

Rapat Koordinasi

Persiapan UN dan USBN

22 Desember 2016

Kementerian Pendidikan dan Kebudayaan
Republik Indonesia

Kebijakan tentang Ujian Nasional dan Ujian Sekolah 2017

1. Ujian Nasional tetap dilaksanakan.
2. Ujian Sekolah ditingkatkan mutunya menjadi **USBN 2017 (Ujian Sekolah Berstandar Nasional)** untuk beberapa mata pelajaran.
3. Memperluas pelaksanaan berbasis komputer, baik **UN** maupun **USBN**.

Mata Pelajaran **UN** dan **USBN**

Jenjang	UN	USBN
SMP	<ul style="list-style-type: none">• Matematika• Bahasa Indonesia• Bahasa Inggris• IPA	<ul style="list-style-type: none">• Pendidikan Agama• PPKN• IPS
SMA	<ul style="list-style-type: none">• Matematika• Bahasa Indonesia• Bahasa Inggris• Mapel pilihan sesuai jurusan (1 mapel)	<ul style="list-style-type: none">• Pendidikan Agama• PPKN• Sejarah• 3 Mapel sesuai program studi siswa
SMK	<ul style="list-style-type: none">• Matematika• Bahasa Indonesia• Bahasa Inggris• Teori Kejuruan	<ul style="list-style-type: none">• Pendidikan Agama• PPKN• Keterampilan Komputer

Jadwal Persiapan dan Pelaksanaan UN dan USBN 2017

21 Desember 2016	Kisi-kisi UN dan USBN selesai dibuat
31 Januari 2017	Pelatihan narasumber tingkat provinsi
15 Maret 2016	KKG/MGMP selesai menyusun soal mandiri
1 April 2017	Perakitan dan distribusi master soal ke sekolah
3-6 April 2017	Pelaksanaan UN SMK
10-13 April 2017	Pelaksanaan UN SMA/MA
2, 3, 4, 15 Mei 2017	Pelaksanaan UN SMP/MTs gelombang I
8, 9, 10, 16 Mei 2017	Pelaksanaan UN SMP/MTs gelombang II

Persiapan Pelaksanaan UN 2017

1. Untuk meningkatkan efisiensi, mutu, reliabilitas, integritas, dan kehematan UN dilaksanakan dengan moda **UNBK**
2. Jadwal UN jenjang SMK, SMA/MA, dan SMP/MTs **tidak bersamaan** sehingga komputer dapat **digunakan bergantian (*resource sharing*)**
3. Sekolah/Madrasah dengan jumlah komputer lebih dari **20 buah** dan memiliki server **dapat ditetapkan menjadi tempat pelaksanaan UNBK**
4. Siswa SMA/MA dari sekolah yang belum memiliki infrastruktur UNBK mengikuti ujian di SMK atau SMP/MTs pelaksana UNBK, demikian pula sebaliknya
5. Dinas Provinsi/Kabupaten (Sesuai kewenangan) menetapkan tempat ujian bagi siswa dari sekolah yang belum memiliki fasilitas berdasar kedekatan jarak antar sekolah
6. Sudah terdata **12.053 sekolah/madrasah** siap menjadi tempat pelaksana UNBK, dengan **kapasitas total 2.188.947** siswa

Sebaran Sekolah Pelaksana UNBK

12.053 Sekolah/madrasah siap menjadi pelaksana UNBK
Sisanya dapat bergabung/bergantian di sekolah UNBK

Perihal	SMP/MTs	SMA/MA	SMK	Total
Sekolah	56.777	21.407	12.738	90.922
Siswa (Peserta UN)	4.164.229	1.694.787	1.266.364	7.125.380
Sekolah UNBK	3.226	3.532	5.295	12.053
Juml komputer	176.835	207.365	345.449	729.649
Kapasitas	530,505	622,095	1,036,347	2.188.947

Kesiapan Ujian Nasional 2017

1. Soal:

- Soal ujian untuk jenjang SMP/MTs, SMA/MA, SMK, SMPLB/SMALB untuk seluruh mapel yang diujikan telah siap dalam Bank Soal
- Soal ujian untuk Paket B, dan C telah siap dalam Bank Soal
- Total telah disiapkan soal untuk 88 Mata Pelajaran berbagai jenjang @40-50 soal dengan berbagai varian sesuai kebutuhan

2. Metode Pelaksanaan:

- Direncanakan semaksimal mungkin dengan UNBK, terutama pada jenjang SMA/MA/ sederajat, diperkirakan 85-90% siswa menggunakan UNBK, sisanya dengan basis kertas (dicetak)
- Pada jenjang SMP/MTs/ sederajat, diperkirakan 50% dengan UNBK, sisanya dengan basis kertas

3. Pengorganisasian:

- Dibentuk Kepanitiaan tingkat Pusat dan Daerah seperti tahun-tahun sebelumnya dengan memperkuat peran LPMP dan melibatkan Komite Sekolah dan Perguruan Tinggi
- Rapat koordinasi dengan Dinas Pendidikan Provinsi/Kabupaten-Kota: 22 Desember 2016
- Rapat Koordinasi dengan KemristekDikti dan Panitia SNMPTN: 23 Desember 2016

4. Pelaksanaan:

- UN SMK : **3-6 April 2017**
- UN SMA/MA : **10-13 April 2017**
- UN SMP/MTs **gel I**: 2, 3, 4, 15 Mei 2017; **gel II**: 8, 9, 10, 16 Mei 2017

Informasi Spasial UNBK

UN

Pemilihan sekolah rujukan tempat UNBK oleh Kab-Kota

Pemetaan Sekolah-sekolah yang akan menjadi sekolah rujukan sebagai tempat penyelenggara UNBK bagi sekolah sekitar yang belum mampu menyelenggarakan UNBK.

Langkah-langkah:

1. Penunjukkan admin UN Kab-Kota dan Provinsi, dan mendaftar di website <http://sdm.data.kemdikbud.go.id> untuk mendapatkan login dan selanjutnya berkomunikasi dengan admin Pusat.
2. Memastikan sekolah-sekolah yang dapat menjadi rujukan sebagai tempat penyelenggara UNBK bagi sekolah lain.

<http://spasial.data.kemdikbud.go.id/unbk/>

Persiapan Pelaksanaan USBN 2017

1. Mata pelajaran USBN:

- SMP: Pendidikan Agama, PPKN, IPS
- SMA: Pendidikan Agama, PPKN, Sejarah, 3 mapel sesuai program studi siswa
 - IPA: Fisika, Kimia, Biologi;
 - IPS: Ekonomi, Geografi, Sosiologi;
 - Bahasa: Sastra Indonesia, Antropologi, Bahasa Asing
- SMK: Pendidikan Agama, PPKN, Keterampilan Komputer

2. Pelaksanaan USBN:

- Guru pelatih diberikan pelatihan penulisan **kisi-kisi/indikator soal**, penulisan **soal**, dan **penskoran** soal baik pilihan ganda maupun uraian (esai) beserta rubrik penilaiannya
- Penulisan soal oleh guru yang tergabung dalam **KKG/MGMP** di Kabupaten/Kota/Gugus dengan **mengacu pada kisi-kisi USBN**
- Master soal **disimpan** Kepala Sekolah
- Buku soal ujian **dicetak** dan disimpan **di sekolah** masing-masing
- Pelaksanaan USBN sepenuhnya menjadi **tanggung jawab mutlak Kepala Sekolah**
- **Penskoran** hasil USBN dilakukan oleh **guru** secara **silang** antar sekolah dalam gugus

Kesiapan USBN 2017

1. Soal:

- Penyusunan kisi-kisi USBN telah selesai pada tanggal **21 Desember 2016**, untuk ditetapkan BSNP dalam minggu ini
- Penyusunan soal 25% dari pusat dalam proses, selesai **akhir Desember 2016**
- Pelatihan trainer Nasional, selesai **15 Desember 2016**
- Pelatihan nara sumber tingkat provinsi tahap I selesai **20 Desember 2016**
- Pelatihan nara sumber tingkat provinsi tahap berikutnya selesai **akhir Januari 2017** (target 3000 guru)
- Penyusunan soal mandiri oleh KKG/MGMP **awal Januari – 15 Maret 2017**
- Perakitan soal oleh KKG/MGMP dan distribusi master soal ke sekolah selesai **awal April 2017**

2. Pengorganisasian:

- Rapat koordinasi dengan Dinas Pendidikan Provinsi/Kabupaten-Kota: **22 Desember 2016**
- Dukungan pelatihan dan hibah pada KKG/MGMP pada tahun 2017 untuk menyusun soal USBN

3. Pelaksanaan:

- USBN jenjang SMA/ sederajat pada **bulan April 2017** Dikoordinasikan oleh **Dinas Provinsi**
- USBN jenjang SMP/ sederajat pada **bulan Mei 2017** Dikoordinasikan oleh **Dinas Kabupaten/Kota**

Peran Dinas Pendidikan Provinsi

- Melakukan koordinasi dan persiapan pelaksanaan di provinsi
- Membentuk kepanitian di daerah
- Melakukan sosialisasi di provinsi
- Menetapkan SMA/SMK/MA penyelenggara UNBK (termasuk pengaturan bagi sekolah yang belum terakreditasi)
- Menetapkan lokasi UNBK bagi SMA/SMK/MA yang tidak memiliki fasilitas UNBK
- Bekerjasama dengan LPMP dan P4TK dalam fasilitasi peningkatan kapasitas guru untuk melaksanakan USBN
- Monitoring dan evaluasi pelaksanaan ujian
- Melaporkan hasil monitoring dan evaluasi ke panitia pusat

Peran Dinas Pendidikan Kabupaten/Kota

- Melakukan koordinasi dan persiapan pelaksanaan di kabupaten/kota
- Membentuk kepanitian di daerah
- Melakukan sosialisasi di kabupaten/kota
- Menetapkan SMP/MTs penyelenggara UNBK (termasuk pengaturan bagi sekolah yang belum terakreditasi)
- Menetapkan lokasi UNBK bagi SMP/MTs yang tidak memiliki fasilitas UNBK
- Bekerjasama dengan LPMP dan P4TK dalam fasilitasi peningkatan kapasitas guru untuk melaksanakan USBN
- Monitoring dan evaluasi pelaksanaan ujian
- Melaporkan hasil monitoring dan evaluasi ke panitia pusat

Terima kasih

**Kementerian Pendidikan dan Kebudayaan
Republik Indonesia**

www.kemdikbud.go.id