

Gedung D Lantai 2 Mandikdasmen Jl. RS. Fatmawati, Cipete Jakarta Selatan Telp. (021) 7668590 Fax. (021) 7668591 www.bsnp-indonesia.org

No : 0067/SDAR/BSNP/I/2016 7 Januari 2016

Lampiran : satu berkas

Perihal : *Ujian Nasional bagi*

Peserta Didik pada Satuan Pendidikan Kerjasama (SPK)

Yang terhormat:

1. Kepala Dinas Pendidikan Provinsi

2. Kepala Kantor Wilayah Kementerian Agama

Di seluruh Indonesia

Dengan hormat,

Sehubungan dengan akan dilaksanakannya Ujian Nasional (UN) Tahun Pelajaran 2015/2016 dan menindaklanjuti Peraturan Menteri Pendidikan dan Kebudayaan Nomor 31 Tahun 2014 tentang Kerjasama Penyelenggaraan dan Pengelolaan Pendidikan oleh Lembaga Pendidikan Asing dengan Lembaga Pendidikan di Indonesia, Surat Edaran Dirjen Dikdas dan Dikmen Nomor: 1235/C/KP/201 dan 1614/D/KP/2015, memperhatikan Peraturan **BSNP** Nomor: serta Nomor: 0034/P/BSNP/XII/2015 tentang Prosedur Operasional Standar (POS) Penyelenggaraan UN Tahun Pelajaran 2015/2016, dengan hormat kami sampaikan beberapa hal sebagai berikut:

- 1. Peserta didik WNI pada SPK wajib mengikuti Ujian Nasional (UN) mulai tahun 2016.
- 2. Mata pelajaran yang diujikan dalam UN bagi peserta didik WNI pada SPK jenjang SMP adalah:
 - a. Bahasa Indonesia,
 - b. Matematika,
 - c. Bahasa Inggris, dan
 - d. Ilmu Pengetahuan Alam (IPA).
- 3. Mata pelajaran yang diujikan dalam UN bagi peserta didik WNI pada SPK yang berasal dari sekolah nasional jenjang SMA adalah:
 - a. Bahasa Indonesia,
 - b. Matematika,
 - c. Bahasa Inggris, dan

- d. Tiga mata pelajaran sesuai dengan peminatan peserta didik mengacu pada Peraturan BSNP Nomor: 0034/P/BSNP/XII/2015 tentang POS UN Tahun Pelajaran 2015/2016.
- 4. Mata pelajaran yang diujikan dalam UN bagi peserta didik WNI pada SPK yang berasal dari sekolah internasional jenjang SMA adalah:
 - a. Bahasa Indonesia,
 - b. Matematika,
 - c. Bahasa Inggris, dan
 - d. Minimal satu mata pelajaran sesuai dengan peminatan peserta didik mengacu pada Peraturan BSNP Nomor: 0034/P/BSNP/XII/2015 tentang POS UN Tahun Pelajaran 2015/2016.
- 5. SPK mendaftarkan calon peserta UN kepada Panitia Pelaksana UN Tingkat Pusat secara daring (*online*) di website dengan alamat **unbk.kemdikbud.go.id**. *Username* dan *password* akan diberikan untuk masing-masing SPK. SPK diminta menunjuk petugas yang bertanggung jawab untuk pendaftaran/pendataan dan berkoordinasi dengan Puspendik Balitbang Kemendikbud. Pendaftaran dilakukan paling lambat hari Jumat, tanggal 22 Januari 2016.
- 6. Pelaksanaan UN menggunakan Ujian Nasional Berbasis Komputer (UNBK) pada SPK yang bersangkutan atau tempat lain yang ditetapkan Panitia UN Tingkat Pusat atau Panitia UN Tingkat Kabupaten/Kota. Terkait dengan pelatihan proktor dan persiapan teknis lainnya, SPK diminta berkoodinasi dengan Pusat Penilaian Pendidikan dan Direktorat Pembinaan SMP dan Direktorat Pembinaan SMA.

Guna menjamin kelancaran pelaksanaan UN tersebut, Saudara diminta untuk meneruskan Surat Edaran ini kepada Dinas Pendidikan Kabupaten/Kota dan Kantor Kementerian Agama Kabupaten/Kota untuk disampaikan kepada SPK di wilayahnya.

Atas perhatian dan kerjasama Saudara, kami ucapkan terima kasih.

Hormat kami,

Badan Standar Nasional Pendidikan Prof. Zainal A. Hasibuan, Ph.D.

Ketua

an

Bambang Suryadi, Ph.D

Sekretaris

Tembusan

- 1. Menteri Pendidikan dan Kebudayaan;
- 2. Sekretaris Jenderal Kemendikbud;
- 3. Direktur Jenderal Pendidikan Dasar dan Menengah Kemendikbud;
- 4. Inspektur Jenderal Kemendikbud;
- 5. Kepala Balitbang Kemendikbud;
- 6. Kepala Pusat Penilaian Pendidikan Kemendikbud.

Lampiran Surat nomor : 0067/SDAR/BSNP/I/2016 Tanggal Surat : 7 Januari 2016

No.	PROVINSI
1.	Dinas Pendidikan Provinsi DKI Jakarta
2.	Dinas Pendidikan Provinsi Jawa Barat
3.	Dinas Pendidikan Provinsi Jawa Tengah
4.	Dinas Pendidikan Provinsi DI Yogyakarta
5.	Dinas Pendidikan Provinsi Jawa Timur
6.	Dinas Pendidikan Provinsi Aceh
7.	Dinas Pendidikan Provinsi Sumatera Utara
8.	Dinas Pendidikan Provinsi Sumatera Barat
9.	Dinas Pendidikan Provinsi Riau
10.	Dinas Pendidikan Provinsi Jambi
11.	Dinas Pendidikan Provinsi Sumatera Selatan
12.	Dinas Pendidikan Provinsi Lampung
13.	Dinas Pendidikan Provinsi Kalimantan Barat
14.	Dinas Pendidikan Provinsi Kalimantan Tengah
15.	Dinas Pendidikan Provinsi Kalimantan Selatan
16.	Dinas Pendidikan Provinsi Kalimantan Timur
17.	Dinas Pendidikan Provinsi Kalimantan Utara
18.	Dinas Pendidikan Provinsi Sulawesi Utara
19.	Dinas Pendidikan Provinsi Sulawesi Tengah
20.	Dinas Pendidikan Provinsi Sulawesi Selatan
21.	Dinas Pendidikan Provinsi Sulawesi Tenggara
22.	Dinas Pendidikan Provinsi Maluku
23.	Dinas Pendidikan Provinsi Bali
24.	Dinas Pendidikan Provinsi Nusa Tenggara Barat
25.	Dinas Pendidikan Provinsi Nusa Tenggara Timur
26.	Dinas Pendidikan Provinsi Papua
27.	Dinas Pendidikan Provinsi Bengkulu
28.	Dinas Pendidikan Provinsi Maluku Utara
29.	Dinas Pendidikan Provinsi Gorontalo
30.	Dinas Pendidikan Provinsi Banten
31.	Dinas Pendidikan Provinsi Kepulauan Bangka Belitung
32.	Dinas Pendidikan Provinsi Kepulauan Riau
33.	Dinas Pendidikan Provinsi Sulawesi Barat
34.	Dinas Pendidikan Provinsi Papua Barat

Lampiran Surat nomor : 0067/SDAR/BSNP/I/2016 Tanggal Surat : 7 Januari 2016

No.	PROVINSI
1.	Kakanwil Kemenag Provinsi DKI Jakarta
2.	Kakanwil Kemenag Provinsi Jawa Barat
3.	Kakanwil Kemenag Provinsi Jawa Tengah
4.	Kakanwil Kemenag Provinsi DI Yogyakarta
5.	Kakanwil Kemenag Provinsi Jawa Timur
6.	Kakanwil Kemenag Provinsi Aceh
7.	Kakanwil Kemenag Provinsi Sumatera Utara
8.	Kakanwil Kemenag Provinsi Sumatera Barat
9.	Kakanwil Kemenag Provinsi Riau
10.	Kakanwil Kemenag Provinsi Jambi
11.	Kakanwil Kemenag Provinsi Sumatera Selatan
12.	Kakanwil Kemenag Provinsi Lampung
13.	Kakanwil Kemenag Provinsi Kalimantan Barat
14.	Kakanwil Kemenag Provinsi Kalimantan Tengah
15.	Kakanwil Kemenag Provinsi Kalimantan Selatan
16.	Kakanwil Kemenag Provinsi Kalimantan Timur
17.	Kakanwil Kemenag Provinsi Sulawesi Utara
18.	Kakanwil Kemenag Provinsi Sulawesi Tengah
19.	Kakanwil Kemenag Provinsi Sulawesi Selatan
20.	Kakanwil Kemenag Provinsi Sulawesi Tenggara
21.	Kakanwil Kemenag Provinsi Maluku
22.	Kakanwil Kemenag Provinsi Bali
23.	Kakanwil Kemenag Provinsi Nusa Tenggara Barat
24. 25.	Kakanwil Kemenag Provinsi Nusa Tenggara Timur
26.	Kakanwil Kemenag Provinsi Papua
27.	Kakanwil Kemenag Provinsi Bengkulu
28.	Kakanwil Kemenag Provinsi Maluku Utara Kakanwil Kemenag Provinsi Gorontalo
29.	Kakanwil Kemenag Provinsi Banten
30	Kakanwil Kemenag Provinsi Banten Kakanwil Kemenag Provinsi Kepulauan Bangka Belitung
31.	Kakanwil Kemenag Provinsi Kepulauan Riau
32.	Kakanwil Kemenag Provinsi Kepaladan Klad Kakanwil Kemenag Provinsi Sulawesi Barat
33.	Kakanwii Kemenag Provinsi Salawesi Barat Kakanwii Kemenag Provinsi Papua Barat