

UNIVERSITAS PEMBANGUNAN NASIONAL
VETERAN JAWA TIMUR (UPNVJT)
VISUAL COMMUNICATION DESIGN (VCD)

STUDENT INFORMATION FOLDER

UPNVJT VCD

TABLE OF CONTENT

01	ABOUT VCD UPNVJT
02	STUDENT ORGANIZATION
03	ACADEMIC FACILITIES
04	GENERAL FACILITIES
05	ACADEMIC CALENDAR & EMERGENCY PHONE NUMBER

01

ABOUT VCD UPN VJT

Visual Communication Design Study Programme – Faculty of Architecture and Design – UPN “Veteran” Jawa Timur was organized based on the Decree of the Minister of Research and Technology of Higher Education of the Republic of Indonesia Number: 311/M/Kp/IV/2015 dated 20 April 2015 concerning Permits for Opening of Communication Design Study Programme Visual Undergraduate Program at the UPN “Veteran” Jawa Timur in the City of Surabaya.

The main skill in learning Visual Communication Design is to provide and practice the ability to propose a productive visual work idea. In this realm, several courses are given in Visual Communication Design, Shape Design, Creativity, Aesthetics, Illustration, Photography, Animation, Copy Writing, and several interesting elective courses such as Comics, Web & Interactive Media, Fashion Design, Applicative Photography, Design Multimedia, Videography, Event Organizer, Packaging Design. These courses are grouped into 3 areas of specialization; Visual Communication Specialization; Visual Marketing Specialization; Graphic Design Specialization.

The Visual Communication Design Study Programme has four laboratories as academic support, namely; Print and Illustration Laboratory, Computer Graphic Laboratory, Record Media Laboratory, Design Laboratory. In addition, there are also events that have become icons of the DKV UPN “Veteran” Jawa Timur, such as; Plaza Kreatif, MEGADIMAS, and Jelajah Tipografi.

02

STUDENT ORGANIZATION

The Visual Communication Design Study Programme has a special organization, namely the Synakarya Visual Communication Design Department Student Association (HMJ Synakarya). Meanwhile, the organization at the Faculty of Architecture and Design level is the Student Executive Board of the Faculty of Architecture and Design (BEM FAD).

HMJ Synakarya is led by the Chairman of the Association and the Deputy Chairman of the Association, accompanied by coordination by several divisions in one period. Through the Student Association, the movement of student interests and talents is coordinated (such as associations of interest in illustration, photography, and others).

**SYNAKARYA
VISUAL COMMUNICATION
DESIGN DEPARTMENT
STUDENT ASSOCIATION**

Synakarya DKV UPN Jatim

synakaryadkvupn

**STUDENT EXECUTIVE
BOARD OF THE FACULTY
OF ARCHITECTURE
AND DESIGN**

BEM FAD UPN

bemfadupnvjt

03

ACADEMIC FACILITIES

Contains information on facilities related to academic activities within the area of the Universitas Pembangunan Nasional Veteran Jawa Timur. Starting from building facilities, activities, and plans for the Universitas Pembangunan Nasional Veteran Jawa Timur.

ACADEMIC FACILITIES

UPN RECTORATE

Rectorate Building is the most vital place in a university. Rectorate Building, which is located next to the Al-Istiqamah Mosque, is also a symbol of pride for the higher education community. Rectorate Building is used as a workplace for the rector and his staff.

ACADEMIC, STUDENT AFFAIRS, PLANNING AND COOPERATION SECTION/BAKPK

Academic, Student Affairs, Planning and Cooperation Section/BAKPK is a bureau tasked with providing services in the fields of academics, student affairs, alumni, planning and cooperation. The bureau which is located in front of the Giri Pustaka has functions, among others, to carry out academic services and evaluations; management of planning, evaluation of programs, activities and budgets; and provide student and alumni services. BAKPK consists of several sections, such as the academic section; student affairs department; planning department; the cooperation and public relations department; and functional groups.

ICT CENTRE

UPT Information and Communication Technology (UPT-TIK)/ICT Centre is a technical implementing unit that has a service function in the realm of Information and Communication Technology (ICT) or Information Technology (IT). The ICT Centre, which is located next to the rectorate building, has facilities such as a data center, computer laboratory, front office and teleconference room. ICT Centre also cooperates with Indosat Ooredoo, Google and Microsoft to improve the quality of learning in the university environment.

CENTRAL LIBRARY

The UPN Veteran Jawa Timur Library or often called the UPN Central Library is located in the Giri Pustaka building, to the left of the Rectorate building. Giri Pustaka is a source of information and knowledge for students. The Giri Pustaka building consists of 4 floors with an area of 2500 m², the location of the central library is on the 2nd, 3rd and 4th floors. The 2nd floor of the library functions as a place for student information, a place for student registration to enter the library. The 3rd floor provides books that can be borrowed by students, on the 3rd floor there are also tables and chairs for students to do assignments in the library. The 4th floor provides final project reports from alumni, which can be borrowed by students for thesis work. The library operating hours are; Monday to Thursday at 08.00-18.00 WIB; on Friday 09.00-11.00 WIB, Friday prayer break at 11.00-13.00, then reopen at 13.00-18.00 WIT; Saturday and Sunday off.

Facilities: Air-conditioned room, book borrowing, Alumni final project report loan, table and chairs, photocopying service, WiFi

LANGUAGE CENTRE

Language Centre or UPT Bahasa is located in the Giri Pustaka building, one building with the UPN Central Library. Language Centre is located on the 2nd floor of the Giri Pustaka building, opposite the central library. Language Centre functions as a foreign language learning program, both curriculum and extracurricular for UPN students. Language Centre is also often used as an English Proficiency Test (EPT), and has 2 classrooms as a place for language learning.

Facilities: Air-conditioned room, 2 classrooms, table and chairs, WiFi

GIRI YASA BUILDING

Giri Yasa Building is another name for the Architecture and Design Faculty Building. The building which is adjacent to the Faculty of Engineering building and adjacent to Giri Loka is a facility used by the architectural and visual communication design study program. Reading rooms, laboratories, lecture halls and gazebos are some of the facilities in the building of the Faculty of Architecture and Design.

FAD READING ROOM

The FAD reading room is one of the facilities in the Giri Yasa building or called the Faculty of Architecture and Design (FAD) building. This reading room is located on the 2nd floor of the Giri Yasa building. Reading Room provides books that can be borrowed by students, such as; literacy books about Architecture and VCD Final Project reports from FAD alumni, as well as student Professional Practice reports. FAD reading room opening hours are; Monday to Thursday 08.00-16.00 WIB; Friday 08.00-11.00 WIB, Friday prayer break at 11.00-13.00 WIB, and reopen 13.00-15.00 WIB.

Facilities: Air-conditioned room, Architectural and DKV literacy books, Tables and chairs, WiFi

FAD EDUCATION AND TEACHING STAFF

Education and Teaching Staff of the Faculty of Architecture and Design (Dikjar FAD) is located on the ground floor of the Faculty of Architecture and Design building. Education and Teaching Staff of the Faculty of Architecture and Design has the duty to take care of all forms of academic needs of FAD students.

FEMALE DORMITORY

Simple Rental Flats (Rusunawa) or female dormitories are devoted to UPN Veteran Jawa Timur students, both new and old students. This female dormitory prioritizes students from outside the city, outside the city or the Surabaya area which is far from the UPN Veteran Jawa Timur campus. The hostel, which won 2nd place in the 2013 East Java Provincial Level Rusunawa Management Competition, is located near the UPN Veteran Jawa Timur lake.

CLINIC

The UPN Veteran Jawa Timur Clinic has the task of providing health services for the academic community and the general public. The UPN clinic has a function, namely to provide services in the context of preventive-curative and promotive health programs in the form of primary health care, family health care and general poly health, dental clinics and medicine rooms. Carrying out polyclinic administration and medical records is also a function of the UPN clinic. The clinic, which operates from 07.30 to 15.30, is located near the tennis court of the UPN Veteran Jawa Timur campus.

TENNIS COURT

In addition to having essential facilities in the academic field, the UPN Veteran Jawa Timur campus also has facilities that support sports. The UPN Veteran Jawa Timur campus tennis court is located next to the Giri Loka building and the Giri Tirta swimming pool. The tennis court complex which has 3 tennis courts in it is equipped with a net, seats and a wire fence that is high enough to prevent the ball from leaving the field when playing tennis.

ISTIQOMAH MOSQUE

In addition to the small prayer rooms in the faculty building, the UPN Veteran Jawa Timur campus also has a large mosque located next to the rectorate building and building 1 of the Faculty of Social and Political Sciences (FISIP). The mosque, named Al-Istiqamah, is a place of prayer and a means of Islamic religion for the academic community.

TECHNOPARK BUILDING

The Technopark building is a facility that functions as a showcase of activities and research results and the dedication of lecturers and students to the community in the form of Appropriate Technology (TTG). The building which was inaugurated directly by the Indonesian Minister of Defense, Purnomo Yugiantoro, is located next to building 2 of the Faculty of Computer Science.

BUSINESS INCUBATOR

The Universitas Pembangunan Nasional Veteran Jawa Timur Technopark Business Incubator is an incubator that was established under the operation of the UPN Veteran Jawa Timur College, and is one of the facilities located in the Technopark Building. The business incubator in this case is tasked with managing and assisting start-up companies or technology-based Start Ups which are a series of downstream processes of research results produced by lecturers and researchers at the Universitas Pembangunan Nasional Veteran Jawa Timur.

GIRI LOKA BUILDING

The Giri Loka Building is a multipurpose building for campus needs such as seminars, graduations, and others. Sports activities such as futsal or basketball competitions, inauguration and concerts can also be held at the Giri Loka building. The building, which is located near the main gate of the Universitas Pembangunan Nasional Veteran Jawa Timur, is also often used as a venue for wedding receptions and public activities such as inter-high school competitions.

SWIMMING POOL

Another name for the swimming pool is the Giri Tirta Building. The building, which is located near Giri Loka and the FAD Building, has two pools. The first is a large swimming pool and the second is a small swimming pool. Next to the large swimming pool, there is a large grandstand for spectators. Not to forget, in this building there are also toilet and canteen facilities that can be used by visitors.

CANTEEN

The building, which is located right in front of the Faculty of Social and Political Sciences (FISIP) and adjacent to the Faculty of Engineering, is a favorite place to be visited by students or the UPN community during recess. Contains many interesting food and drink stands to try.

COMMUNITY SERVICE

The community service (KKN) University Tri Dharma implementation program, which was attended by active students of Universitas Pembangunan Nasional Veteran Jawa Timur with various disciplines. KKN has several objectives, including instilling leadership values, teamwork, and training on individual student abilities. Through KKN, students can learn to become problem solvers, manage joint budgets, and cultivate harmonious relationships with the community.

04

GENERAL FACILITIES

Contains information about facilities related to daily needs around the area of the Universitas Pembangunan Nasional Veteran Jawa Timur. Starting from the needs of tasks, daily needs and other needs.

PRINTING/ PHOTOCOPY

ALFIN PHOTOCOPY

Raya Medokan Sawah Street No. 4, Medokan Ayu,
Rungkut District, Surabaya City, East Java 60295

OPEN HOURS:
Monday-Sunday 06:00-23:00

MANGGALA PHOTOCOPY

Medokan Ayu Street No. 31, Medokan Ayu,
Rungkut District, Surabaya City, East Java 60295

OPEN HOURS:
Monday-Sunday 08:00-21:00

MITRA ABADI

Rungkut Madya Street No. 245, Medokan Ayu,
Rungkut District, Surabaya City, East Java 60295

OPEN HOURS:
Monday-Friday & Sunday 07:00-22:00

ZOE NET

Medokan Ayu Street No. 1 A, Medokan Ayu,
Rungkut District, Surabaya City, East Java 60294

OPEN HOURS:
Monday-Sunday 24 Hours

DIGITAL PRINTING

SPECTRUM

Ruko Manyar Garden Regency No. 27, Nginden Semolo Street No.101, Menur Pumpungan, Sukolilo District, Surabaya City, East Java 60118

OPEN HOURS:
Monday-Sunday 06:30-22:00

SMILE ISLAND

Raya Semampir Street No.58, Medokan Semampir, Sukolilo District, Surabaya City, East Java 60119

OPEN HOURS:
Monday-Sunday 08:00-02:00

BEST

Rungkut Madya Street No.207 A, Kali Rungkut, Rungkut District, Surabaya City, East Java 60293

OPEN HOURS:
Monday-Sunday 24 Hours

PRINTKU

Raya Semampir Street No.58, Medokan Semampir, Sukolilo District, Surabaya City, East Java 60119

OPEN HOURS:
Monday-Saturday 08:30-21:00
Sunday 12:00-21:00

U-PRINT

Medokan Asri Tim. Street IX No.3, Kali Rungkut, Rungkut District, Surabaya City, East Java 60293

OPEN HOURS:
Monday-Sunday 08:00-03:00

ATM CENTRE

ATM CENTER UPN

Rungkut Madya Street No.1, Gunung Anyar
(inside UPN University)

BNI BANK/ATM IN FRONT OF UPN

Raya Medokan Ayu Street 19-C, Medokan Ayu,
Rungkut District, Surabaya City, East Java 60293

BCA BANK/ATM IN FRONT OF UPN

Komplek Ruko Rungkut Madya No. 207, Rungkut
District, Surabaya City, East Java 60293

BRI BANK/ATM IN FRONT OF UPN

Rungkut Asri Timur Street XVIIIIB Kav. 27-35 No. 1,
Medokan Ayu, Surabaya City, East Java 60293

BOARDING HOUSE

MEDOKAN ASRI BARAT III BOARDING HOUSE

Medokan Asri Bar. Street III, Medokan Ayu, Rungkut District, Surabaya City, East Java 60295

Price : IDR 500.000 – IDR 700.000 / Month
(1 People IDR 500.000, 2 people IDR 700.000)

MEDOKAN ASRI BARAT II BOARDING HOUSE

Medokan Asri Bar. Street II, RW.34, Medokan Ayu, Rungkut, Surabaya City, East Java 60295

Price : IDR 500.000 – IDR 600.000 / Month

RUNGKUT ASRI TIMUR BOARDING HOUSE

Rungkut Asri Tim. Street XVIII, Medokan Ayu, Rungkut District, Surabaya City, East Java 60293

Price : IDR 500.000 – IDR 600.000 / Month
(Pay for 2 month)

K23 REDDOORZ BOARDING HOUSE

Rungkut Asri Tim. Street XVIII No.32, Rungkut Kidul, Rungkut District, Surabaya City, East Java 60293

Price : IDR 1.400.000 / Month

LAUNDRY CENTRE

PURPLE LAUNDRY

Raya Medokan Sawah Street No.94, Medokan Ayu,
Rungkut District, Surabaya City, East Java 60295

Price : IDR 20.000 / 5 Kg

MAK LAUNDRY

Raya Medokan Sawah Timur Street No.144, Medokan Ayu,
Rungkut District, Surabaya City, East Java 60295

Price : IDR 20.000 / 5 Kg

HEALTH CENTRE

KIMIA FARMA PHARMACY

Rungkut Madya Street No.207c, RW.02, Rungkut Kidul,
Rungkut District, Surabaya City, East Java 60293

K24 MEDOKAN PHARMACY

Raya Medokan Sawah Street No.7, Medokan Ayu,
Rungkut District, Surabaya City, East Java 60295

PRATAMA MEDIKA CLINIC & PRADANA PHARMACY

Rungkut Asri Timur Street XVII No. 24, Rungkut Kidul,
Rungkut District, Surabaya City, East Java 60293

S2 PHARMACY

I Gusti Ngurah Rai Street, Gn. Anyar, Gn. Anyar District,
Surabaya City, East Java 60224

GAS STATION & MINIMARKET

PERTAMINA GUNUNG ANYAR GAS STATION

Raya Gn. Anyar Sawah Street, Gn. Anyar, Gn. Anyar District, Surabaya City, East Java 60294

INDOMARET

Rungkut Kidul, Medokan Ayu, Rungkut District, Surabaya City, East Java 60293

SAKINAH

Medokan Ayu Street No. 28, RW.RT. 2, Medokan Ayu, Rungkut District, Surabaya City, East Java 60295

FOOD COURT CENTRE

PADANG MURAH FOOD COURT

Raya Medokan Sawah Street No. 25, Medokan Ayu,
Rungkut District, Surabaya City, East Java 60295

Price : IDR 10.000 – IDR 20.000

BU RARA FOOD COURT

Medokan Asri Bar. Street XII, Medokan Ayu,
Rungkut District, Surabaya City, East Java 60295

Price : IDR 10.000 – IDR 20.000

BU CHOY GEPREK CHICKEN

Medokan Asri Bar. Street III No.50, Medokan Ayu,
Rungkut District, Surabaya City, East Java 60295

Price : IDR 10.000 – IDR 20.000

COFFEE SHOP & MTC 99 FOOD COURT

Rungkut Asri Tim. Street XVIII No.39, Rungkut Kidul,
Rungkut District, Surabaya City, East Java 60293

Price : IDR 5.000 – IDR 20.000

K23 BOARDING HOUSE FOOD CORT

Rungkut Asri Tim. Street XVIII No.32, Rungkut Kidul,
Rungkut District, Surabaya City, East Java 60293

Price : IDR 10.000 – IDR 20.000

STATIONARY

HIKMAH UTAMA SHOP

Rungkut Asri Timur Street Blok RL V J No.23,
Kali Rungkut, Rungkut, City of Surabaya,
East Java 60293

LODGING HOUSE

D'LIMA REDDOORZ

Raya Medokan Sawah Street No. 4,
Medokan Ayu, Kec. Rungkut, City of SBY,
East Java 60295

OPEN HOURS:
Monday-Sunday 24 Hours

Price: IDR. 150.000

OYO HOTEL DIBINO

Medokan Ayu Street No. 31, Medokan Ayu,
Kec. Rungkut, City of SBY, East Java 60295

OPEN HOURS:
Monday-Sunday 24 Hours

Price: IDR. 150.000

HOMESTAY BABUSSALAM

Rungkut Madya Street No. 245, Medokan Ayu,
Kec. Rungkut, City of SBY, East Java 60295

OPEN HOURS:
Monday-Sunday 24 Hours

Price: IDR. 150.000

015

ACADEMIC CALENDAR & EMERGENCY PHONE NUMBER

Contains information about the academic activities of the Universitas Pembangunan Nasional Veteran Jawa Timur during the 2020-2021 period, as well as emergency telephone numbers in the Surabaya area.

ACADEMIC CALENDAR

**UPN VETERAN
JAWA TIMUR
2020 -2021**

A. EARLY SEMESTER ACTIVITIES

- | | |
|--|---------------------------------|
| 1. a) Announcement of SBMPTN | 20 August 2020 |
| b). New Student Registration for SBMPTN | 21 – 30 August 2020 |
| 2. a). New Student Registration for Independent Path | 15 July – 25 August 2020 |
| b). Independent Path Selection Process | 26 – 29 August 2020 |
| c). Independent Line Announcement | 30 August 2020 |
| d). Independent Student Registration | 31 Aug - 9 Sep 2020 |
| 3. Official Admission of New Students by the Chancellor
(SNMPTN, SBMPTN, and Mandiri lines) | 11 September 2020 |
| 4. Online Socialization of the Independent Curriculum Learn in
New Normal Life Era | 12 – 13 September 2020 |
| 5. Introduction to Campus Life for New Students
(PKKMB) Online | 19 – 20 September 2020 |

B. ACTIVE STUDENT ADMINISTRATION REGISTRATION (2019 AND ABOVE)

- | | |
|--|----------------------------|
| 1. UKT/SPP Payment | 01 – 30 August 2020 |
| 2. The deadline for applications to be active in college | 7 August 2020 |
| 3. The deadline for applying for study leave | 13 August 2020 |

C. ACADEMIC REGISTRATION (GUARANTEE AND FILL IN KRS)

- | | |
|--|-------------------------------|
| 1. KHS online reporting to PDDIKTI | 01 – 30 August 2020 |
| 2. Online socialization of the Independent Learning Curriculum
In the New Normal Life Era | 15 – 25 August 2020 |
| 3. Implementation of online KRS and student guardianship | 01 – 14 September 2020 |
| 4. Online KRS service for Joint courses
(MKDU and MK Merdeka Learn) | 26 Aug – 05 Sep 2020 |

D. LECTURE

- | | |
|---|------------------------------|
| 1. Online lecture period September | 14 Sep – 25 Dec 2020 |
| 2. Deadline for changes/cancellations
Online Course (KPRS) | 18 September 2020 |
| 3. Mid-Semester Examination (UTS) Online | 02 – 07 November 2020 |
| 4. Final Semester Examination (UAS) Online | 04 – 15 January 2021 |
| 5. The deadline for submitting online UAS scores | 23 January 2021 |

E. JUDICIARY AND GRADUATION

- | | |
|--|--------------------------|
| 1. The deadline for the oral exam period I | 15 September 2020 |
| 2. The deadline for the faculty graduation period I | 25 September 2020 |
| 3. The deadline for registration for graduation period I | 03 October 2020 |
| 4. Graduation period I (79th and 80th Graduation) | 24 October 2020 |

F. ETC

- | | |
|---|-------------------------|
| 1. Research Month | October 2020 |
| 2. International Seminar of Research Month (ISRM) | 27 October 2020 |
| 3. National Defense Day | 19 December 2020 |

A. ACTIVE STUDENT ADMINISTRATION REGISTRATION

1. UKT/SPP payment
2. The deadline for applications to be active in college
3. Deadline for application for study leave

25 Jan – 12 Feb 2021

01 February 2021

08 February 2021

B. ACADEMIC REGISTRATION (GUARANTEE AND FILL IN KRS)

1. KHS online reporting to PDDIKTI
2. Implementation of KRS and Student Guardianship
3. KRS service for Joint courses
(MKDU and MK Merdeka Learn)

24 Jan – 10 Feb 2021

01 – 12 February 2021

29 Jan – 05 Feb 2021

C. LECTURE

1. Online lecture period
2. Deadline for changes/cancellations
Online Course (KPRS)
3. Mid-Semester Examination (UTS) Online
4. Final Semester Examination (UAS) Online
5. The deadline for submitting online UAS scores

15 February – 11 June 2021

19 February 2021

05 – 16 April 2021

14 – 25 June 2021

16 July 2021

D. JUDISIUM AND GRADUATION

1. The deadline for the oral exam period II
2. The deadline for the second period faculty yudisium
3. The deadline for registration for graduation period II
4. Period II Graduation (8th Graduation)
5. The deadline for the third oral exam
6. The deadline for the third period faculty yudisium
7. The deadline for registration for graduation period III
8. Period III Graduation (8th Graduation)

15 January 2021

22 January 2021

29 January 2021

20 February 2021

04 June 2021

11 June 2021

18 June 2021

10 July 2021

E. ETC

1. 62nd Anniversary (2959 – 2021)
2. Real Work Lecture (KKN) Regular State Defense

05 July 2021

28 June – 28 July 2021

EMERGENCY TELEPHONE NUMBERS IN SURABAYA

Police Station Telephone Numbers:

East Java Regional Police – (031) 8280748
Polrestabes Surabaya – (031) 3523927
Pelabuhan Tanjung Perak PS – (031) 3293023
Simokerto PS – (031) 3765505
Kenjeran PS – (031) 3813011
Tambaksari PS – (031) 5034662
Sukolilo PS – (031) 5947887
Rungkut PS – (031) 7312046
Gubeng PS – (031) 5674704
Tenggilis Mejoyo PS – (031) 5947887
Pabean Cantikan PS – (031) 3520073
Krembangan PS – (031) 7496007
Semampir PS – (031) 3293374

Tandes PS – (031) 7312046
Bubutan PS – (031) 5344073
Benowo PS – (031) 7404876
Wonokromo PS – (031) 5679030
Wonocolo PS – (031) 8416502
Sawahan PS – (031) 5341048
Tegalsari PS – (031) 5341052
Genteng PS – (031) 5341054
Lakarsantri PS – (031) 7400022
Gayungan PS – (031) 8292903
Karang Pilang PS – (031) 7463528
KP3 Tanjung Perak PS – (031) 3293023

Ambulance/Emergency Telephone Number: 112

Hospital Telephone Numbers:

Bhayangkara HS Samsoeri Mertojoso Hospital – (031) 8292227
Dr Soetomo Hospital – (031) 5501078
William Booth Hospital – (031) 5678917
Siloam Hospital – (031) 99206900
Angkatan Laut Dr Ramelan Hospital – (031) 8438956
Bedah Hospital – (031) 5999369
Premier Hospital – (031) 5993211
Husada Utama Hospital – (031) 5018335
Brawijaya Hospital – (031) 5668343
Mitra Keluarga Hospital – (031) 734533

UPN VETERAN JATIM
DEKAVE

**DEKAVE
YA SAYA!**

UPNVJT VCD'S JARGON