[image: image1.emf]SEKOLAH TINGGI ILMU ADMINISTRASI MANDALA INDONESIA

(STIAMI)

SATUAN ACARA PERKULIAHAN (SAP)

MATA KULIAH

: MANAJEMEN KEARSIPAN

PROGRAM

: DIPLOMA III

PROGRAM STUDI

: ADMINISTRASI BISNIS
SKS

: 3

TUJUAN INSTRUKSIONAL UMUM :

Mahasiswa memiliki pengetahuan, kemampuan serta keterampilan dasar dalam pengelolaan ARSIP di tempat kerjanya nanti

BUKU REFERENSI :

1. Manajemen Kearsipan. Penulis : ZULKIFLI AMSYAH

2. Administrasi Kearsipan. Penulis : M.N. MAULANA

3. Rekod Manajemen Dan Filling Dalam Praktek Perkantoran Modern. Penulis : E. MARTONO

4. Himpunan Peraturan Perundangan Tentang Kearsipan. Penulis : Ig. WUSANTO

5. Penyusutan dan Pengamanan Arsip Vital. Penulis : BOEDI MARTONO

6. Tata Usaha dan Kearsipan. Penulis : SUPARJATI

	KULIAH KE
	TUJUAN INSTRUKSIONAL KHUSUS
	POKOK BAHASAN
	SUB POKOK BAHASAN
	METODE PENGAJARAN
	TUGAS
	KETERANGAN

	1
	Mahasiswa dapat mengetahui secara mendasar tentang penanganan “surat masuk dan surat ke luar”, sebagai cikal bakal bahan arsip
	Penanganan Surat Masuk Dan Ke Luar
	· Pencatatan & Pengolahan Surat Masuk Dan Surat Ke Luar

· Kodefikasi Surat

· Warkat & Surat Menyurat

· Bentuk-Bentuk Surat

· Disposisi Surat

	Diberikan dalam bentuk : Ceramah, Tanya Jawab, Diskusi, Studi Kasus, Aplikatif konsep teori, Simulasi, Praktek, dan pemberian Tugas
	
	

	2
	Mahasiswa dapat mengetahui tentang ruang lingkup ARSIP dan KEARSIPAN, sebagai modal dasar untuk dapat mempraktekan pengelolaan arsip di lapangan
	Ruang Lingkup Arsip dan Kearsipan
	· Arsip, Kearsipan, Arsiparis

· Arsip Aktif, Arsip In Aktif

· Arsip Dinamis, Arsip Statis, Arsip Abadi

· Asal Mula Arsip

· Definisi Arsip

· Regulasi Kearsipan

· Prosedur Kearsipan

· Sejarah Arsip

	
	
	

	3
	Mahasiswa dapat memiliki pemahaman tentang konsep dasar PERANAN arsip dalam kehidupan manusia
	Peranan Arsip Dalam Kehidupan Manusia
	· Arsip Dalam Kehidupan Individual (pribadi)

· Arsip Dalam Kehidupan organisasional (organisasi)

· Arsip Dalam Kehidupan Instansional (instansi)

· Pemahaman Peranan

	
	
	

	KULIAH KE
	TUJUAN INSTRUKSIONAL KHUSUS
	POKOK BAHASAN
	SUB POKOK BAHASAN
	METODE PENGAJARAN
	TUGAS
	KETERANGAN

	4
	Mahasiswa dapat mengetahui macam-macam peralatan dan perlengkapan yang digunakan untuk pengurusan arsip
	Peralatan Dan Perlengkapan Kearsipan
	· Map, Stop Map, Map Gantung

· Ordner, Folder

· Lemari Arsip, Lemari Berkas, Box File, Filling Cabinet

· Lemari Karu, Kotak Kartu Arsip

· Buku Agenda, Buku Ekspedisi

· Daftar File, Formulir, Kartu

· Tanggalan, Nomerator
	Diberikan dalam bentuk : Ceramah, Tanya Jawab, Diskusi, Studi Kasus, Aplikatif konsep teori, Simulasi, Praktek, dan pemberian Tugas
	
	

	5
	Mahasiswa dapat mengetahui tentang NILAI guna arsip dalam kehidupan organisasi
	Nilai Guna Arsip
	· Nilai ARFRED

· Nilai ARSIP

· Nilai JUNAEDI

	
	
	

	6
	Mahasiswa dapat memiliki kemampuan dasar untuk dapat menentukan golongan arsip dan umur arsip, bgaik arsip di unit pengolah, di sentral arsip, maupun arsip yang akan dipindahkan
	Golongan Dan Umur Arsip
	A. Golongan Arsip :

· Arsip Vital

· Arsip Penting

· Arsip Berguna

· Arsip Tidak Berguna

B.Umur Arsip Yang Berada :

· Unit Pengolahan

· Sentral Arsip

· Arsip Yang Akan Dipindahkan

	
	
	

	KULIAH KE
	TUJUAN INSTRUKSIONAL KHUSUS
	POKOK BAHASAN
	SUB POKOK BAHASAN
	METODE PENGAJARAN
	TUGAS
	KETERANGAN

	7
	Ujian Tengah Semester (UTS)

	8
	Mahasiswa dapat mengetahui tentang cara-cara melakukan pemberkasan arsip-arsip yang akan disimpan (di file)
	Pemberkasan Arsip
	· Cara Memilah

· Dan Memilih Arsip

· Teknik Menentukan Arsip Yang Akan Di File

· Kodefikasi & Penomoran Arsip

· Cara Mengumpulkan Arsip Yang akan Disimpan

· Cara Melakukan Penyimpanan Arsip
	Diberikan dalam bentuk : Ceramah, Tanya Jawab, Diskusi, Studi Kasus, Aplikatif konsep teori, Simulasi, Praktek, dan pemberian Tugas
	
	

	9
	Mahasiswa memiliki bekal pengetahuan dan praktek tentang sistem penyimpanan arsip yang baik dan benar, untuk dapat memudahkan dalam penemuannya kembali
	Sistem Penyimpanan Arsip
	· Pemberian Kodefikasi Arsip

· Indeksing Arsip

· Sistem Penyimpanan Berdasarkan :

· Abjad, Geografis, Kronologi, Nomor, Subyek
	
	
	

	10
	Mahasiswa dapat memahami tentang praktek penyimpanan arsip berdasarkan sistem ABJAD
	Cara Penyimpanan Arsip Sistem Abjad
	· Pengertian Sistem Abjad

· Alasan Penyimpanan Sistem Abjad

· Manffat Dan Tujuan

· Kelebihan Dan Kelemahan Sistem

· Tata Cara Penyimpanan

	
	
	

	KULIAH KE
	TUJUAN INSTRUKSIONAL KHUSUS
	POKOK BAHASAN
	SUB POKOK BAHASAN
	METODE PENGAJARAN
	TUGAS
	KETERANGAN

	11
	Mahasiswa dapat memahami tentang praktek penyimpanan arsip berdasarkan sistem KRONOLOGIS
	Cara Penyimpanan Arsip Sistem Kronologis
	· Pengertian Sistem Kronologis

· Alasan Penyimpanan Sistem Kronologis

· Manfaat Dan Tujuan

· Kelebihan Dan Kelemahan Sistem Kronologis

· Tata Cara Penyimpanan Sistem Kronologis
	Diberikan dalam bentuk : Ceramah, Tanya Jawab, Diskusi, Studi Kasus, Aplikatif konsep teori, Simulasi, Praktek, dan pemberian Tugas
	
	

	12
	Mahasiswa dapat memahami tentang praktek penyimpanan arsip berdasarkan sistem GEOGRAFIS

	Cara Penyimpanan Arsip Sistem Geografis
	IDEM
	
	
	

	13
	Mahasiswa dapat memahami tentang praktek penyimpanan arsip berdasarkan sistem SUBYEK

	Cara Penyimpanan Arsip Sistem Subyek
	IDEM
	
	
	

	14
	Ujian Akhir Semester (UAS)

�

[image: image2.emf]