

UNIVERSITAS MUHAMMADIYAH BULUKUMBA

2020-2024

STANDAR OPERASIONAL

PROSEDUR (SOP)

BIRO ADMINISTRASI AKADEMIK

KEMAHASISWAAN DAN ALUMNI (BAAKA)

J L . P O R O S B U L U K U M B A - B A N T A E N G K M . 9 K E C . G A N T A R A N G B U L U K U M B A

SOP

PENOMORAN STAMBUK

 (NIM)

TANGGAL REVISI :

TANGGAL BERLAKU:

KODE DOKUMEN :

1. Tujuan

a. Tertibnya mekanisme layanan pemberian No Induk Mahasiswa (NIM)

b. Terkoordinasinya unit kerja dan personil yang terlibat dalam layanan pemberian

No Induk Mahasiswa (NIM).

c. Meningkatkan kecepatan layanan kepada calon mahasiswa

d. Terkendalinya proses pemberian No Induk Mahasiswa (NIM) sesuai dengan

peraturan yang berlaku dan Universitas Muhammadiyah Bulukumba

e. Menjamin terpenuhinya baku mutu standar layanan

2. Ruang Lingkup

NIM diberikan kepada mahasiswa baru atau pindahan dengan syarat mahasiswa yang

bersangkutan sudah terdaftar di Universitas Muhammadiyah Bulukumba dan sudah

melakukan registrasi. Masa berlakunya NIM selama mahasiswa yang bersangkutan

melakukan registrasi setiap semester sehingga tercatat sebagai mahasiswa aktif.

3. Definisi Istilah
Nomor Induk Mahasiswa (NIM) adalah nomor yang diberikan oleh

bagian kemahasiswaan terfhadap mahasiswa baru atau pindahan yang
terdaftar di program studi tertentu di Universitas Muhammadiyah

Bulukumba.

4. Didistribusikan Kepada

a. BAAKA
b. Fakultas

c. PTI
d. Prodi

e. Mahasiswa

5. Ketentuan Umum
a. Pemberian No Induk Mahasiswa (NIM) merupakan tanggung

jawab Bidang akademik (dalam koordinasi Wakil Rektor 1)
b. No Induk Mahasiswa (NIM) merupakan No induk wajib yang

dimiliki oleh setiap mahasiswa.
c. Pemberian No Induk Mahasiswa (NIM) merupakan No induk yang

diurutkan berdasarkan registrasi diawal pendaftaran

d. No Induk Mahasiswa (NIM) digunakan selama menjadi
mahasiswa aktif di Universitas Muhammasiyah Bulukumba.

e. Proses pemberian No Induk Mahasiswa (NIM) dengan
mengedepankan kemudahan layanan administrasi secara efisien

dan efektif dengan mengacu pada pedoman akademik yang
berlaku di Universitas Muhammadiyah Bulukumba.

 Alur :
No Nama Kegiatan BAAKA PTI Prodi Mahasiswa

1 BAAKA menerima data lulus

seleksi dari LIPMB

1

2 Mahasiswa melakukan

pembayaran registrasi

 2

3 BAAKA memeriksa

Kecocokan data kelengkapan

Mahasiswa dan keuangan

3

4 Mahasiswa di beri NIM oleh

BAAKA

4

5 BAAKA transfer data NIM
Ke Prodi

5 5

6 BAAKA transfer data NIM ke

PTI

6 6

7 PTI entry data NIM

Mahasiswa sesuai format

pelaporan PDPT

7

SOP
KARTU RENCANA STUDI

TANGGAL REVISI :
TANGGAL BERLAKU:
KODE DOKUMEN :

1. Tujuan

a. Mendapatkan data mahasiswa aktif pada semester yang akan dilaksanakan.

b. Terselenggaranya proses perkuliahan dengan baik dan lancar.

2. Ruang Lingkup

Ketua Program Studi, BAAKA, PTI.

3. Definisi Istilah
Pengisian KRS adalah kegiatan yang dilakukan oleh mahasiswa yang aktif dan

mengambil mata kuliah pada setiap awal semester. Pengisian KRS dilakukan dengan
menyerahkan lembaran KRS untuk BAAKA melalui prodi.

4. Didistribusikan Kepada

f. BAAKA
g. PTI

h. Prodi
i. Mahasiswa

5. Ketentuan Umum
a. Surat Edaran Dekan tentang Tata Cara Pengisian KRS dan

Penggunaan KRS.

b. Panduan penggunaan Sistem Informasi Akademik (SIAKAD).
c. SOP Sistem Informasi Akademik (SIAKAD)

d. SOP Pusat Teknologi Informasi (PTI) tentang pemanfaatan
laboraturium komputer

Alur :
No Nama Kegiatan BAAKA PTI Prodi Mahasiswa
1 Mahasiswa menyerahkan

bukti pembayaran ke Prodi
 1 1

2 Mahasiswa mengisi KRS di

SIAKAD

 2 2

3
Mahasiswa konsultasi

Rencana Studi dengan dosen

Penasehat Akademik

 3

1. Tujuan

Prosedur cuti akademik bertujuan untuk menjelaskan proses pengurusan cuti

akademik.

2. Ruang Lingkup

Prosedur cuti akademik meliputi penyajian informasi tentang tata cara, syarat-syarat,

dan pembuatan surat keterangan cuti dan batas waktu cuti akademik mahasiswa.

3. Definisi Istilah

Cuti akademik adalah pembebasan mahasiswa dari kewajiban mengikut kegiatan
akademik dan pembayaran uang kuliah selama jangka waktu tertentu. Batas waktu

pengurusan cuti adalah batas akhir pengurusan cuti akademik yang tercantum dalam
kalender akademik atau satu bulan sebelum semester pengambilan cuti akdemik.

Batas waktu cuti akademik Cuti akademik sebanyak-banyaknya empat semester,
dengan pengajuan setiap semester.

4. Didistribusikan Kepada

a. BAAKA
b. Fakultas

c. PTI
d. Prodi

e. BAUKA

f. Perpustakaan
g. Dosen Pembimbing Akademik

h. Mahasiswa

Alur :

No
Nama

Kegiata
n

BA
AKA

Faku
ltas

Pr
odi

Per
pus

BA
UK
A

P
TI

P
A

Mahas
iswa

1 Mahasis
wa

Mengaj

ukan
Permoh

onan

Cuti

 1

2 Mahasis
wa

mengam

bil dan
mengisi

blanko

permoh

onan
cuti dari

BAAK

A

2 2

3 Permoh

onan

Cuti

Diketah

 3 3 3

SOP

CUTI AKADEMIK

TANGGAL REVISI :

TANGGAL BERLAKU:

KODE DOKUMEN :

ui
Kaprodi

dan

Pembim

bing
Akadem

ik dan

disahka
n oleh

Dekan

4 Mahasis

wa
mengem

balikan

Blanko
Permoh

onan

Cuti

akademi
k ke

BAAK

A
dengan

melampi

rkan :
a.Surat

permoha

nan cuti

akademi
k yang

diketahu

i
Kaprodi

dan dan

Pembim

bing
Akadem

ik

disahka
n oleh

Dekan

b.Tanda
bukti/va

lidasi

keuanga

n dari
bagian

keuanga

n
c.Surat

bebas

tanggun
gan dari

UPT

Lab dan

4 4

UPT
Perpusta

kaan

5 BAAK

A
mengelu

arkan,

dan

mendistr
ibusikan

surat ijin

cuti
yang

ditandat

angani
Kepala

BAAK

kepada

mahasis
wa

5 5

6 BAAKA

Mendistri
busikan

kepada

Mhs,

BAUKA,
Prodi,

PTI,

Pembimbi
ng

Akademik

,
Perpustak

aan.

6 6 6 6 6 6 6

SOP
PELAKSANAAN MAGANG

TANGGAL REVISI :
TANGGAL BERLAKU:
KODE DOKUMEN :

1. Tujuan

a. Tertibnya mekanisme pelaksanaan kegiatan Magang.
b. Terkoordinasinya unit kerja dan personil yang terlibat dalam layanan

pelaksanaan kegiatan Magang
c. Meningkatkan kecepatan layanan kepada mahasiswa.
d. Terkendalinya proses kegiatan Magang sesuai dengan peraturan yang berlaku

dan kurikulum Universitas Muhammadiyah Bulukumba.
e. Menjamin terpenuhinya baku mutu standar layanan

2. Ruang Lingkup

Magang merupakan salah satu kegiatan pendidikan dan pelatihan professional tenaga

pendidik (guru) dan tenaga lainnya, sebagai mata kuliah yang harus di tempuh oleh

setiap mahasiswa Universitas Muhammadiyah Bulukumba. Pelatihan tersebut

dimaksudkan untuk mempersiapkan calon-calon tenaga pendidik atau guru, tenaga

kependidikan lain, dan calon pemegang profesilainnya agar memahami profesi yang

ditempuh setelah mengikuti perkuliahan di Universitas Muhammadiyah Bulukumba.

Magang mencakup pembinaan dan pelatihan kemampuan profesional guru dan tugas-

tugas kependidikan lainnya serta tugas-tugas diluar pendidikan secara terbimbing dan

terpadu guna memenuhi persyaratan profesi kependidikan dan non kependidikan.

Mahasiswa berhak mengikuti Magang setelah menempuh mata kuliah prasyarat

Magang. Pelaksanaan Magang ini dilaksanakan sebanyak tiga kali, yaitu :

1. Magang I dilaksanakan pada semester 2 dengan syarat (1) telah lulus mata kuliah

landasan pendidikan,(2) Perkembangan peserta didik (3) memenuhi persyaratan

administrasii lainnya. Magang 1 berrtujuan untuk memberikan bekal pengalaman

kepada mahasiswa khususnya kompetensi kepribadian dan sosial. Magang 1

dilaksanakan sebanyak 10 hari di sekolah mitra.

2. Magang II dilaksanakan pada semester 4 dengan syarat (1) telah mempunyai

maksimal Sks sebanyak 40 SKS, (2) telah lulus mata kuliah landasan

pendidikan,(3)Perkembangan peserta didik (4) Strategi belajara mengajar (5)

Analisis kurikulum dan perencanaan pembelajaran memenuhi persyaratan

administrasii lainnya. Magang 2 berrtujuan untuk memberikan bekal pengalaman

kepada mahasiswa khususnya kompetensi kepribadian, sosial, pedagogik dan

profesional. Magang II dilaksanakan sebanyak 1 Bulan di sekolah mitra.

3. Magang III dilaksanakan pada semester 6 dengan syarat (1) telah mempunyai

maksimal Sks sebanyak 60 SKS, (2) telah lulus mata kuliah landasan pendidikan,

(2) Perkembangan peserta didik (3) Strategi Belajar mengajar memenuhi

persyaratan administrasii lainnya. Magang III berrtujuan untuk memberikan bekal

pengalaman kepada mahasiswa khususnya kompetensi kepribadian, sosial,

pedagogik dan profesional baik secara teoritis maupun praktek. Magang 3

dilaksanakan selama 2 bulan di sekolah mitra.

3. Definisi Istilah
Yang dimaksud Prosedur Pelaksanaan Magang adalah aturan dalam pelaksanaan

Magang. Pejabat yang menjalankan prosedur adalah bagian Panitia Magang melalui

Ketua Panitia Magang dan juga Stafnya bekerja sama dengan Wakil Dekan Universitas
Muhammadiyah Bulukumba.

4. Didistribusikan Kepada

a. BAAKA

b. Fakultas

c. Prodi
d. PTI

e. Panitia Magang

f. Mahasiswa

Alur :

No Nama Kegiatan
BAA

KA
Faku

ltas
Prod

i
BAUK

A
PT

I
Panitia

Magang
Mhs

1 Mahasiswa

mendaftar Magang
dengan membayar

biaya Magang

kebagian
keuangan. Bagian

keuangan memberi

formulir isian

disposisi dan data
peserta.

 1

2 Formulir disposisi

ditandatangani
oleh program studi

bahwa mahasiswa

tersebut telah

memenuhi syarat
mengikuti

Magang.

 2 2

3 Panitia merekap
mahasiswa yang

telah memenuhi

syarat mengikuti

Magang, kemudian
membagi

mahasiswa

tersebut
kesejumlah

sekolah/lokasi

Magang yang telah
ditetapkan.

 3 3

4 Panitia MAGANG

dengan program

studi menunjuk
pembimbing

MAGANG sesuai

dengan program
studi mahasiswa

yang bersangkutan.

Kualifikasi dosen

pembimbing
MAGANG adalah

dosen yang

 4 4

memiliki jabatan
fungsional

akademik minimal

asisten ahli.
5 Setelah

melaksanakan

sejumlah tatap

muka yang

disyaratkan
mahasiswa

melakukan ujian

MAGANG yang
dinilai oleh dosen

pembimbing dan

guru pamong di
sekolah tempat

mahasiswa

melakukan

MAGANG.

 5

6 Mahasiswa

membuat laporan

dan
menyerahkannya

ke dosen

pembimbing dan

Panitia Magang

 5 5

7 Dosen

Pembimbing

menyerahkan nilai
MAGANG

kebagian akademik

dan PTI untuk

dientry ke
SIAKAD

Universitas

Muhammadiyah
Bulukumba.

7 7 7

8 Mahasiswa yang

telah

melaksanakan
MAGANG

mendapat sertifikat

MAGANG yang
dikeluarkan oleh

Panitia dan

disahkan oleh
Wakil Rektor I.

 8 8

9 Panitia membuat

laporan seluruh

proses pelaksanaan
MAGANG kepada

Dekan setiap

fakultas yang

berada di

 9

Universitas
Muhammadiyah

Bulukumba setiap

tahun.

SOP

PEMBUATAN IJAZAH
TANGGAL REVISI :

TANGGAL BERLAKU:

KODE DOKUMEN :

1. Tujuan

Membuat Ijazah untuk mahasiswa yang telah menyelesaikan studinya serta sudah

menyelesaikan semua administrasi baik yang bersifat akademik maupun non

akademik

2. Ruang Lingkup

Pembuatan ijazah untuk mahasiswa program studi yang telah mendapat kelulusan

melalui tugas akhir dan telah di SK Yudisium oleh Rektor Universitas

Muhammadiyah Bulukumba

3. Definisi Istilah

Ijazah adalah surat tanda tamat belajar yang diberikan kepada mahasiswa yang telah

menyelesaikan semua persyaratan akademik dan non akademik dengan ketentuan

SKS dan indek prestasi akademik yang berlaku.
4. Didistribusikan Kepada

a. Rektor
b. BAAKA

c. Dekan

d. Alumni

Alur :

 Nama Kegiatan Rektor BAAKA Dekan Alumni

1 BAAKA Menerima permohonan

penerbitan ijasah yang dilampiri SK
yudisium,

 1

2 BAAKA memproses pembuatan

ijasah.

 2

3 Ka BAAK Mevalidasi Ijazah 3

4 BAAKA Meminta Tanda tangan

kepada:

1.Dekan
2. Rektor

4 4 4

5 BAAKA mendistribusikan Ijazah ke

Alumni

 5 5

SOP

Pembuatan Transkrip Nilai
TANGGAL REVISI :

TANGGAL BERLAKU:

KODE DOKUMEN :

1. Tujuan

Membuat transkrip/nilai akademik untuk mahasiswa yang akan dan telah

menyelesaikan studinya serta sudah menyelesaikan semua administrasi baik yang

bersifat akademik maupun non akademik. .

2. Ruang Lingkup

Pembuatan transkrip nilai mahasiswa Universitas Muhammadiyah Bulukumba

3. Definisi Istilah
Transkrip nilai merupakan hasil yang diperoleh mahasiswa selama mengikuti proses

pembelajaran/perkuliahan di Universitas Muhammadiyah Bulukumba.
4. Didistribusikan Kepada

a. Rektor
b. BAAKA

c. Kaprodi
d. Dekan

e. Alumni

Alur :
No Nama Kegiatan Rektor Dekan BAAKA Prodi Mhs/Alumni

1 Mahasiswa wajib

menyelesaikan nilai
kepada dosen pengampu

mata kuliah

 1

2 Transkrip nilai divalidasi

Kaprodi dan BAAKA

 2 2

3 Transkrip ditandatangani

Dekan dan Rektor

3 3

4 BAAKA

mendistribusikan
Transkrip Nilai ke

Alumni

 4 4

SOP

PEMANGGILAN MASA

STUDI MAHASISWA

TANGGAL REVISI :

TANGGAL BERLAKU:

KODE DOKUMEN :

1. Tujuan

a. Untuk mendapatkan/mengetahui akurasi data mahasiswa aktif.

b. Untuk memberikan kesempatan kepada mahasiswa untuk memperpanjang

masa studinya

2. Ruang Lingkup

Mahasiswa Universitas Muhammadiyah Bulukumba

3. Definisi Istilah

a. Batas maksimum studi : Strata 1 adalah 7 tahun (reguler)

b. Kurikulum : Panduan Akademik, pedoman mata kuliah yang diberikan pada

program studi

c. Mahasiswa aktif yang melakukan daftar ulang mengisi Kartu Rencana Studi

(KRS) mengambil mata kuliah,

d. Mahasiswa Habis Teori/Tugas Akhir melakukan daftar ulang,

e. Mahasiswa tidak aktif, tidak melakukan daftar ulang/ mengisi KRS pada

semester bersangkutan.

4. Didistribusikan Kepada

a. BAAKA
b. Fakultas

c. Prodi
d. PA

e. Mahasiswa

Alur :

No Nama Kegiatan BAAKA
Fakulta

s

PA
Prodi Mahasiswa

1 Mahasiswa menghadap ketua

program studi untuk melakukan

konsultasi akademik

 1 1

2 BAAKA melakukan pendataan masa
studi mahasiswa

2

3 Prodi memberikan informasi masa

aktif studi mahasiswa
 3

4 Prodi mengelompokkan mahasiswa
a.Mahasiswa aktif

b.Mahasiswa habis teori/tugas akhir

c.Mahasiswa tidak aktif
d.Mahasiswa lewat batas maksimal

 4 4

5 Prodi menyiapkan :

a.formulir pernyataan kesanggupan

melanjutkan kuliah,
b. formulir Pernyataan

Mengundurkan Diri

 5 5

6 Pembuatan surat 6

 panggilan/pemberitahuan/maklumat
oleh fakultas kepada mahasiswa pada

kelompok mahasiswa tidak aktif &

mahasiswa lewat batas maksimal

studi

7 Ka. Prodi memberikan konsultasi

akademik kepada mahasiswa yang

memenuhi panggilan untuk
menghadap.

 7

8 Mahasiswa memutuskan dan mengisi

formulir yang disediakan
 8

9 Mahasiswa membawa syarat-syarat 1.

Menunjukkan formulir kesediaan

yang sudah ditandatangai ka prodi

2.Mengisi Formulir Daftar
Ulang/registrasi

3.Melampirkan bukti

lunas/keterangan dari keuangan
4.Melampirkan pas foto ukuran 2x3

sebanyak 2 lembar

5.Berkas dimasukkan dalam stop map

folio warna biru.

 8

10 BAAK menerima, Memeriksa, dan
Merekap Berkas,

Serta memberikan NIM baru.

9

11 Penasehat Akademik :

1. Menerima, membimbing, dan
mengarahkan dalam mengajukan

Rencana Studi

2. Menandatangani KRS

 1
1

SOP

PENGAMBILAN IJAZAH
TANGGAL REVISI :

TANGGAL BERLAKU:

KODE DOKUMEN :

1. Tujuan

Prosedur pengambilan Ijazah ditujukan untuk menjelaskan proses pengambilan

Ijazah.

2. Ruang Lingkup

Prosedur pengambilan Ijazah meliputi penyajian informasi tentang tata cara, syarat-

syarat pengambilan Ijazah.1.Pendidikan Bahasa inggris 2. Pendidikan Bahasa

indonesia 3. Pendidikan Biologi 4. Pendidikan luar sekolah.

3. Definisi Istilah
Pengambilan Ijazah adalah semua mahasiswa yang telah dinyatakan lulus berhak

mengambil ijazah.

Batas waktu pengambilan ijazah adalah apabila telah dinyatakan lulus dan telah

diyudisium oleh kampus.
4. Didistribusikan Kepada

a. BAAKA
b. Alumni

Alur :
No Nama Kegiatan BAAKA Dekan Prodi Alumni

1 Mahasiswa mengajukan

permohonan ke kampus

 1

2 BAAKA memproses
pembuatan ijasah.

 2

3 Ka BAAKAMevalidasi

Ijazah

 3

4 BAAKA Meminta Tanda
tangan kepada:

1.Dekan

2. Rektor

4 4 4

5 BAAKA mendistribusikan

Ijazah ke Alumni

5 5

SOP

ALUMNI

TANGGAL REVISI :

TANGGAL BERLAKU:

KODE DOKUMEN :

1. Tujuan

a. Memberikan pengalaman kepada mahasiswa mengenai kepemimpinan dan

organisasi

b. Membentuk kompetensi mahasiswa yang berguna dalam kehidupannya

c. Dalam mewujudkan kelembagaan yang efektif dan efisien

d. Penetapan kepemimpinan yang efektif

e. Dalam rangka pemenuhan dan peningkatan mutu penyelenggaraan pendidikan

serta dapat ditingkatkan secara terus-menerus dari waktu kewaktu dan

berkembang secara berkelanjutan (Continuous Quality Improvement)

f. Menjadikan Universitas yang berpotensi menghasilkan inovasi yang dibutuhkan

dan bermanfaat bagi masyarakat.

g. Mengembangkan potensi Universitas Muhammadiyah Bulukumba dalam

menghasilkan ilmu pengetahuan teknologi dan seni (IPTEKS) yang dibutuhkan

masyarakat.

h. Meningkatkan kualitas dan kuantitas penelitian serta meningkatkan kualitas dan

kuantitas pengabdian kepada masyarakat, maka LP2M dibentuk untuk mengelola,

mengkoordinasikan, memfasilitasi, menyediakan pendanaan serta sarana

prasarana yang memadai untuk mendukung penelitian dan pengabdian kepada

masyarakat.

i. Untuk mengetahui peningkatan kualitas maupun kuantitas penelitian dan

pengabdian kepada masyarakat diperlukan adanya standar tertentu sebagai

patokan atau pijakan evaluasi maupun pengembangan lebih lanjut.

2. Ruang Lingkup

a. Mahasiswa sebagai anggota Civitas Akademika diposisikan sebagai insan dewasa

yang memiliki kesadaran sendiri dalam mengembangkan potensi diri di

Universitas Muhammadiyah Bulukumba untuk menjadi intelektual, ilmuwan,

praktisi, dan/atau professional

b. Mahasiswa sebagaimana dimaksud pada ayat (1) secara aktif mengembangkan

potensinya dengan melakukan pembelajaran, pencarian kebenaran ilmiah,

dan/atau penguasaan, pengembangan, dan pengamalan suatu cabang Ilmu

Pengetahuan dan/atau Teknologi untuk menjadi ilmuwan, intelektual, praktisi,

dan/atau profesional yang berbudaya

c. Mahasiswa memiliki kebebasan akademik dengan mengutamakan penalaran dan

akhlak mulia serta bertanggung jawab sesuai dengan budaya akademik

d. Mahasiswa berhak mendapatkan layanan Pendidikan sesuai dengan bakat, minat,

potensi, dan kemampuannya

e. Mahasiswa dapat menyelesaikan program Pendidikan sesuai dengan kecepatan

belajar masing-masing dan tidak melebihi ketentuan batas waktu yang ditetapkan

oleh Universitas Muhammadiyah Bulukumba

f. Mahasiswa berkewajiban menjaga etika dan menaati norma di Universitas

Muhammadiyah Bulukumba untuk menjamin terlaksananya Caturdarma dan

pengembangan budaya akademik

g. Mahasiswa mengembangkan bakat, minat, dan kemampuan dirinya melalui

kegiatan kokurikuler dan ekstrakurikuler sebagai bagian dari proses Pendidikan

Kegiatan kokurikuler dan ekstrakurikuler sebagaimana dimaksud pada ayat (1)

dapat dilaksanakan melalui organisasi kemahasiswaan

h. Ketentuan lain mengenai kegiatan kokurikuler dan ekstrakurikuler sebagaimana

dimaksud pada ayat (1) diatur dalam statuta Universitas Muhammadiyah

Bulukumba.

3. Definisi Istilah
Alumni adalah semua lulusan sebuah program studi di lembaga pendidikan

tertentu.
4. Didistribusikan Kepada

a. BAAKA

b. Fakultas

c. CSSC

d. Prodi
e. BPM

f. Alumni

Alur :
No Nama Kegiatan BAAKA BPM CSSC Prodi Alumni

1 Bagian kemahasiswaan
menyusun dokumen

standar Alumni

1

2 Bagian SPMI
mengidentifikasi standar

mahasiswa dan

pengelolaan alumni yang
disusun prodi

 2 2 2

3 Bagian Kemahasiswaan

menetapkan pengelolaan

alumni yang dibutuhkan
dan digunakan dalam

mendukung pendidikan di

Universitas
Muhammadiyah

Bulukumba

3

4 CSSC melakukan tracer

study(ikatan alumni,
peluang kerja)

 4

5 Bagian SPMI mengukur

kesesuaian mahasiswa dan

pengelolaan alumni dengan
standar berdasarkan

instrumen yang telah

disusun

 5

6 Bagian kemahasiswaan

melaksanakan

Dokumen pengelolaan

alumni

6

7 Apabila sudah sesuai maka

bagian SPMI membuat
laporan pada pimpinan

 7

setiap semester mengenai
hasil evaluasi dan

monitoring

8 Kemudian

PimpinanUniversitas
Muhammadiyah

Bulukumba menetapkan

laporan dan standar alumni

 8

SOP

PINDAH STUDI

TANGGAL REVISI :

TANGGAL BERLAKU:

KODE DOKUMEN :

1. Tujuan

Prosedur pindah studi bertujuan untuk menjelaskan proses pengurusan

permohonan pindah studi.

2. Ruang Lingkup

Prosedur ini meliputi penyajian informasi tentang tata cara dan syarat-syarat

mengajukan permohonan pindah studi.

3. Definisi Istilah
Pindah studi adalah permohonan pindah kuliah yang diajukan oleh mahasiswa dari

prodi yang saat ini diambil ke prodi lain, atau sebaliknya. Permohonan pindah
studi diajukan selambat-lambatnya satu minggu setelah perkuliahan dimulai dan

hanya dapat diproses jika memang tersedia kelas atau ruang yang memungkinkan.
4. Didistribusikan Kepada

a. Wakil Rektor 1

b. BAAKA

c. Fakultas

d. PTI
e. Prodi

f. Mahasiswa

5. Ketentuan Umum
Surat Edaran Rektor tentang tata cara dan syarat-syarat permohonan

pindah studi.
a. Formulir pengajuan pindah studi.

b. Persetujuan dari Pembimbing Akademik

c. Surat keterangan pindah studi dari Kaprodi

Alur :
No Nama Kegiatan Warek 1 BAAKA Prodi Mahasiswa

1 Mahasiswa mengambil dan

mengisi formulir

permohonan pindah studi

yang disediakan BAAKA

 1 1

2 Formulir yang telah disi

dan ditandatangani

mahasiswa dikembalikan

ke BAAKA dengan

melampirkan: (a)satu

lembar foto kopi KTM.

(b)satu lembar foto kopi

KRS (Lama) dan

pengajuan KRS (Baru).(c)

surat persetujuan dari

Pembimbing Akademik. (d)

surat keterangan dari

Kaprodi. (e) foto kopi bukti

pembayaran uang kuliah

untuk semester yang akan

diikuti (memenuhi

 2

ketentuan minimal

pembayaran dari

keuangan). (f)Surat

persetujuan dari orang

tua/wali.

3 Permohonan diproses oleh

BAAKA, untuk

disampaikan dan

ditandatangani

Rektor/Wakil Rektor I,

3 3

4 Apabila permohonan

disetujui, mahasiswa akan

ditempatkan di kelas baru

dan menerima surat

keterangan pindah studi.

 4 4

SOP

MAHASISWA TRANSFER
TANGGAL REVISI :

TANGGAL BERLAKU:

KODE DOKUMEN :

1. Tujuan

Prosedur mahasiswa transfer bertujuan untuk menjelaskan proses pengurusan

permohonan transfer akademik

2. Ruang Lingkup

Prosedur ini meliputi penyajian informasi tentang tata cara dan syarat-syarat mengajukan

permohonan transfer akademik.

3. Definisi Istilah

Transfer akademik adalah permohonan transfer yang diajukan oleh mahasiswa dari

Institusi lama ke institusi baru.
4. Didistribusikan Kepada

a. BAAKA

b. PTI
c. Prodi

d. Mahasiswa

5. Ketentuan Umum
a. Surat Edaran Rektor tentang tata cara dan syarat-syarat

permohonan transfer akademik.
b. Mahasiswa menyerahkan surat keterangan pelepasan sebagai

mahasiswa dari institusi sebelumnya yang dikeluarkan oleh kepala

BAAKA
c. Mahasiswa harus berasal dari prodi yang sudah terakreditasi

dengan melampirkan bukti SK akreditasi

Alur :
No Nama Kegiatan BAAKA PTI Prodi Mahasiswa

1 Mahasiswa mengambil dan
mengisi formulir permohonan

transfer yang disediakan

BAAKA

1 1

2 Formulir yang telah diisi dan
ditandatangani mahasiswa

dikembalikan ke BAAKA

dengan melampirkan:
a. satu lembar foto copi

trankrip nilai yang sudah

dilegalisir dari institusi

sebelumnya
b. foto copi bukti pembayaran

transfer akademik

2 2

3 BAAKA memberikan NIM
mahasiswa transfer

3 3

4 BAAKA dan Program studi

yang dituju melakukan

konversi nilai

4 4

5 BAAKA Transfer Data

Mahasiswa Transfer Ke PTI

5 5

6 Mahasiswa terdaftar sebagai
mahasiswa baru program

transfer

6 6 6 6

SOP

PINDAH KELAS

TANGGAL REVISI :

TANGGAL BERLAKU:

KODE DOKUMEN :

1. Tujuan

Prosedur pindah kelas bertujuan untuk menjelaskan proses pengurusan permohonan

pindah kelas

2. Ruang Lingkup

Prosedur ini meliputi penyajian informasi tentang tata cara dan syarat-syarat

mengajukan permohonan pindah kelas.

3. Definisi Istilah
Pindah kelas adalah permohonan pindah kelas yang diajukan oleh mahasiswa dari

kelas pagi ke kelas sore, atau sebaliknya.
Permohonan pindah kelas diajukan selambat-lambatnya satu minggu perkuliahan

dimulai dan hanya dapat diproses jika memang tersedia kelas atau ruang yang
memungkinkan.

4. Didistribusikan Kepada

a. BAAKA

b. Fakultas

c. PTI
d. Prodi

e. Mahasiswa

5. Ketentuan Umum

a. Surat Edaran Rektor tentang tata cara dan syarat-syarat
permohonan pindah kelas.

b. Formulir yang telah disi dan ditandatangani mahasiswa
dikembalikan ke BAAK dengan melampirkan:

1. satu lembar foto kopi KTM,
2. satu lembar foto kopi pengajuan KRS (Lama) dan pengajuan

KRS (Baru),
3. surat persetujuan dari Pembimbing Akademik

4. surat keterangan dari Kaprodi
5. Foto kopi bukti pembayaran uang kuliah untuk semester yang

akan diikuti (memenuhi ketentuan minimal pembayaran dari

keuangan)
6. Surat persetujuan dari orang tua/wali

Alur :
No Nama Kegiatan BAAKA PTI Prodi Mahasiswa

1 Mahasiswa mengambil dan

mengisi formulir permohonan

pindah kelas/lokasi kuliah
yang disediakan BAAKA

1 1

2 Mahasiswa mengisi dan

melengkapi persyaratan untuk

dilampirkan

 2

3 Mahasiswa mendapat surat

keterangan pindah kelas dari

BAAKA/Prodi

3 3 3

SOP

SURAT KETERANGAN

TANGGAL REVISI :

TANGGAL BERLAKU:

KODE DOKUMEN :

1. Tujuan

Memperlancar keperluan mahasiswa, dalam memproses administrasi baik yang

bersifat kedalam maupun untuk keperluan keluar

2. Ruang Lingkup

Pembuatan surat keterangan untuk mahasiswa Universitas Muhammadiyah Bulukumba

3. Definisi Istilah
a. Surat keterangan untuk keperluan mahasiswa dalam memenuhi syarat yang

dibuthkan oleh pihak-pihak yang terkait dengan kegiatan mahasiswa

Universitas Muhammadiyah Bulukumba

b. Surat keternagan dapat berupa:

1. SKMK (surat keterangan masih kuliah)

2. SKLS (surat keterangan lulus sementara)

3. Surat Keterangan Pindah

4. Keterangan cuti/Penelitian dll
4. Didistribusikan Kepada

a. BAAKA

b. BAUKA

c. Prodi
d. Mahasiswa

Alur :

No Nama Kegiatan BAAKA BAUKA Prodi Mahasiswa

1 SKMK (Surat Keterangan

Masih Kuliah)

Mahasiswa mengajukan

permohonan surat keterangan
ke Prodi membuatkan surat

pengantar bagi yang

bersangkutan ke BAAKA

.

1 1 1

2 Selanjutnya BAAKA

mengeluarkan surat

keterangan kepada yang
bersangkutan dengan

memenuhi persyaratan :

a.Mahasiswa masih aktif

kuliah yang ditunjukan
dengan surat bukti

pembayaran SPP asli.

b.Menyerahkan foto copy
KTM 1 lembar

2 2 2

3 SKLS (Surat Keterangan

Lulus Sementara)

Mahasiswa mengajukan
permohonan surat keterangan

 3

ke Prodi Universitas
Muhammadiyah Bulukumba

4 Prodi membuatkan surat

pengantar bagi yang

bersangkutan ke BAAK
berdasarkan berita acara ujian

skripsi/TA yang bersangkutan

4 4 4

5 Selanjutnya BAAKA

mengeluarkan surat
keterangan kepada yang

bersangkutan dengan

memenuhi persyaratan :
Mahasiswa masih aktif kuliah

yang ditunjukan dengan surat

bukti pembayaran SPP asli.

Menyerahkan foto copy KTM
1 lembar

5 5

