESTERN CIVIL LAW CONCENTRATION
	BLUE
	

	
	BUSINESS LAW CONCENTRATION
	YELLOW
		

	
	AGRARIAN LAW CONCENTRATION
	GREY
	

	
	CUSTOMARY LAW CONCENTRATION
	BROKEN WHITE
	

	
	ISLAMIC LAW CONCENTRATION
	BEIGE
	

	3
	PROCEDURAL LAW
	BLACK
	

	4
	ADMINISTRATIVE LAW
	PINE GREEN
	

	5
	CONSTITUTIONAL LAW
	PEAR GREEN
	

	6
	INTERNATIONAL LAW
	ORANGE
	

	7
	LAW AND SOCIETY
	METHALIC BLUE
	

	8
	BASIC PRINCIPLES OF LAW
	ARCTIC BLUE
	

C. CITATION AND FOOTNOTE
1. CITATION
Citation can be in the form of direct citation or indirect citation (paraphrase). Direct citation is a quote that is done exactly as same as the source, while indirect citation uses the writer’s own sentence without reducing or changing the content/meaning of the source being cited. In general, the citation must be the same as the original, regarding the words, spelling and regarding the punctuation marks. The citation guideline is as follows:
1) Five lines or more citation is typed in single space. The first line of a new paragraph begins with a seven spaces from the left margin, and for the second line and the rest of the paragraph start with three spaces from the left margin, without quotation mark (“) at the beginning and end of the quote.
2) For citation that is less than five lines long, it is written within the text and typed in double spaces and is marked with quotation mark (“) at the beginning and end of the quote.
3) Citation number; each quotation is numbered at the end of the citation using Arabic numerals (1, 2, 3, 4 and so on). The citation number is written in superscript and is not marked with periods, brackets, or other marks.
2. FOOTNOTES
1. General Requirements
The general requirements for making footnotes are as follows:
a. Footnotes are written at the bottom of the page, in the form of footnote not inside note.
b. Each footnote is numbered with an Arabic number (1, 2, 3 and so on). Each chapter starts with number 1 again, or continues with the next number until the last chapter.
c. The way to start is by making a line extending approximately 7 typed after 3 spaces from the last line of the manuscript, with a distance of 2 spaces from the horizontal line, and then the footnote begins.
d. Footnote is written in single space and in double spaces for spaces between footnotes.
2. Footnotes can be written by choosing one of the following systems:
a. Manual system
b. Mendeley's system
a. Manual System
Footnotes with the manual system are as follows.
a) Books from Indonesian Authors
1) First name, author’s surname ending with a comma, educational degree is not necessary, unless there is a clan name, the clan name is written first.
2) The title of the book is underlined, or it is italicized or in bold.
3) The place of publication followed by colon, followed by the name of the publisher, the comma, the year of the publication of the book and put them together in parenthesis. Then, it is ended with comma.
4) After the comma in the closing parenthesis, it is followed by the page number of the book that is quoted directly, or where the author's opinion is taken in the form of a self-composed sentence.
Example: Suryono, Soekanto, Pengantar Penelitian Hukum, (Jakarta: UI-Press, 1981), page 71.
b) Books from Foreign Author
The format of footnotes of books from Foreign Author is the same as the form of footnotes of Indonesian books.
Example: Horarld Alberty, Reorganizing the High School Curriculum, The Macmillan Company, New York, 1953, P.78.
c) Translated Book
Examples: Karl Barth, The Doctrin of The World of God, Translated by Soekanto, The Macmillan Company, New York, 1936, p. 23.
d) Scientific Magazine Articles
1) First name, author’s surname, followed by a comma, except for clan name, clan name is written first.
2) The title of the article is in quotation marks, followed by a comma.
3) The name of the scientific magazine is underlined, followed by the publisher of the article and ends with a comma.
4) The date of publication of the magazine ending with a comma.
5) The pages from which the information was cited.
e) Literature Without Author
1) Books:
Daftar Alamat Tempat Pejabat Negara Republik Indonesia, (Jakarta, Ministry of Information of the Republic of Indonesia, 1980), page 225.
2) Magazine:
So just be, man be, “Populi”, (Number 1, 1981), page 6-13.
f) Editor Writing Compilation
Kuntjaraningrat, ed, Manusia dan Kebudayaan di Indonesia, (Jakarta; Jambat, 1971), page 3.
g) Encyclopedia and Dictionary
S. Adiwinata, Istilah Hukum, Latin Indonesia, (Jakarta: PT. Intermasa, 1971), page 61.
h) Interview
Mudjono, Interview, Supreme Court, (Jakarta: December 18th, 1980).
i) Letter
Bambang Sunarto, Personal Letter, March 14th, 1976.
j) Lecture
Soerjono, Soekanto, Lecture: "Hukum Lingkungan Suatu Penjajagan", Faculty of Law, University of Lampung, (Tanjung Karang, November 27th, 1981), page 7.
k) Multiple Authors
Muladi and Barda Nawawi Arief, Teori-teori dan Kebijakan Pidana, (Bandung; Alumnae, 1984), page 10.
l) Newspapers
1) Kompas, December 26th, 1981, page IV.
2) Satjipto Rahardjo, "Kejahatan Sebagai Penyakit Sosial", (Kompas, March 8th, 1983), page IV.
m) Unpublished Article
Anwar Anhar, " Masalah Kejahatan Pencolengan di Wilayah Tanjung Priok ", (Undergraduate Thesis of Criminology, Faculty of Social Sciences, University of Indonesia, 1981), page 45.
n) Abbreviations
Footnotes is usually abbreviated by using the terms ibid, op.cit., And loc.cit.
Ibid, is an abbreviation of ibidem, which means in the same place. If a reference that has just been cited (not yet interspersed / not yet interspersed with essays or other literature sources) will be cited again, then simply use ibid, p. 100 which means that page 100 is not the page to which the previous footnote has referred. If the ibid refers to the same page as the previous essay, then it should be replaced with Loc.cit. Ibid is written in cursive/italic or underlined word.
Loc.cit stands for Loco citato which means quoted from the same source. If you want to cite the same page from an essay or source that has just been cited (not yet interspersed by essays or other sources) then the footnote is simply abbreviated as Loc.cit. Loc.cit. is written in cursive / italic or underlined.
Op.cit, which stands for Opere citato, means it has been quoted. If a literature or source has been cited in a footnote and has been interspersed with one or more other literature/sources to be cited again, then the footnote can be abbreviated by simply writing the author’s name followed by op.cit. and written in cursive / italic or underlined.
			Example:
1. Richard Nixon, The Real War (New York: Waener Books Inc: 1980), page 22.
2. Ibid, page 49.
3. Sritua Arif, The Petroleum Industry and the Indonesian Economy: An Impact Study (East Bolmain: Resecons, 1982), page 15.
4. Loc.cit.
5. Richard Nixon, Op.cit., Page 100.
6. Sritua Arif, Loc.cit.
Footnote 2), written Ibid, page 49 means referring to the previous book (without intervals) namely Richard Nixon's writing in footnote 1).
Footnote 4), written Loc.cit, means referring to the same book and same page from the previous footnote, namely footnote 3) by Sritua Arif.
Footnote 5), written by Richard Nixon, Op.cit., Page 100 means reciting the same book by Richard Nixon, by referring to the same page or another page (in the example above, refers to another page, namely page 100).
Note: Richard Nixon's book has been interrupted by a book by Sritua Arif.
Footnote 6) is interspersed with other authors, so the name of the authors must be mentioned.
If more than one book is used from the same author and it has been previously mentioned, the same author has interrupted it with another title, it is sufficient to write the author's name (if any or only surname), op.cit. and the pages
Example:
1. Oemar Seno Adji, Hukum (Acara) Pidana Dalam Prospeksi, (Jakarta: Erlangga Publisher, 1973).
2. Oemar Seno Adji, Hukum Hakim Pidana (Jakarta: Erlangga Publisher, 1975)
3. Oemar Seno Adji, Op.cit. page 10
Footnote 3) refers to footnote 1.
b. Mendeley System
Footnotes uses the Mendeley System follows the Chicago Manual of Style 16th Edition (full note) model.

D. BIBLIOGRAPHY
In writing the bibliography, the writer can select a system by adjusting the footnote, which is as follows:
a. Manual system
b. Mendeley system.

a. Manual System
Bibliography following the manual system is as follows:
1. Book with one author
a. First, the family name, first name, and followed with comma;
b. Book title is underlined, comma;
c. The place of publication is written in parentheses and followed by a colon;
d. Name of publisher followed by a comma and year of publication of the book;
Example:
Rahardjo Satjipto, Ilmu Hukum, (Bandung: Alumni, 1986)
Sumitro, Ronny Hanitijo, Metodologi Penelitian Hukum, (Jakarta: Ghalia Indonesia, 1985).
e. If another book from the same author is used, it is sufficient to simply make a line in the part of the author's name.
Example:
Soekanto, Soerjono, Sociology of Law, (Jakarta: UI-Press, 1987).
______________, Mengenal Sosiologi Hukum, (Bandung: Alumni, 1981).
f. The references must be written alphabetically based on the author's name, and does not need to be numbered.
g. Laws and regulations, newspapers, magazines and so on are written separated.
2. Books with two or more authors.
Example: Muladi and Barda Nawawi Arief, Teori-teori dan Kebijakan Pidana, (Bandung: Alumni, 1984).
3. Translated Book
Example: Iver Mac R.M., Negara Modern, translated by Moertono (Jakarta: Ichtiar, 1965).
4. An article in a newspaper, magazine or bulletin
a. First, the name of the author of the article is written alphabetically.
b. The article title is placed between the quotation marks and ends with a period before the closing quotation mark;
c. The above format is followed by the underlined name of the Newspaper, Magazine or Bulletin followed by a comma;
d. Date/month of publication of the newspaper, magazine or bulletin followed by a comma;
e. The page number on which the article was published.
Example:
Budihardjo, Miriam, " Menuju Suatu DPR yang Bagaimana." Kompas, November 12th, 1998, page IV, column 5.

Putra Jaya, Nyoman Serikat, " Beberapa Permasalahan Dalam Sistem Pemidanaan Dalam Konsep KUHP Baru.” Masalah -Masalah Hukum” Number 1 - 1989, pages 25-31.
5. Books from Foreign Author
Example: Alberty Harold, Reorgnizing the High School Curriculum 2nd ed, Vol. 2, New York: Company, 1953.
6. Doctoral Dissertation
Muladi, Lembaga Pidana Bersyarat, doctoral dissertation (Bandung: Alumni, 1985).
7. Reports
Halim Koentjoro Diana, Peranan Wanita Dalam Pemerintahan, Research Report (Semarang, 1984).
8. Published papers
Tjondronegoro Soediono MP, Beberapa Segi Sosial Utama, Development Study Framework, LIPI (Jakarta: March 5-6th, 1984).
9. Brochures/pamphlets
Secretariat General of the People’s Consultative Assembly, The provisions of the People's Consultative Assembly of the Republic of Indonesia (Jakarta: 1988).
10. Yearbook
Indonesian Mining Department, Pertambangan Indonesia 1979 (Jakarta: 1979).
11. News in Newspapers
· Antara, Buana News (October 28th, 1983) page 1, columns 1, 2, 3, 4.
· Buana News, Editorial Plan (December 28th, 1983) page 2, column 1, 2.
12. Article in the Encyclopaedia.
Snell, John L., “World War II”, in Encyclopaedia Americana, Vol. 29, pg. 364-520 (New York: Americana Corp. 1969).

b. Mendeley system
Bibliography is written by following the Mendeley system in accordance with footnote in THESIS manuscripts.

CHAPTER IV
THE EXAM PROCEDURE, EXAM IMPLEMENTATION AND ASSESSMENT OF THE THESIS - FINAL PROJECT
A. EXAM PROCEDURE
1. After the Thesis is approved by the advisors, students can register themselves for the Thesis Examination to the Academic Subdivision according to the predetermined agenda, namely in February, March, May, June, August, September, November , December (other than Graduation month) by filling in the registration form provided and completing the administrative documents. The information related to the registration will be announced on the website S1.fh.undip.ac.id.
2. The Academic Sub Division recapitulates the participants of the Thesis Examination and submits the results to the Head of the Division. Then, a Meeting to determine the examiners is scheduled with the approval of the Vice Dean I.
3. Thesis Team through a Coordination Meeting prepares a Thesis Examination Team and submits the results to the Academic Sub-Division for the Thesis Exam Schedule.
4. The Academic Sub-Division prepares the Thesis Examination Schedule, prepares the Examiner Invitation, and sends it to students to be sent to the examiners attached with the Draft of the THESIS Final Project that has been approved by the Advisors.
5. Students are required to send the invitation and the Thesis Draft to the examiners no later than 3 (three) days before the exam day.
6. The Examination of Thesis is held according to the schedule and lasts no more than 1 (one) hour.
7. After the exam is officially opened by the Chairman of the Examination board, it begins with the presentation of the main ideas of the THESIS - Final Project by the student then followed by question and answer session.
8. If the THESIS - Final Project Examination is conducted based on the schedule and based on the procedure of examiner appoinment, but there are obstacles that can influence the examination process, then the examiner(s) can be replaced.
9. The requirements for replacing the Final Project Examiner of the THESIS are:
a. the examiner(s) is performing duties at other institutions,
b. the examiner(s) is studying outside the city/abroad,
c. the examiner(s) is retired,
d. the examiner(s) is suffering an Illness that is not possible to examine the draft within a period of at least 15 (fifteen) days
e. If after 15 (fifteen) days the Invitation for the examiner(s) and the Final Project-THESIS draft have been submitted by the student to to the examiner(s) and there is no response from the examiner(s) while the students have communicated.
f. If the examiner(s) cannot provide certainty up to the time limit of 15 (fifteen) days from the predetermined exam schedule, while the student has communicated to the examiner(s).
g. Or any other crucial reason.
10. The procedure for replacing the THESIS - Final Project Examiner(s) is as follows.
a. In the event that the examiner is absent and cannot carry out the Final Project - THESIS exam due to the reasons as mentioned above, the student can submit an application for Examiner Replacement in writing to the head of the section with the reasons.
b. The Head of Section studies the student's proposal and communicates with the intended examiner, in order to collect complete and comprehensive information from both parties.
c. If the reason given by the student justifiable and the Head of the Section has a conclusion that the exam with the examiner cannot be conducted then the Head of the section has the right to replace the examiner for the student concerned.
d. The head of the section appoints/assigns a new Final Project Examiner for the student with the approval of the Head of the Study Program (cc: the Sub Division of Academic and Student Affairs) to be followed up and included in the change of examiners for THESIS - Final Project at SIAP.
e. as the new examiner(s) is appointed, the examiner Appointment Letter of the previous examiner is declared invalid, and the replacement of the Final Project Examiner must be informed to both the previous and the new examiner(s).
f. After the THESIS - Final Project Examination is completed, the Examiners are obliged to give a score and the Chairman of the Examiner Board decides the status of the student in the SIAP Program:
a. PASSED
b. PASSED WITH REVISION
c. FAILED (RETAKE THE EXAMINATION)
g. If some revisions are needed on the draft, the examiners are required to fill in the Examination Revision Input Form in SIAP to be recognized by the student concerned for immediate revision.
h. Student is required to revise the THESIS - Final Project Draft as soon as possible according to the examiners' notes.
i. Student who has made a REVISION according to the examiners’ notes and or has been declared PASSED the exam is required to:
a. Ask for the THESIS - Final Project Exam Score
b. Ask for the signature of the examiners on the exam approval sheet.
c. Submit the Thesis Report in the form of Hard-File (Thesis and Journal article) and Soft-File (CD containing Thesis file, article, and student’s photo) to the Faculty of Law Library.
j. The librarians are required to validate the documents of the THESIS - Final Project, article, CD contents and issue a Submission Receipt of the THESIS - Final Project Files to the student in 2 (two) copies.
k. The Receipt of the THESIS - Final Project File Submission is submitted to the Academic Sub-Division for the graduation registration process.

THE SCHEME OF THE THESIS - FINAL PROJECT EXAM PROCEDURE
STUDENT
HEAD OF DIVISION
ACADEMIC SUB-DIVISION
VICE DEAN 1

STUDY PROGRAM & THESIS TEAM
ACADEMIC SUB-DIVISION
STUDENT

REGISTRATION PROCESS
COORDINATION MEETING for Examiners Appointment
Approval
EXAMINERS

EXAMINATION

Scheduling process, Invitation, Exam Report
Sending the exam invitation which is attached with the Final Project draft to the examiners
Submitting the THESIS – Final Project draft which has been approved by the advisors
sUSS
BOARD OF EXAMINERS

B. THESIS - FINAL PROJECT EXAMINERS BOARD
1. The Board of Examiners consists of:
Chairman			: Advisor I
Member of examiner I	: Advisor II
Member of Examiner II	: Examiner whose expertise is the same as the topic being examined.
2. The Examiners examine these following matters:
a. THESIS - Final Project Format which includes:
· The language style presented in the THESIS - Final Project
· The outline of the THESIS - Final Project
b. Content, regarding the following matters:
· The actuality of the idea / problem
· The flow of thinking consistency of the THESIS
· Conclusions and recommendations
3. If there is no agreement in the scoring standard, the score is determined by the Chairman person together with the other examiners.
4. THESIS - Final Project Assessment is stated in letter with a weighted value, in accordance with Article 33 paragraph (4) points a, b, c of the Academic Regulation of the Faculty of Law.
C. ASSESSMENT
1. If the examiner (s) is unable to attend the examination, the examiner concerned has the right to give scores based on their assessment of the consultation process, and the substance of the THESIS.
2. If the control examiner is unable to attend the exam, the examiner concerned loses the right to test and does not give a score.
3. If the student concerned (examinee) is unable to attend the exam for justifiable reasons, the examination will be postponed until it is determined later.
4. The exam score is the final result of the board of examiners’ discussion.
5. Student that is declared passed the exam without revision, the exam score is announced on the spot.
6. The THESIS Final Project draft which needs to be revised, the exam score is announced after the revision is complete.
7. The final score of THESIS Final Project consists of:
a. Assessment of the process of the THESIS - Final Project writing
b. Assessment of the substance of the THESIS - Final Project
c. Assessment of the THESIS - Final Project examination.
8. Final score of examination assessment of THESIS - Final Project is based on the average score given by each examiner.
9. If there is no score agreement, the score is determined by the Chairman person together with the other members of the board.
10. THESIS - Final Project Assessment is stated in letters with a weighted value, in accordance with Article 33 paragraph (4) points a, b, c of the Academic Regulation of the Faculty of Law.

Semarang, March 12th, 2021

Head of Bachelor Program
Faculty of Law, Diponegoro University

Example: 1
SCHEME OF THE COUNSULTATION PROCEDURES AND PROCESS OF THE THESIS - FINAL PROJECT
I. THESIS Final Project Application Procedure
Student 		should meet the following requirements:
1. Total Credit: 120 credits
2. GPA: minimum 2.00
3. Include the THESIS Final Project Course in the IRS
4. Has graduated or is currently taking Research Methods course and Practical Work & Final Projects
Teaching Division 	checks and validates the THESIS Registration Form and all its attachments
Academic Advisor 	checks the requirements and signs the THESIS Registration Form
Head of the THESIS - Final Project Team (Chairman of the Major)
Check: 				Declare:
1. Registration Form 			1. Approval of topics / field of study
2. DKN 				2. DPP *
3. Planned Topic and Main Ideas
II. Thesis Consultation Procedure
Student:
1. Submit an advisor Appointment Letter
2. Submit a topic plan and Main Ideas
3. Bring the Consultation Book
DPP:
1. Checks/approves the topic plan
2. Asks students to make a research proposal (outline)
3. Provides guidance.
4. Checks the Proposal/Outline
5. Checks/gives suggestion about the research methodology
* DPP = Dosen Pembimbing Penulisan Hukum sekaligus dosen pembimbing metodologi (Thesis and methodology advisor)

Example: 2
THE OUTLINE OF THE THESIS - FINAL PROJECT RESEARCH PROPOSAL OF THE BACHELOR PROGRAM
1. FINAL PROJECT - THESIS TOPIC:
2. RESEARCH IMPLEMENTATION
a. Student’s name 	:
b. Student ID Number 	:
c. Number of credits	:
d. GPA			:
e. MK - MPPH values	:
3. THESIS - FINAL PROJECT ADVISOR
ADVISOR I	:
ADVISOR II	:
4. SCOPE/FIELD OF INTEREST	:
5. BACKGROUND OF THE STUDY	:
(The Rationale as well as showing the reason or the importance of the research and the intended results)
6. LITERATURE REVIEW
1. Literature Review
(Describes a conclusion related to the problem that indicates the importance of the study.
2. Temporal Bibliography
(Only those relating to the research objectives, at least 5 references)
7. OBJECTIVES OF THE STUDY
The description of the research objectives include:
· Hypothesis testing (if any and / or)
· Obtaining empirical knowledge in order to answer the problem proposed and the reasons why the empirical information is explained.
8. METHOD
9. Description of:
1.1. Normative research, presents law-relevant materials with interpretive deductive analysis.
1.2. Empirical Legal Research, presents the following:
a. The approach used.
b. The scope of the research.
c. The hypothesis (if any)
d. Sampling method
e. Method of collecting data
f. Method of Data analysis
10. RESEARCH TIMELINE
(The research timeline needs to be described starting from the preparation and / or data collection to the analysis and report writing).

							Semarang,
Known by: 							Researcher,
Advisor,

(...)			 (...)

THE RESEARCH METHODS FORMAT OF THE THESIS - FINAL PROJECT OF BACHELOR PROGRAM
The Description of the methodology in the Research Proposal of the THESIS - Final Project covers the following information:
1. Research approach (pure juridical approach/legal research; or juridical approach to sociology/socio-legal research).
2. Research specifications (including descriptive research, inferential research, literature research, field research, experimental research, exploratory research or verification research).
3. Normative Legal Research, it presents relevant legal materials, deductive interpretive analysis; Empirical Legal Research that presents hypotheses (if any) or the results achieved, the sampling technique used (random – ordinal method, lottery method, table random) or non-random incidental sampling or purposive sampling).
4. Research Site, it states the location of the study and describes the reasons for choosing the location of the study, the data collection techniques used by observation (structured or unstructured), interviews (guided or free guided or not led), open or closed questionnaires, literature studies, documentary studies. How to draw conclusions, by using the deduction, induction, or deduction-inductive, deductive-interpretive, quantitative or qualitative analysis methods).
5. Research hypothesis (if any) or the results achieved.
6. The sampling technique used. (Whether all objects are studied or only samples).
7. The sampling technique used: random sampling (ordinal method, lottery method or random table) or non-random sampling (incidental sampling, purposive sampling).
8. Research site, it explains the location of the study and explains the reasons for choosing the location.
9. Data collection techniques used: observation (structured or unstructured): Interview (guided, not guided or free guided), open or closed questionnaire.
10. Conclusions drawing: whether by using the induction-deduction method, qualitative or quantitative analysis, and so on.

EXAMPLE: 4
TITLE PAGE FORMAT
[image: logo undip bagus.png]

THESIS - FINAL PROJECT TITLE

THESIS - FINAL PROJECT

Submitted in partial fulfillment of the requirements for the degree of Sarjana Ilmu Hukum (S1)
By:
STUDENT’S NAME
SRN (Students Regisration Number) 11010110111213

FACULTY OF LAW
DIPONEGORO UNIVERSITY
SEMARANG
2021

Example: 5
APPROVAL PAGE
THESIS - FINAL PROJECT TITLE

Submitted in partial fulfillment of the requirements for the degree of Sarjana Ilmu Hukum (S1)
By:
STUDENT’S NAME
SRN (Student Regisration Number) 11010110111213

This THESIS - Final Project with the above title has been approved to be copied.

Advisor I							Advisor II			

.. 		..
NIP 						NIP

EXAMINATION PAGE

THESIS - FINAL PROJECT TITLE
Written by:
STUDENT NAME
SRN (Student Registered Number) 11010110111213

Has been defended in front of the Board of Examiners on
Board of Examiners
Chairman

			 NIP
Examiner I						Examiner II

___________________________		___________________________
NIP						NIP
Validated by:						Known by:
Dean of the Faculty of Law			Head of the Bachelor of Law Study Diponegoro University, 			Program

Prof. Dr. Retno Saraswati, S.H., M.Hum. 	Marjo, S.H., M.Hum.

NIP 196711191993032002			NIP 196503181990031001

Example: 7
STATEMENT of ORIGINALITY

I hereby declare that this THESIS - Final Project has never been submitted to obtain any bachelor's degree in another Higher Education institution, and there are no works or opinions that have been written or published by other people, except those that are cited and are mentioned in the bibliography.

						Semarang,
Stamp
Rp 6.000,-

						Name
						SRN

Appendices (Provided on the Computers Service of Building A and Building H)

[image:]

[image:]

NOTE:
__
__
__
__
__
__
__
__
__
image3.png
T MISTRYOF EDUCATIONAND QUTIAR . ot

Py o W e
AR
et aptscamntof g Witing Tpic

[

3 the Ao 1/ Ao 1 s s evalusting Soroughyth L Wrtingf s el st
e ety praposs o te replcamn o i Lol Wk Pl Prafopics v,

proott)

revus o
NewTopc
s kg ot th st chrg n heAcatame fortion St St forras

e SILAR) ki of Lo, Dipanegors Unersy o e s 45 30 1o 10 th sk

r—— A ndsor 1

image4.png
T MISTRYOF EDUCATIONAND QUTIAR . ot

Py o W e e ety
AR ST
St pisamentof Lgst g Advsor

[

Ragirdin o sevrs imporian consrsions s e, s o e 0 ik o parasn i he
et he Lo g o P o4 o he g sdent

Msor

Vs kg ot h st chng heAcabame Ifortion St S forras

e (). of o, Dgregors Ve f e it 10 o e vk

image1.png

image2.png

