


**NSPK**

(NORMA, STANDAR, PROSEDUR, KRITERIA)


## **PETUNJUK TEKNIS PENYELENGGARAAN**

### **APRESIASI LEMBAGA KURSUS DAN PELATIHAN BERPRESTASI TINGKAT NASIONAL TAHUN 2015**

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN  
DIREKTORAT JENDERAL PENDIDIKAN ANAK USIA DINI DAN PENDIDIKAN MASYARAKAT  
DIREKTORAT PEMBINAAN KURSUS DAN PELATIHAN  
TAHUN 2015


---

*Apresiasi LKP tingkat Nasional  
merupakan ajang pencitraan dan  
unjuk prestasi lembaga kursus dan  
pelatihan yang bermutu dan berdaya  
sainq*

---

**PERHATIAN**

Buku ini merupakan petunjuk teknis tata cara mengikuti kegiatan apresiasi LKP tingkat nasional. Contoh proposal dan segala dokumen pendukung dapat dilihat seperti contoh dalam buku ini


# **PETUNJUK TEKNIS**

## **APRESIASI LEMBAGA KURSUS DAN PELATIHAN BERPRESTASI TINGKAT NASIONAL TAHUN 2015**

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN  
DIREKTORAT JENDERAL PENDIDIKAN ANAK USIA DINI, DAN  
PENDIDIKAN MASYARAKAT  
DIREKTORAT PEMBINAAN KURSUS DAN PELATIHAN  
TAHUN 2015


## SAMBUTAN

Direktur Jenderal Pendidikan Anak Usia Dini  
dan Pendidikan Masyarakat  
Kementerian Pendidikan dan Kebudayaan

Puji dan syukur kami panjatkan ke hadirat Tuhan Yang Maha Esa, karena berkat rahmat dan hidayahNya telah disusun berbagai petunjuk teknis program pembinaan kursus dan pelatihan tahun 2015 yang dapat dijadikan acuan bagi para pelaku program kursus dan pelatihan.

Direktorat Jenderal Pendidikan Anak Usia Dini dan Pendidikan Masyarakat (PAUD dan Dikmas), sebagai salah satu unit utama di Kementerian Pendidikan dan Kebudayaan menetapkan kebijakan dan program pembinaan terhadap lembaga penyelenggara program PAUD dan Dikmas, termasuk lembaga kursus dan pelatihan sebagai satuan pendidikan nonformal. Program penyelenggaraan apresiasi lembaga kursus dan pelatihan (LKP) berprestasi tingkat nasional merupakan salah satu bentuk pembinaan yang ditujukan untuk memotivasi LKP agar menjadi lembaga yang berprestasi dan berdaya saing.

Apresiasi LKP berprestasi diharapkan dapat meningkatkan prestasi, mutu dan daya saing LKP dalam memberikan layanan berbagai jenis program pendidikan sesuai kebutuhan masyarakat dan mendukung kebijakan Direktorat Jenderal PAUD dan Dikmas dalam upaya mewujudkan penjaminan mutu satuan pendidikan nonformal, termasuk kursus dan pelatihan, di perdesaan dan perkotaan.

Akhirnya, dengan terbitnya petunjuk teknis ini diharapkan dapat dijadikan acuan bagi pembina dan pengelola LKP untuk meningkatkan prestasinya.

Jakarta, Mei 2015  
Rt. Direktur Jenderal,

Dr. Ir. Taufik Hanafi, M.U.P. P.  
NIP 196308281990031002


## KATA PENGANTAR

Direktur Pembinaan Kursus dan Pelatihan  
Direktorat Jenderal PAUD dan Dikmas  
Kementerian Pendidikan dan Kebudayaan

Puji dan syukur kami panjatkan ke hadirat Tuhan Yang Maha Esa, karena berkat rahmat dan hidayahNya telah disusun berbagai petunjuk teknis program pembinaan kursus dan pelatihan tahun 2015 yang dapat dijadikan acuan bagi para penyelenggara kursus dan pelatihan. Salah satu petunjuk teknis tersebut adalah petunjuk teknis Penyelenggaraan Apresiasi Lembaga Kursus dan Pelatihan Berprestasi Tingkat Nasional Tahun 2015.

Dengan terbitnya petunjuk teknis ini kami berharap akan memberikan motivasi dan kontribusi yang positif untuk meningkatkan kualitas dan prestasi LKP dalam menyelenggarakan program kursus dan pelatihan. Oleh karena itu, kami mengajak semua pihak yang terlibat dalam penyelenggaraan Apresiasi LKP dan program lainnya dalam rangka pembinaan kursus dan pelatihan agar bekerja lebih keras lagi untuk mencapai target dan kualitas yang lebih baik di tahun 2015. Guna mewujudkan hal itu diperlukan dukungan semua pihak untuk menggunakan petunjuk teknis ini dengan benar, sehingga seluruh program kursus dan pelatihan dapat memenuhi prinsip-prinsip tepat sasaran, tepat waktu, tepat guna, bermutu, jujur, transparan, dan akuntabel.

Kritik, usul, atau saran yang konstruktif sangat kami harapkan sebagai bahan pertimbangan untuk menyempurnakan petunjuk teknis program ini di masa mendatang. Terima kasih.

Jakarta, Mei 2015  
Direktur,

Muslikh, SH  
NIP 19580915 198503 1 001

# DAFTAR ISI

| | |
|-------------------------------------------|-----|
| Sambutan ..... | i |
| Kata Pengantar..... | ii  |
| Daftar Isi ..... | iii |
| <b>BAB I PENDAHULUAN</b> ..... | 1 |
| A. Latar Belakang ..... | 1 |
| B. Dasar Hukum ..... | 3 |
| C. Tujuan..... | 3 |
| D. Hasil Yang Diharapkan ..... | 4 |
| <b>BAB II RUANG LINGKUP APRESIASI</b> | |
| A. Pengertian ..... | 5 |
| B. Kategori ..... | 6 |
| C. Jenis Yang Dikompetisikan ..... | 7 |
| D. Persyaratan Peserta ..... | 9 |
| E. Komponen Penilaian ..... | 11  |
| <b>BAB III STRATEGI PELAKSANAAN</b> ..... | 16  |
| A. Mekanisme Pelaksanaan ..... | 13  |
| B. Jadwal Pelaksanaan ..... | 15  |
| C. Kepanitiaan ..... | 16  |
| D. Kriteria Tim Penilai/Seleksi ..... | 18  |
| E. Tugas dan Fungsi ..... | 19  |
| F. Penetapan Hasil ..... | 21  |
| G. Pelaporan ..... | 21  |
| H. Peran Pemerintah ..... | 21  |
| <b>BAB IV PENUTUP</b> ..... | 24  |
| <i>Lampiran-lampiran</i> | |


## PENDAHULUAN

### A. Latar Belakang

Mutu Lembaga Kursus dan Pelatihan (LKP), sebagai salah satu bentuk satuan pendidikan nonformal perlu terus ditingkatkan. Hal ini sejalan dengan visi pembangunan pendidikan yakni terselenggaranya layanan prima pendidikan nasional untuk membentuk insan Indonesia cerdas kompetitif. Selain itu, peningkatan mutu LKP juga sesuai dengan amanat Peraturan Pemerintah Nomor 19 tahun 2005 tentang Standar Nasional Pendidikan bahwa setiap satuan pendidikan pada jalur formal dan nonformal wajib melakukan penjaminan mutu pendidikan.

Berdasarkan pendataan yang telah dilakukan Direktorat Pembinaan Kursus dan Pelatihan (Ditbinsuslat), jumlah LKP yang tercatat di [www.infokursus.net](http://www.infokursus.net) serta memiliki Nomor Induk Lembaga Kursus dan Pelatihan (NILEK *online*) berjumlah 18.875 (per April 2015), dengan total program layanan sejumlah 24.571, dan sebaran LKP sebagian besar terkonsentrasi di Pulau Jawa, sedangkan di luar Pulau Jawa jumlahnya relatif sedikit. Dari jumlah LKP yang terdaftar dan memiliki

Nilek *online* tersebut, dari tahun 2009 hingga 2014 yang telah dinilai kinerjanya berjumlah 7487 LKP. LKP yang berkinerja A berjumlah 97 LKP (1.30%), berkinerja B berjumlah 814 LKP (10.87%), berkinerja C berjumlah 3326 LKP (44.42%), berkinerja D berjumlah 2780 LKP (37.13%), dan yang tidak masuk klasifikasi (*not classified*) karena tidak memenuhi kriteria berjumlah 470 lembaga (6.28%). Sedangkan LKP yang terakreditasi oleh Badan Akreditasi Nasional Pendidikan Nonformal (BAN PNF) sampai Maret 2015, tercatat baru ada 204 LKP yang terakreditasi satuan pendidikan (lembaga).

Dalam upaya meningkatkan LKP menjadi lembaga yang bermutu dan berdaya saing dapat dilakukan dengan cara menumbuhkan suasana kompetitif atau “persaingan positif” diantara LKP. Salah satu bentuk upaya tersebut melalui kegiatan lomba atau Apresiasi LKP Berprestasi Tingkat Nasional.

Pada tahun 2015 ini, kategori apresiasi terdiri dari 4 (empat) kategori: 1) LKP Bidang Vokasional Berstandar Nasional; 2) LKP Bidang Vokasional Berstandar Pelayanan Minimal; 3) LKP Bidang Non Vokasional Berstandar Nasional; serta 4) LKP Bidang Non Vokasional Berstandar Pelayanan Minimal. Sesuai kriteria yang ditetapkan pada setiap kategori, pelaksanaan Apresiasi ini dimaksudkan

untuk menghasilkan LKP yang berprestasi di tingkat nasional melalui seleksi yang obyektif dan diharapkan adanya peningkatan mutu dan daya saing lembaga secara bertahap, sistematis dan terencana. Pada akhirnya, kegiatan apresiasi LKP tersebut, menjadi stimulan bagi tumbuh-kembangnya sejumlah LKP yang berkinerja dan berprestasi lebih baik.

## **B. Dasar Hukum**

Dasar hukum Penyelenggaraan Apresiasi Lembaga Kursus dan Pelatihan, adalah:

1. Undang-undang Nomor 20 tahun 2003 tentang Sistem Pendidikan Nasional.
2. Peraturan Pemerintah Nomor 13 tahun 2015 tentang Perubahan Kedua Atas Peraturan Pemerintah Nomor 19 tahun 2005 tentang Standar Nasional Pendidikan.
3. Peraturan Pemerintah Republik Indonesia Nomor 66 Tahun 2010 Tentang Perubahan atas Peraturan Pemerintah Nomor 17 Tahun 2010 Tentang Pengelolaan dan Penyelenggaraan Pendidikan.

## **C. Tujuan**

Tujuan penyelenggaraan Apresiasi LKP adalah:

1. Memotivasi penyelenggara LKP untuk meningkatkan mutu pengelolaan atau

manajemen lembaga dan sistem pembelajaran kursus.

2. Menumbuhkan semangat berprestasi dan bersaing secara positif.
3. Memberikan pengakuan terhadap eksistensi lembaga kursus dan pelatihan.
4. Memilih dan menentukan LKP berprestasi tingkat nasional tahun 2015.
5. Memberikan penghargaan kepada LKP yang berprestasi dan berhasil meningkatkan mutu pelayanan kepada masyarakat.

#### **D. Hasil yang diharapkan**

Terpilihnya 24 (dua puluh empat) LKP pemenang/juara Apresiasi LKP Berprestasi Tingkat Nasional Tahun 2015 dari empat kategori yang yang dikompetisikan.

## RUANG LINGKUP APRESIASI

### A. Pengertian

1. Apresiasi LKP Berprestasi adalah suatu penghargaan terhadap kemajuan perkembangan dan prestasi LKP dalam pengelolaan lembaga dan sistem pembelajaran melalui penilaian yang dilakukan secara bertahap, obyektif dan terukur.
2. LKP bidang Vokasional adalah lembaga kursus dan pelatihan yang menyelenggarakan program keterampilan yang dapat dipergunakan sebagai bekal untuk bekerja atau usaha mandiri, dan dalam proses pembelajaran lebih banyak menggunakan peralatan/perengkapan praktek.
3. LKP bidang Non Vokasional adalah lembaga kursus dan pelatihan yang menyelenggarakan program pendidikan yang dimaksudkan sebagai penambah, pelengkap dan pengganti pendidikan formal sebagai bekal untuk memasuki jenjang pendidikan yang lebih tinggi atau untuk memasuki dunia kerja.

## B. Kategori

LKP yang dapat mengikuti Apresiasi Lembaga Kursus dan Pelatihan Berprestasi Tingkat Nasional tahun 2015, dibagi menjadi empat kategori, yaitu:

### **1. LKP Bidang Vokasional Berstandar Nasional**

Terdiri dari Lembaga Kursus dan Pelatihan yang memiliki kriteria:

- a. Kinerja A atau Kinerja B, atau
- b. Terakreditasi Lembaga.

### **2. LKP Bidang Vokasional Berstandar Pelayanan Minimal**

Terdiri dari Lembaga Kursus dan Pelatihan yang memiliki kriteria:

- a. Kinerja C atau Kinerja D, atau
- b. Terakreditasi Program atau
- c. Dalam proses penilaian kinerja atau proses akreditasi.

### **3. LKP Bidang Non Vokasional Berstandar Nasional**

Terdiri dari Lembaga Kursus dan Pelatihan yang memiliki kriteria :

- a. Kinerja A atau Kinerja B, atau
- b. Terakreditasi Lembaga.

### **4. LKP Bidang Non Vokasional Berstandar Pelayanan Minimal**

Terdiri dari Lembaga Kursus dan Pelatihan yang memiliki kriteria :

- a. Kinerja C atau Kinerja D, atau

- b. Terakreditasi Program
- c. Dalam proses penilaian kinerja atau proses akreditasi.

## B. Jenis Kursus yang Dikompetisikan

Jenis kursus yang dikompetisikan adalah sebagai berikut:

| No | JENIS KETERAMPILAN | VOK | NON-VOK |
|----|-----------------------------------------|-----|---------|
| 1  | Administrasi Perkantoran | V | |
| 2  | Akuntansi | V | |
| 3  | Akupunktur | V | |
| 4  | Anak Buah Kapal | V | |
| 5  | Asisten Perawat | V | |
| 6  | Pengasuh Bayi ( <i>Baby Sitter</i> ) | V | |
| 7  | Bahasa (Indonesia/ Daerah/ Asing) | | V |
| 8  | Bimbingan Belajar | | V |
| 9  | Bordir | V | |
| 10 | Kepenyiaran ( <i>Broadcasting</i> ) | V | |
| 11 | Pendamping Lansia ( <i>Care Giver</i> ) | V | |
| 12 | Desain Grafis | V | |
| 13 | Desain Interior | V | |
| 14 | Ekspor Impor | | V |
| 15 | Elektronika | V | |
| 16 | Garmen | V | |
| 17 | Hantaran | V | |
| 18 | Jurnalistik | | V |

| No | JENIS KETERAMPILAN | VOK | NON-VOK |
|----|---------------------------------------|-----|---------|
| 19 | Kesetaraan | | V |
| 20 | Komputer (Program Perkantoran/Office) | | V |
| 21 | Komputer (Program Non Office) | V | |
| 22 | Komputer Akuntansi | | V |
| 23 | Las | V | |
| 24 | Mengemudi | V | |
| 25 | Menjahit | V | |
| 26 | Mental Aritmatika | | V |
| 27 | Merangkai Bunga | V | |
| 28 | Meubeler | V | |
| 29 | Modeling | V | |
| 30 | Otomotif | V | |
| 31 | Pariwisata | V | |
| 32 | Pasar Modal | | V |
| 33 | Pendidik PAUD | | V |
| 34 | Penerbang (Pilot) | V | |
| 35 | Perhotelan | V | |
| 36 | Perikanan | V | |
| 37 | Perpajakan | | V |
| 38 | Pertamanan | V | |
| 39 | Pertanian | V | |
| 40 | Peternakan | V | |
| 41 | Fotografi | V | |
| 42 | Pramugari | V | |
| 43 | Kehumasan ( <i>Public Relation</i> )  | | V |


| No | JENIS KETERAMPILAN | VOK | NON-VOK |
|----|-----------------------------------|-----|---------|
| 44 | Pidato ( <i>Public Speaking</i> ) | | V |
| 45 | Refleksi | V | |
| 46 | Sablon | V | |
| 47 | Keamanan ( <i>Security</i> ) | V | |
| 48 | Sekretaris | V | |
| 49 | Senam | V | |
| 50 | Seni Drama | V | |
| 51 | Seni Musik | V | |
| 52 | Seni Rupa | V | |
| 53 | Seni Tari | V | |
| 54 | Spa | V | |
| 55 | Tata Boga | V | |
| 56 | Tata Kecantikan Kulit | V | |
| 57 | Tata Kecantikan Rambut | V | |
| 58 | Tata Rias Pengantin | V | |
| 59 | Topografi | V | |
| 60 | Perancang Busana | V | |

**\* Keterangan:**

- ❶ Vok (Vokasional)
- ❷ Non-Vok (Non-Vokasional)

### C. Persyaratan Lembaga Peserta Apresiasi

1. Memiliki Nomor Induk Lembaga Kursus (NILEK *online*) yang sudah tervalidasi.
2. Telah menyelenggarakan kursus dan pelatihan minimal 3 (tiga) tahun, dibuktikan dengan

dokumen izin penyelenggaraan kursus dan pelatihan yang masih berlaku, minimal sampai dengan bulan Desember 2015, atau surat keterangan dari Dinas Pendidikan/instansi terkait yang berwenang mengeluarkan izin di tingkat kabupaten/kota.

3. Memiliki akta notaris pendirian lembaga.
4. Memiliki NPWP atas nama lembaga atau badan hukum penyelenggara.
5. Memiliki nomor rekening bank yang masih aktif atas nama lembaga atau badan hukum penyelenggara dilengkapi dengan surat keterangan rekening masih aktif dari bank yang bersangkutan.
6. Pemenang seleksi apresiasi di tingkat provinsi dan mendapatkan rekomendasi dari Dinas Pendidikan Provinsi untuk diajukan mengikuti apresiasi di tingkat nasional.
7. Lembaga yang telah ditetapkan sebagai Juara I Lomba LKP berprestasi tingkat nasional dalam 3 (tiga) tahun terakhir tidak diperkenankan mengikuti Apresiasi LKP berprestasi, baik di tingkat nasional maupun provinsi.
8. Bagi LKP yang mempunyai cabang/waralaba, hanya diperbolehkan mengirim 1 (satu) perwakilan, baik di tingkat provinsi maupun tingkat nasional. Apabila terdapat LKP mengirimkan lebih dari 1 (satu) perwakilan cabang/waralaba maka

Tim Penilai berhak memutuskan untuk memilih salah satu cabang/waralaba berdasarkan hasil rapat pleno penilaian.

#### **D. Komponen Penilaian**

##### 1. Penilaian administrasi dan substansi

###### **(Bobot Penilaian 25%)**

Penilaian administrasi dan substansi adalah kegiatan penilaian yang bertujuan untuk menelaah isi proposal terkait penyelenggaraan kursus dan pelatihan, serta menilai substansi proposal dengan instrumen yang telah ditetapkan, sebagai berikut :

- a. Penampilan lembaga (15%);
- b. Masukan (*input*), proses (*process*), keluaran (*output*), dan penempatan/tindak lanjut lulusan (*outcome*) (45%);
- c. Service/layanan (15%); dan
- d. Prestasi (lembaga, tenaga pendidik/kependidikan, peserta didik) (25%).

##### 2. Visitasi Lembaga

###### **(Bobot Penilaian 50%)**

Visitasi lembaga adalah kegiatan penilaian yang bertujuan melakukan verifikasi kesesuaian data dalam proposal dengan kondisi nyata pada lembaga dan data yang tersedia di LKP. Visitasi lembaga hanya dilakukan terhadap LKP yang lolos penilaian administrasi dan substansi.

Instrumen mencakup penilaian :

- a. Penampilan lembaga (15%),
- b. Mutu masukan (*input*), proses (*process*), keluaran (*output*), dan penempatan/tindak lanjut lulusan (*outcome*) (45%),
- c. Service/layanan (15%), dan
- d. Prestasi (lembaga, tenaga pendidik/kependidikan, peserta didik) (25%).

### 3. Presentasi

#### **(Bobot Penilaian 25%)**

Penilaian presentasi dilakukan terhadap peserta yang lolos tahapan visitasi. Materi yang harus dipresentasikan antara lain meliputi: visi dan misi lembaga, aktivitas lembaga kursus, dan informasi lain yang bertujuan untuk menggali dan menemukan sisi unggul lembaga tersebut, sehingga memiliki kelayakan sebagai LKP berprestasi tingkat nasional tahun 2015.

Instrumen penilaian mencakup komponen :

- a. Program dan kegiatan (50%),
- b. Pengetahuan (30%), dan
- c. Penampilan(20%)

## STRATEGI PELAKSANAAN

### A. Mekanisme Pelaksanaan

Pelaksanaan kegiatan apresiasi LKP Berprestasi Tingkat Nasional Tahun 2015, dilakukan dengan mekanisme sebagai berikut:

1. LKP menyusun proposal berdasarkan ketentuan dalam Juknis, selanjutnya meminta rekomendasi dari Dinas Pendidikan Kabupaten/Kota untuk mengikuti Apresiasi LKP Berprestasi Tingkat Nasional Tahun 2015.
2. Proposal yang sudah diberi pengantar dan rekomendasi Dinas Pendidikan Kabupaten/Kota dikirimkan kepada Dinas Pendidikan Provinsi.
3. Dinas Pendidikan Provinsi:
  - a. Membentuk calon Tim Panitia/Sekretariat dan Tim Penilai. Tim Panitia terdiri dari unsur Dinas Pendidikan, sedangkan Tim Penilai terdiri dari:
 - 1) Unsur Birokrasi (Dinas Pendidikan).
 - 2) Organisasi mitra (Pengurus DPD HIPKI atau HISPPi, atau organisasi mitra lainnya).
 - 3) Akademisi.
 - 4) Unsur Praktisi Non Organisasi (yang terkait dengan dunia kursus dan pelatihan).

- b. Mengusulkan calon Tim Panitia/Sekretariat dan Tim Penilai ke Direktorat Pembinaan Kursus dan Pelatihan untuk ditetapkan dengan Surat Keputusan Direktur Pembinaan Kursus dan Pelatihan.
- c. Menetapkan juara Apresiasi LKP Berprestasi tingkat provinsi dengan penerbitan Surat Keputusan Kepala Dinas Pendidikan Provinsi.
- d. Mengirimkan dokumen kepada Direktorat Pembinaan Kursus dan Pelatihan yang terdiri dari:
  - 1) Proposal Juara I (Pertama) Apresiasi LKP Berprestasi tingkat provinsi dari masing-masing kategori.
  - 2) Berita acara penilaian dengan lampiran hasil penilaian yang ditandatangani oleh seluruh Tim Penilai dan diketahui oleh Kepala Dinas Pendidikan Provinsi.
  - 3) Surat Keputusan Juara Apresiasi LKP Berprestasi tingkat provinsi tahun 2015 yang ditetapkan oleh Kepala Dinas Pendidikan Provinsi.
  - 4) Dokumentasi proses seleksi/penilaian.
  - 5) Laporan pelaksanaan kegiatan.
- 4. Direktorat Pembinaan Kursus dan Pelatihan:
  - a. Membentuk Tim Panitia/Sekretariat dan Tim Penilai Apresiasi LKP Berprestasi Tingkat Nasional tahun 2015 di Pusat dan Provinsi

dengan Surat Keputusan Direktur.

- b. Menetapkan juara Apresiasi LKP Berprestasi Tingkat Nasional tahun 2015 berdasarkan hasil penilaian yang ditentukan melalui rapat pleno Tim Penilai bersama dengan Direktorat Pembinaan Kursus dan Pelatihan.

## B. Jadwal Pelaksanaan

Waktu pengajuan proposal juara Apresiasi LKP di Provinsi dikirimkan ke Direktorat Pembinaan Kursus dan Pelatihan paling lambat minggu kedua bulan Juli 2015. Untuk proses penilaian apresiasi di tingkat pusat dijadwalkan sebagai berikut (Jika terjadi perubahan jadwal akan diberitahukan kemudian):

| NO  | TAHAPAN PENYELENGGARAAN | WAKTU |
|-----|-----------------------------------------------|------------------------------------|
| 1.  | Sosialisasi | Minggu 1, Bulan Juni |
| 2.  | Penerimaan Proposal di Provinsi | Minggu 2 s.d 3, Bulan Juni |
| 3.  | Penilaian/ Seleksi Proposal di Provinsi | Minggu 4, Bulan Juni |
| 4.  | Penetapan di Provinsi | Minggu 2, Bulan Juli |
| 5.  | Pengiriman proposal juara 1 provinsi ke pusat | Diterima minggu 2 s.d 3 bulan Juli |
| 6.  | Seleksi administrasi dan substansi | Minggu 4 bulan Juli |
| 7.  | Visitasi di Pusat | Minggu 1 bulan Agustus |
| 8.  | Presentasi nominator | Minggu 2 bulan Agustus |
| 9.  | Penetapan juara | Minggu 2 bulan Agustus |
| 10. | Pemberian penghargaan bagi pemenang | Ditetapkan kemudian |

### C. Kepanitiaan

Pelaksanaan Apresiasi Lembaga Kursus dan Pelatihan Berprestasi Tingkat Nasional 2015, dibentuk panitia di tingkat pusat dan provinsi:

1. Tingkat Pusat terdiri dari:

a. Pengarah adalah unsur Direktorat Jenderal Pendidikan Anak Usia Dini dan Pendidikan Masyarakat, berperan memberi pengarahan kepada Panitia dan Tim Penilai dalam hal:

- 1) Substansi Prosedur Operasional Standar (POS/SOP);
- 2) Koordinasi dengan pihak-pihak terkait dalam pelaksanaan penilaian;
- 3) Teknis pelaksanaan penilaian;
- 4) Obyektivitas Penetapan Lembaga Kursus dan Pelatihan Berprestasi tingkat nasional Tahun 2015 untuk diberikan penghargaan berdasarkan hasil penilaian dan rekomendasi dari Tim Penilai.

b. Tim Penilai bersifat independen, meliputi unsur Birokrasi, Organisasi mitra Kursus dan Pelatihan, Akademisi, Praktisi non organisasi yang terdiri dari:

- 1) 1 orang Ketua merangkap anggota;
- 2) 1 orang Sekretaris merangkap anggota;
- 3) Beberapa orang anggota sesuai keperluan dan anggaran yang tersedia.


c. Tim Panitia/Sekretariat

Untuk mendukung pelaksanaan tugas Pengarah dan Tim Penilai perlu dibentuk Tim Panitia/Sekretariat yang terdiri dari staf Subdit Kelembagaan dan Kemitraan dan/atau staf Subdit/Bagian lain dengan jumlah sesuai keperluan.

2. Tingkat Provinsi terdiri dari:

a. Pengarah adalah unsur Dinas Pendidikan Provinsi, berperan memberi pengarahan kepada Panitia dan Tim Penilai dalam hal :

- 1) Substansi Prosedur Operasional Standar (POS/SOP);
- 2) Koordinasi dengan pihak-pihak terkait dalam pelaksanaan seleksi;
- 3) Teknis pelaksanaan seleksi;
- 4) Obyektivitas Penetapan LKP yang direkomendasikan untuk mengikuti ajang apresiasi di tingkat nasional Tahun 2015.

b. Tim Penilai bersifat independen, meliputi unsur Birokrasi, Organisasi mitra Kursus dan Pelatihan, Praktisi non organisasi, Akademisi yang terdiri dari:

- 1) 1 orang Ketua merangkap anggota;
- 2) 1 orang Sekretaris merangkap anggota;
- 3) Beberapa orang anggota sesuai keperluan dan anggaran yang tersedia.

c. Tim Panitia/Sekretariat

Untuk mendukung pelaksanaan tugas Pengarah dan Tim Penilai perlu dibentuk Tim Panitia/Sekretariat yang terdiri dari staf Dinas Pendidikan Provinsi dengan jumlah sesuai keperluan.

**D. Kriteria Tim Penilai/Seleksi**

1. Sehat jasmani dan rohani.
2. Memiliki, pengalaman /kualifikasi akademik / kompetensi di bidang kursus dan pelatihan.
3. Memiliki dedikasi, integritas, dan komitmen yang tinggi, serta tidak ada konflik kepentingan (*conflict of interest*).
4. Bersedia aktif dalam melaksanakan tugas dan bertanggung jawab penuh atas hasil pelaksanaan tugasnya.
5. Jika memiliki LKP bersedia untuk tidak mencalonkan atau mengikutsertakan lembaganya dalam Apresiasi Lembaga Kursus dan Pelatihan Berprestasi Tingkat Nasional Tahun 2015.
6. Sanggup mematuhi rencana kerja dan jadwal kegiatan Apresiasi Lembaga Kursus dan Pelatihan Berprestasi Tingkat Nasional Tahun 2015.

## E. Tugas dan Fungsi

### 1. Tim Penilai Tingkat Pusat

Bertugas melaksanakan penilaian terhadap peserta apresiasi di tingkat nasional, dengan rincian sebagai berikut :

- a. Menyusun rencana dan jadwal kegiatan Tim;
- b. Memeriksa dan menyeleksi kelengkapan dokumen dan menilai substansi proposal peserta Apresiasi;
- c. Melakukan verifikasi/visitasi lapangan terhadap peserta Apresiasi yang lolos penilaian administrasi dan substansi serta masuk nominasi;
- d. Menyusun laporan hasil verifikasi/visitasi lapangan;
- e. Merekomendasikan nominasi LKP yang akan diundang untuk presentasi di pusat;
- f. Menilai presentasi pengelola LKP yang masuk dalam nominasi;
- g. Menyusun berita acara hasil penilaian presentasi sebagai bahan rekomendasi kepada Direktur Pembinaan Kursus dan Pelatihan untuk ditetapkan oleh Menteri Pendidikan dan Kebudayaan atau Direktur Jenderal Pendidikan Anak Usia Dini dan Pendidikan Masyarakat sebagai LKP Berprestasi tingkat Nasional tahun 2015;
- h. Menyusun laporan hasil kerja Tim Penilai.

## 2. Tim Penilai Tingkat Provinsi

Bertugas melaksanakan seleksi terhadap proposal peserta Apresiasi di tingkat provinsi, dengan rincian sebagaimana berikut :

- a. Menyusun rencana dan jadwal kerja Tim;
- b. Memeriksa dan menyeleksi kelengkapan dokumen dan menilai substansi proposal peserta Apresiasi;
- c. Menyusun berita acara seleksi dan merekomendasikan LKP yang menjadi utusan provinsi di tingkat nasional kepada Dinas Pendidikan Provinsi;
- d. Menyusun laporan hasil kerja tim Penilai.

## 3. Tim Panitia/Sekretariat

- a. Menerima proposal yang dikirim oleh Dinas Pendidikan Provinsi (bagi sekretariat pusat) dan Dinas Pendidikan Kabupaten/Kota (bagi sekretariat provinsi) untuk selanjutnya diberi nomor dan kode;
- b. Mendata lembaga kursus dan pelatihan yang akan dan telah dinilai;
- c. Memfasilitasi pelaksanaan tugas tim penilai/seleksi;
- d. Mempersiapkan bahan dan alat yang diperlukan oleh tim penilai dalam menjalankan tugas dan tanggung jawabnya;
- e. Menyusun rekapitulasi nilai setiap tahap penilaian;

- f. Menyiapkan Berita Acara dan Rancangan Surat Keputusan hasil penilaian Apresiasi;
- g. Menyimpan dan mengamankan dokumen hasil penilaian Apresiasi LKP.

## **F. Penetapan Hasil**

LKP yang ditetapkan sebagai pemenang lomba/Apresiasi LKP berprestasi Tingkat Provinsi dan Tingkat Nasional tahun 2015 adalah Juara I, II, III, Harapan I, II, dan III di setiap kategorinya.

## **G. Pelaporan**

Pelaksanaan kegiatan seleksi di tingkat provinsi dan penilaian di tingkat nasional wajib dilaporkan proses penyelenggaraannya sebagai bentuk pertanggung jawaban panitia kepada pemerintah.

## **H. Peran Pemerintah, Pemerintah Provinsi dan Pemerintah Kabupaten/Kota dalam Penyelenggaraan Apresiasi LKP**

### **1. Peran Pemerintah Pusat**

Peran Pemerintah pusat dalam hal ini Direktorat Pembinaan Kursus dan Pelatihan Ditjen Paud dan Dikmas Kemendikbud meliputi :

- a. Menyusun petunjuk teknis Apresiasi LKP;
- b. Melakukan sosialisasi program Apresiasi LKP;
- c. Membentuk Tim Penilai dan Tim Sekretariat Pusat dan Provinsi;

- d. Menerima dan memverifikasi proposal LKP peserta apresiasi tingkat nasional.
- e. Melakukan penilaian, visitasi dan penetapan pemenang Apresiasi tingkat nasional;
- f. Memberikan penghargaan bagi pemenang apresiasi berupa piagam, piala/plakat, dan dana pembinaan;
- g. Mengelola penyaluran dana hibah/hadiah bagi pemenang Apresiasi LKP tahun 2015 bekerjasama dengan Kantor Pelayanan Perbendaharaan Negara (KPPN) sesuai peraturan yang berlaku.

## 2. Peran Pemerintah Provinsi

Pemerintah provinsi dalam hal ini Dinas Pendidikan berperan dalam seleksi Apresiasi LKP di tingkat provinsi, antara lain :

- a. Membentuk calon Tim Panitia/Sekretariat dan Tim Penilai/Seleksi di Provinsi;
- b. Melakukan sosialisasi program Apresiasi di daerahnya;
- c. Menerima dan memverifikasi proposal LKP peserta Apresiasi tingkat provinsi.
- d. Mengirim proposal pemenang/juara I Apresiasi tingkat provinsi ke pusat.

## 3. Peran Pemerintah Kabupaten/Kota

Pemerintah kabupaten/kota dalam hal ini Dinas Pendidikan berperan dalam :

- a. Membantu mensosialisasikan program Apresiasi kepada LKP di wilayah kerjanya;
- b. Melakukan verifikasi kelengkapan proposal dan memberikan rekomendasi bagi LKP yang akan mengikuti seleksi Apresiasi di tingkat provinsi;
- c. Membantu memberikan supervisi pelaksanaan program.

## PENUTUP

Kegiatan Apresiasi LKP Berprestasi Tingkat Nasional Tahun 2015 diharapkan mampu mendorong upaya peningkatan mutu pengelolaan dan pelayanan lembaga serta menghasilkan lulusan yang kompeten dan dapat bersaing di pasar kerja lokal, nasional, dan internasional atau melanjutkan pendidikan ke jenjang yang lebih tinggi. Hal ini sangat penting untuk menciptakan iklim pembinaan dan pengembangan kursus yang mengedepankan mutu, akuntabilitas, kredibilitas, dan prestasi sebagai bentuk tanggungjawab terhadap pelayanan publik.

Dukungan dan peran serta masyarakat, baik lembaga kursus dan pelatihan maupun yang tergabung dalam organisasi mitra/asosiasi profesi, dan pihak terkait lainnya memegang peranan penting agar kegiatan ini terlaksana dengan baik.

Apabila ada hal yang belum jelas, dapat menghubungi langsung ke: Direktorat Pembinaan Kursus dan Pelatihan dengan nomor Telepon 021 57854236, / 5725041. Dapat juga mengunjungi website:


[www.infokursus.net](http://www.infokursus.net) dan/atau  
[www.paudni.kemdiknas.go.id/kursus](http://www.paudni.kemdiknas.go.id/kursus),  
[ditbinsus@yahoo.co.id](mailto:ditbinsus@yahoo.co.id) atau  
[ditbinsuslat@kemdiknas.go.id](mailto:ditbinsuslat@kemdiknas.go.id).

Hal-hal yang belum diatur dalam petunjuk teknis ini, akan ditindaklanjuti dengan Surat Edaran atau surat resmi Direktur Pembinaan Kursus dan Pelatihan.

## *Lampiran*

### PROPOSAL APRESIASI LEMBAGA KURSUS DAN PELATIHAN

KATEGORI: \_\_\_\_\_

#### ***IDENTITAS DAN ALAMAT LEMBAGA***

Diajukan kepada:  
**DIREKTORAT PEMBINAAN KURSUS DAN  
PELATIHAN DIREKTORAT JENDERAL  
PENDIDIKAN ANAK USIA DINI DAN  
PENDIDIKAN MASYARAKAT  
KEMENTERIAN PENDIDIKAN DAN  
KEBUDAYAAN  
2015**

## **IDENTITAS LEMBAGA KURSUS DAN PELATIHAN**

Nama LKP : \_\_\_\_\_  
Nilek *On-line* : \_\_\_\_\_  
NPWP : \_\_\_\_\_  
Akte Notaris : No. \_\_\_\_\_ Tgl. \_\_\_\_\_  
Alamat LKP : \_\_\_\_\_

HP. \_\_\_\_\_ Telp. \_\_\_\_\_  
Kab/Kota\*) : \_\_\_\_\_  
Povinsi : \_\_\_\_\_  
*Website* : \_\_\_\_\_  
E-Mail : \_\_\_\_\_  
Tahun Berdiri : \_\_\_\_\_  
Program Kursus : \_\_\_\_\_  
Izin Operasi Pertama : \_\_\_\_\_  
Masa Berlaku : \_\_\_\_\_  
Izin Perpanjangan : \_\_\_\_\_  
Masa Berlaku : \_\_\_\_\_  
Visi Lembaga : \_\_\_\_\_

Misi Lembaga : \_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_

## APRESIASI LEMBAGA KURSUS TINGKAT NASIONAL TAHUN 2015

### A. BERKAS WAJIB

| NO. | KOMPONEN YANG HARUS DILAMPIRKAN | BERKAS YANG DILAMPIRKAN | STATUS | |
|-----|---------------------------------------------|-------------------------------------------------------------------------------------------------|--------|-----------|
| | | | ADA | TIDAK ADA |
| 1 | Izin Operasional (Pertama dan perpanjangan) | Fotokopi izin operasional penyelenggaraan kursus | | |
| 2 | Akta Notaris lembaga | Fotokopi akte notaris atas nama lembaga | | |
| 3 | NILEK | Cetak nomor nilek online yang ada di <a href="http://www.infokursus.net">www.infokursus.net</a> | | |
| 4 | Nomor Rekening Bank | Fotokopi rekening bank atas nama lembaga dan keterangan dari bank bahwa rekening masih aktif | | |
| 5 | NPWP | Fotokopi NPWP atas nama Lembaga | | |
| 6 | Nilai Penilaian Kinerja | Fotokopi NPWP atas nama Lembaga | | |
| 7 | Nilai Akreditasi | Fotokopi NPWP atas nama Lembaga | | |

## B. LAMPIRAN

### 1. Standar Isi

| NO  | KOMPONEN YANG HARUS DILAMPIRKAN | BERKAS YANG DILAMPIRKAN | STATUS | |
|-----|---------------------------------|-------------------------------------------------------------------------------------------------|--------|---------|
| | | | ADA | TDK ADA |
| 1.1 | Kurikulum | Fotokopi berkas acuan Kurikulum | | |
| | | Fotokopi naskah Kurikulum yang digunakan sesuai program kursus yang dilaksanakan | | |
| 1.2 | Kalender akademik | Kalender akademik asli yang telah disahkan dan digunakan acuan dalam penyelenggaraan pendidikan | | |

### 2. Standar Proses

| NO  | KOMPONEN YANG HARUS DILAMPIRKAN | BERKAS YANG DILAMPIRKAN | STATUS | |
|-----|----------------------------------------|-------------------------------------------------------------------------------------------------------------------------|--------|---------|
| | | | ADA | TDK ADA |
| 2.1 | Silabus | Fotokopi naskah silabus yang digunakan acuan pendidikan (minimal 2 silabus dari dua materi keterampilan yang diajarkan) | | |
| 2.2 | Rencana Pelaksanaan Pembelajaran (RPP) | Fotokopi Naskah RPP yang digunakan acuan pendidikan (minimal 4 pertemuan dari 4 silabus yang dikirimkan) | | |
| 2.3 | Bukti-bukti kegiatan | Fotokopi berkas-berkas bukti kegiatan magang yang relevan. | | |

### 3. Standar Kompetensi Lulusan

| NO  | KOMPONEN YANG HARUS DILAMPIRKAN | BERKAS YANG DILAMPIRKAN | STATUS | |
|-----|---------------------------------|--------------------------------------------------------|--------|---------|
| | | | ADA | TDK ADA |
| 3.1 | Pedoman SKL | Pedoman SKL yang digunakan pedoman oleh LKP | | |
| 3.2 | Uji Kompetensi | Bukti keikutsertaan peserta didik dalam uji kompetensi | | |

### 4. Standar Pendidik dan Tenaga Kependidikan

| NO  | KOMPONEN YANG HARUS DILAMPIRKAN | BERKAS YANG DILAMPIRKAN | STATUS | |
|-----|------------------------------------------|-------------------------------------------------------------------------------------------|--------|---------|
| | | | ADA | TDK ADA |
| 4.1 | Kualifikasi Akademik Pendidik | Data pendidik | | |
| | | Foto kopi bukti Kualifikasi pendidik yang relevan (Ijazah dan Sertifikat atau sejenisnya) | | |
| 4.2 | Sertifikat Kompetensi Pendidik | Foto kopi bukti sertifikat kompetensi Pendidik | | |
| 4.3 | Struktur Tenaga Kependidikan | Struktur tenaga kependidikan | | |
| | | Job Deskripsi | | |
| 4.4 | Kualifikasi Akademik Tenaga Kependidikan | Data tenaga kependidikan | | |
| | | Foto kopi bukti kualifikasi tenaga kependidikan yang relevan | | |
| 4.5 | Bukti Kompetensi Tenaga Kependidikan | Foto kopi bukti kompetensi tenaga kependidikan yang relevan | | |

## 5. Standar Sarana dan Prasarana

| NO  | KOMPONEN YANG HARUS DILAMPIRKAN | BERKAS YANG DILAMPIRKAN | STATUS | |
|-----|------------------------------------|------------------------------------------------------------------------------|--------|---------|
| | | | ADA | TDK ADA |
| 5.1 | Status Kepemilikan Gedung/Bangunan | Fotokopi bukti kepemilikan gedung atau Foto kopi perjanjian sewa gedung | | |
| 5.2 | Ruang pengelolaan | Dokumentasi foto ruang pengelolaan | | |
| 5.3 | Ruang belajar | Dokumentasi foto ruang belajar | | |
| 5.4 | Ruang Penunjang | Dokumentasi foto ruang penunjang | | |
| 5.5 | Meubeler/ Perabot | Dokumentasi foto meubeler/perabot | | |
| 5.6 | Perpustakaan | Dokumentasi foto ruang perpustakaan | | |
| | | Data koleksi buku perpustakaan | | |
| 5.7 | Media pembelajaran | Dokumentasi foto media pembelajaran | | |
| 5.8 | Bahan Ajar/Modul | Contoh bahan ajar/ modul yang diberikan kepada peserta (asli atau foto kopi) | | |
| 5.9 | Peralatan Kantor | Dokumentasi foto peralatan kantor | | |

## 6. Standar Pengelolaan

| NO | KOMPONEN YANG HARUS DILAMPIRKAN | BERKAS YANG DILAMPIRKAN | STATUS | |
|------|---------------------------------|--------------------------------------------------------------------------------------------------------|--------|---------|
| | | | ADA | TDK ADA |
| 6.1  | Akreditasi | Fotokopi sertifikat akreditasi/ bukti akreditasi | | |
| 6.2  | Penghargaan | Fotokopi buktipenghargaan 3 tahun terakhir | | |
| 6.3  | Rencana Kerja | Fotokopi rencana keja lembaga (minimal 1 tahun) | | |
| 6.4  | Struktur Organisasi | Fotokopi struktur organisasi | | |
| | | Fotokopi job description | | |
| 6.5  | Layanan | Deskripsi program peningkatan layanan peserta didik | | |
| 6.6  | Mitra Kerjasama | Fotokopi bukti kerjasama dengan mitra | | |
| 6.7  | Proses Penjaringan | Fotokopi dokumen penjaringan peserta didik. | | |
| | | Daftar peserta didik dalam 3 tahun terakhir | | |
| | | Data pendaftar 3 tahun terakhir | | |
| | | Statistik peserta didik dalam 3 tahun terakhir. | | |
| | | Fotokopi media/materi promosi | | |
| 6.8  | Administrasi | Bukti jurnal surat keluar-surat masuk | | |
| | | Notulasi rapat. | | |
| | | Pedoman tata kelola administrasi operasional | | |
| 6.9  | Tata Tertib Umum | Fotokopi tata tertib peserta didik. | | |
| | | Fotokopi tata tertib pendidik dan tenaga kependidikan (jika ada) | | |
| 6.10 | Pedoman Akademik | Foto kopipedoman yang Mengatur penyelenggaraan pendidikan kursus dan pelatihan yang ditetapkan lembaga | | |


## 7. Pembiayaan

| NO  | KOMPONEN YANG HARUS DILAMPIRKAN | BERKAS YANG DILAMPIRKAN | STATUS | |
|-----|---------------------------------|------------------------------|--------|---------|
| | | | ADA | TDK ADA |
| 7.1 | Biaya Investasi | Diperiksa saat visit ke LKP. | | |
| 7.2 | Biaya Operasi | | | |
| 7.3 | Biaya Personal | | | |

## 8. Standar Penilaian

| NO  | KOMPONEN YANG HARUS DILAMPIRKAN | BERKAS YANG DILAMPIRKAN | STATUS | |
|-----|---------------------------------|--------------------------------------------------------------------------------|--------|---------|
| | | | ADA | TDK ADA |
| 8.1 | Penilaian Proses Pembelajaran | Pedoman penilaian yang digunakan Lembaga | | |
| 8.2 | Penilaian Hasil Pembelajaran | Fotokopi bukti – bukti proses dan hasil penilaian pembelajaran | | |
| | | Data lulusan peserta didik | | |
| | | Data lulusan yang telah bekerja / berwirausaha ( <i>success story</i> lulusan) | | |

**FORMAT PENILAIAN  
PRESENTASI PESERTA  
APRESIASI LKP BERPRESTASI  
TINGKAT NASIONAL TAHUN 2015**

**IDENTITASLEMBAGA**

- 1 Nama Lembaga :
- 2 Alamat Lembaga :
- 3 Penanggung :
- 4 Nama Presenter :

| NO | KRITERIA / SUB KRITERIA | SKOR OPSI | | | SKOR | BOBOT | NILAI AKHIR | |
|----------|-----------------------------|------------------------------------------------|----|----|------|-------|-------------|---|
| | | S | CS | TS | | | | S |
| <b>A</b> | <b>PROGRAM DAN KEGIATAN</b> | | | | | | | |
| | 1 | Ketersediaan | 3  | 2  | 1 | | 10 | 0 |
| | 2 | Keterjangkauan | 3  | 2  | 1 | | 10 | 0 |
| | 3 | Kualitas | 3  | 2  | 1 | | 10 | 0 |
| | 4 | Kesetaraan | 3  | 2  | 1 | | 10 | 0 |
| | 5 | Kepastian dan | 3  | 2  | 1 | | 10 | 0 |
| <b>B</b> | <b>PENGETAHUAN</b> | | | | | | | |
| | 1 | Penguasaan materi presentasi | 3  | 2  | 1 | | 5 | 0 |
| | 2 | Memberikan contoh-contoh | 3  | 2  | 1 | | 5 | 0 |
| | 3 | Kemampuan menjawab pertanyaan yang berhubungan | 3  | 2  | 1 | | 10 | 0 |
| | 4 | Memenuhi sebagian besar pemecahan masalah | 3  | 2  | 1 | | 10 | 0 |
| <b>C</b> | <b>PENAMPILAN</b> | | | | | | | |
| | 1 | Presentasi menarik | 3  | 2  | 1 | | 4 | 0 |
| | 2 | Menggunakan alat bantu dan | 3  | 2  | 1 | | 4 | 0 |

| NO | KRITERIA / SUB KRITERIA | SKOR OPSI | | | SKOR | BOBOT | NILAI AKHIR |
|---------------|--------------------------------------------------------------------------|-----------|----|----|----------|------------|-------------|
| | | S | CS | TS | S | B | S x B |
| <b>C</b> | <b>PENAMPILAN</b> | | | | | | |
| 3 | Menyajikan data/tabel/grafik yang relevan dengan perkembangan LKP | 3 | 2  | 1  | | 4 | 0 |
| 4 | Kerapian, kesopanan, dan rasa percaya diri dalam menyampaikan presentasi | 3 | 2  | 1  | | 4 | 0 |
| 5 | Menggunakan bahasa yang efektif dan efisien | 3 | 2  | 1  | | 4 | 0 |
| <b>JUMLAH</b> | | | | | <b>0</b> | <b>100</b> | <b>0</b> |

.....  
 Penilai

( ) Catatan:

PESERTA APRESIASI SETELAH DIKATEGORIKAN MASUK DALAM NOMINASI, DIUNDANG OLEH DIREKTORAT UNTUK PRESENTASI DENGAN TEMA: (PADA POIN"A")

1. Nilai akhir tertinggi = 300 dan nilai terendah = 100
2. Skoropsi merupakan skor pilihan, skor ini merupakan cerminan dari kriteria yang ada S : Sesuai, CS: Cukup sesuai, TS : Tidak sesuai
3. Bobot merupakan nilai patokan yang ditentukan dengan memperhatikan tingkat kepentingan dari kriteria yang tersedia, dan digunakan sebagai acuan pada perkalian nilai akhir
4. Nilai akhir diperoleh dari hasil perkalian Antara skor dengan bobot (Skor x Bobot)
5. Isi tulisan mencakup 5 misipendidikan diatas (komponen A)


Diterbitkan oleh

**DIREKTORAT PEMBINAAN KURSUS DAN PELATIHAN**

Gedung E. Lt.6 Kompleks Kantor Kementerian Pendidikan dan Kebudayaan  
Jl. Jend. Sudirman Senayan - Jakarta

Telp. 021 - 57854236, Fax.021 - 57854236

[www.infokursus.net](http://www.infokursus.net) dan/atau [www.paudni.kemdikbud.go.id/kursus](http://www.paudni.kemdikbud.go.id/kursus)

email: [ditbinsus@yahoo.co.id](mailto:ditbinsus@yahoo.co.id) atau [ditbinsuslat@kemdikbud.go.id](mailto:ditbinsuslat@kemdikbud.go.id).