

PAGE OF APPROVAL

This paper has been approved by the Board of Examiners, Diploma III Study Program of English Language, Faculty of Languages and Letters, Dian Nuswantoro University on 1 August 2003.


Board of Examiners

Chairperson


Achmad Basari, S.S.

Member


Yusnita Sylvia N., S.S.

Adviser


Sundaru Eko P., S.S.

Approved by :

Dean of

Faculty of Languages and Letters

Dr. Yuliman Purwanto, M. Eng.

ACKNOWLEDGEMENT

Alhamdulillah, first of all, I would like to express my deepest gratitude to Allah SWT, for the mercy, blessing and guidance for me, so I could finish my paper. Next, I would like to thank :

1. The Dean of Faculty of Languages and Letters of Dian Nuswantoro University, who gave permission to me to conduct this study.
2. Ms. Ardini Suryo Andriani, S.S., the Paper Coordinator of Diploma III Study Program of English, Faculty of Languages and Letters, Dian Nuswantoro University, who gave permission to me to conduct this study.
3. All staffs of PT. Telekomunikasi Indonesia Area Work Group (AWG) Kudus, especially to Mr. Soekardjo Bourham, the Manager of the company who permitted me to have a study at the company.
4. Mr. Sundaru Eko Putro, S.S., the adviser, for his guidance from the beginning of the completion of my paper.
5. My classmates, Shofi and Dian, for their mutual cooperation during the implementation of the field study at PT. Telekomunikasi Indonesia Area Work Group (AWG) Kudus.
6. H. Moh. Ngasno and family for giving me everything and valuable help during the study.
7. My beloved parents, brother Andrik Yo. and sister Erres Yo., who have supported and prayed for my study. I LOVE YOU.

8. My best friend Umee, Farik, Indra, Ida, Lia who always supported me and gave me a nice experience in everything.

Finally, I do realize that due to my limited ability this paper must have short coming. For this I welcome any suggestions and criticisms.

Semarang, 1 August 2003

Niac Yolanda

ABSTRACT

This paper, entitled “ The Filing Procedure of Incoming and Outgoing Letters at PT. Telekomunikasi Indonesia Area Work Group (AWG) Kudus” is the result of field study conducted for one month (17 February-14 March 2003) at PT. Telekomunikasi Indonesia area Work Group (AWG) Kudus. This study is aimed at describing the procedure of filing letters, especially filing incoming and outgoing letters at the company.

The data of this study were collected by using observation, interview and library research method. The observation method was aimed at understanding the activities of filing incoming and outgoing letters. The interview method was conducted to get proper information about the filing incoming and outgoing letters in the company. The library research method was conducted to collect the data by ~~reading and taking notes of many reading materials related to the filing~~ reading and taking notes of many reading materials related to the filing of incoming and outgoing letters.

From the data analysis, it can be concluded that the filing procedure of incoming and outgoing letters at PT. Telekomunikasi Indonesia Area Work Group (AWG) Kudus is divided into the preliminary and saving procedure of filing. The preliminary procedure of filing incoming letters, are : receiving letters, opening letters, recording letters, sorting letters and distributing letters. Where as, the preliminary procedure of filing outgoing letters are : making the letter's draft, typing the letter's draft and sending the letter. The procedure of recording and controlling incoming and outgoing letters applied by the company can be described as follows : Administration Support Unit uses a system called Problem of Classification Code and method of Agenda Book. Problem of classification Code is divided into 12 functions or activities at the company. Besides that, the procedure of recording and controlling incoming and outgoing letters also uses a computer as data resources (about the letters).