

MENTERI
PENDAYAGUNAAN APARATUR NEGARA
DAN REFORMASI BIROKRASI
REPUBLIK INDONESIA

KEPUTUSAN
MENTERI PENDAYAGUNAAN APARATUR NEGARA
DAN REFORMASI BIROKRASI
NOMOR 1127 TAHUN 2021

TENTANG
NILAI AMBANG BATAS SELEKSI KOMPETENSI
PENGADAAN PEGAWAI PEMERINTAH DENGAN PERJANJIAN KERJA
UNTUK JABATAN FUNSIONAL GURU PADA INSTANSI DAERAH
TAHUN ANGGARAN 2021

DENGAN RAHMAT TUHAN YANG MAHA ESA

MENTERI PENDAYAGUNAAN APARATUR NEGARA
DAN REFORMASI BIROKRASI REPUBLIK INDONESIA,

- Menimbang** :
- a. bahwa untuk mewujudkan Pegawai Pemerintah dengan Perjanjian Kerja yang bersih, kompeten, dan melayani, setiap Pegawai Pemerintah dengan Perjanjian Kerja wajib memiliki kompetensi teknis, kompetensi manajerial dan kompetensi sosial kultural sesuai dengan tuntutan jabatan dan peranannya sebagai penyelenggara pemerintahan dan pelayan masyarakat;
 - b. bahwa untuk menjamin terpenuhinya kompetensi setiap Pegawai Pemerintah dengan Perjanjian Kerja, ditetapkan standar penilaian dalam bentuk Nilai Ambang Batas Seleksi Pegawai Pemerintah dengan Perjanjian Kerja;
 - c. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a dan huruf b, perlu menetapkan Keputusan Menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi tentang Nilai Ambang Batas

Seleksi Kompetensi Pengadaan Pegawai Pemerintah dengan Perjanjian Kerja untuk Jabatan Fungsional Guru pada Instansi Daerah Tahun Anggaran 2021.

- Mengingat** :
1. Undang-undang Nomor 5 Tahun 2014 tentang Aparatur Sipil Negara (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 6, Tambahan Lembaran Negara Republik Indonesia Nomor 5494);
 2. Undang-undang Nomor 9 Tahun 2020 tentang Anggaran Pendapatan dan Belanja Negara Tahun Anggaran 2021 (Lembaran Negara Republik Indonesia Tahun 2020 Nomor 239, Tambahan Lembaran Negara Republik Indonesia Nomor 6570);
 3. Peraturan Pemerintah Nomor 49 Tahun 2018 tentang Manajemen Pegawai Pemerintah dengan Perjanjian Kerja (Lembaran Negara Republik Indonesia Tahun 2018 Nomor 224, Tambahan Lembaran Negara Republik Indonesia Nomor 6264);
 4. Peraturan Menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi Nomor 28 Tahun 2021 tentang Pengadaan Pegawai Pemerintah dengan Perjanjian Kerja Untuk Jabatan Fungsional Guru pada Instansi Daerah Tahun 2021 (Berita Negara Republik Indonesia Tahun 2021 Nomor 655).

MEMUTUSKAN

Menetapkan : KEPUTUSAN MENTERI PENDAYAGUNAAN APARATUR NEGARA DAN REFORMASI BIROKRASI TENTANG NILAI AMBANG BATAS SELEKSI KOMPETENSI PENGADAAN PEGAWAI PEMERINTAH DENGAN PERJANJIAN KERJA UNTUK JABATAN FUNGSIONAL GURU PADA INSTANSI DAERAH TAHUN ANGGARAN 2021.

PERTAMA : Seleksi Kompetensi Pengadaan Pegawai Pemerintah dengan Perjanjian Kerja Tahun Anggaran 2021 meliputi:

- a. seleksi Kompetensi Teknis;
- b. seleksi Kompetensi Manajerial;

- c. seleksi Kompetensi Sosial Kultural; dan
- d. Wawancara.

KEDUA

: Materi Seleksi Kompetensi sebagaimana dimaksud pada DIKTUM PERTAMA meliputi:

- a. materi Kompetensi Teknis bertujuan untuk menilai penguasaan pengetahuan, keterampilan, dan sikap/perilaku yang dapat diamati, diukur dan dikembangkan yang spesifik berkaitan dengan bidang teknis jabatan.
- b. materi Kompetensi Manajerial bertujuan untuk menilai penguasaan pengetahuan, keterampilan, dan sikap/perilaku dalam berorganisasi yang dapat diamati, diukur, dan dikembangkan terkait dengan:
 - 1. integritas;
 - 2. kerjasama;
 - 3. komunikasi;
 - 4. orientasi pada hasil;
 - 5. pelayanan publik;
 - 6. pengembangan diri dan orang lain;
 - 7. mengelola perubahan; dan
 - 8. pengambilan keputusan.
- c. materi Kompetensi Sosial Kultural bertujuan untuk menilai penguasaan pengetahuan, keterampilan, dan sikap/perilaku yang dapat diamati, diukur, dan dikembangkan terkait dengan pengalaman berinteraksi dengan masyarakat majemuk dalam hal agama, suku dan budaya, perilaku, wawasan kebangsaan, etika, nilai-nilai, moral, emosi dan prinsip, yang harus dipenuhi setiap pemegang jabatan untuk memperoleh hasil kerja sesuai dengan peran, fungsi, dan jabatan, dalam peran pemangku jabatan sebagai perekat bangsa yang memiliki:
 - 1. kepekaan terhadap perbedaan budaya;
 - 2. kemampuan berhubungan sosial;
 - 3. kepekaan terhadap konflik; dan
 - 4. empati.
- d. Wawancara bertujuan untuk menilai integritas dan moralitas.

- KETIGA** : Seleksi Kompetensi Teknis sebagaimana dimaksud pada DIKTUM PERTAMA dilaksanakan dalam durasi waktu 120 (seratus dua puluh) menit.
- KEEMPAT** : Seleksi Kompetensi Manajerial dan Sosial Kultural sebagaimana dimaksud pada DIKTUM PERTAMA dilaksanakan dalam durasi waktu 40 (empat puluh) menit.
- KELIMA** : Wawancara sebagaimana dimaksud pada DIKTUM PERTAMA dilaksanakan dalam durasi waktu 10 (sepuluh) menit.
- KEENAM** : Durasi waktu pelaksanaan Seleksi Kompetensi sebagaimana dimaksud pada DIKTUM KETIGA, DIKTUM KEEMPAT dan DIKTUM KELIMA dikecualikan bagi pelamar penyandang disabilitas sensorik netra.
- KETUJUH** : Seleksi Kompetensi Teknis bagi pelamar sebagaimana dimaksud pada DIKTUM KEENAM dilaksanakan dalam durasi waktu 150 (seratus lima puluh) menit.
- KEDELAPAN** : Seleksi Kompetensi Manajerial dan Sosial Kultural bagi pelamar sebagaimana dimaksud pada DIKTUM KEENAM dilaksanakan dalam durasi waktu 55 (lima puluh lima) menit.
- KESEMBILAN** : Wawancara bagi pelamar sebagaimana dimaksud pada DIKTUM KEENAM dilaksanakan dalam durasi waktu 15 (lima belas) menit.
- KESEPULUH** : Jumlah soal keseluruhan Seleksi Kompetensi sebagaimana dimaksud pada DIKTUM PERTAMA adalah 155 (seratus lima puluh lima) soal, dengan rincian:
- a. seleksi Kompetensi Teknis sejumlah 100 (seratus) butir soal;
 - b. seleksi Kompetensi Manajerial sejumlah 25 (dua puluh lima) butir soal;
 - c. seleksi Sosial Kultural sejumlah 20 (dua puluh) butir soal; dan
 - d. Wawancara sejumlah 10 (sepuluh) butir soal.

- KESEBELAS** : Pembobotan nilai untuk materi soal Seleksi Kompetensi sebagaimana tersebut pada DIKTUM PERTAMA yaitu:
- a. untuk materi soal Seleksi Kompetensi Teknis, bobot jawaban benar bernilai 5 (lima) dan salah atau tidak menjawab bernilai 0 (nol);
 - b. untuk materi soal Seleksi Kompetensi Manajerial, bobot jawaban benar paling rendah 1 (satu) dan nilai paling tinggi 4 (empat), serta tidak menjawab bernilai 0 (nol);
 - c. untuk materi soal Seleksi Kompetensi Sosial Kultural, bobot jawaban benar paling rendah 1 (satu) dan nilai paling tinggi 5 (lima), serta tidak menjawab bernilai 0 (nol); dan
 - d. untuk materi soal Wawancara, bobot jawaban benar paling rendah 1 (satu) dan nilai paling tinggi 4 (empat), serta tidak menjawab bernilai 0 (nol).
- KEDUA BELAS** : Nilai kumulatif paling tinggi untuk Seleksi Kompetensi sebagaimana dimaksud pada DIKTUM PERTAMA adalah 740 (tujuh ratus empat puluh), dengan rincian:
- a. 500 (lima ratus) untuk Seleksi Kompetensi Teknis;
 - b. 200 (dua ratus) untuk Seleksi Kompetensi Manajerial dan Sosial Kultural; dan
 - c. 40 (empat puluh) untuk Wawancara.
- KETIGA BELAS** : Nilai Ambang Batas Seleksi Kompetensi sebagaimana dimaksud pada DIKTUM PERTAMA adalah nilai minimal yang harus dipenuhi oleh setiap peserta seleksi.
- KEEMPAT BELAS** : Nilai Ambang Batas Seleksi Kompetensi sebagaimana dimaksud pada DIKTUM KETIGA BELAS terdiri dari:
- a. Nilai Ambang Batas Seleksi Kompetensi Teknis;
 - b. Nilai Ambang Batas Kumulatif Seleksi Kompetensi Manajerial dan Sosial Kultural; dan
 - c. Nilai Ambang Batas Wawancara.
- KELIMA BELAS** : Nilai Ambang Batas sebagaimana dimaksud pada DIKTUM KETIGA BELAS adalah sebagai berikut:

- a. nilai untuk Seleksi Kompetensi Teknis sebagaimana tercantum pada lampiran yang merupakan bagian tidak terpisahkan dari Keputusan Menteri ini;
- b. 130 (seratus tiga puluh) untuk Seleksi Kompetensi Manajerial dan Sosial Kultural; dan
- c. 24 (dua puluh empat) untuk Wawancara.

KEENAM BELAS : Ketentuan sebagaimana dimaksud pada DIKTUM KELIMA BELAS, dikecualikan bagi seleksi Pegawai Pemerintah dengan Perjanjian Kerja untuk Jabatan Fungsional Guru pada Pemerintah Daerah Provinsi, Kabupaten, dan Kota di Wilayah Provinsi Papua dan Provinsi Papua Barat.

KETUJUH BELAS : Keputusan ini mulai berlaku sejak tanggal ditetapkan, dan apabila di kemudian hari terdapat kekeliruan akan diubah sebagaimana mestinya.

Ditetapkan di Jakarta

Pada tanggal : 1 September 2021

**MENTERI PENDAYAGUNAAN APARATUR NEGARA
DAN REFORMASI BIROKRASI**

LAMPIRAN
KEPUTUSAN MENTERI
PENDAYAGUNAAN APARATUR NEGARA
DAN REFORMASI BIROKRASI REPUBLIK INDONESIA
NOMOR ...1127..... TAHUN 2021
TENTANG NILAI AMBANG BATAS SELEKSI
KOMPETENSI PENGADAAN PEGAWAI PEMERINTAH
DENGAN PERJANJIAN KERJA UNTUK JABATAN
FUNGSIONAL GURU PADA INSTANSI DAERAH
TAHUN ANGGARAN 2021

DAFTAR NILAI AMBANG BATAS SELEKSI KOMPETENSI TEKNIS
UNTUK JABATAN FUNGSIONAL GURU
SEBAGAIMANA DIMAKSUD PADA DIKTUM KELIMA BELAS

NO	BENTUK SATUAN PENDIDIKAN	GURU KELAS/GURU MATA PELAJARAN	MATERI SOAL TEKNIS	NILAI AMBANG BATAS
1	TK	Guru Kelas	Guru Kelas	260
2	SD	Agama Budha	Agama Budha	325
3	SD	Agama Hindu	Agama Hindu	325
4	SD	Agama Islam	Agama Islam	325
5	SD	Agama Katolik	Agama Katolik	325
6	SD	Agama Kristen	Agama Kristen	325
7	SD	Guru Kelas	Guru Kelas	320
8	SD	Penjasorkes	Penjasorkes	275
9	SMP	Agama Budha	Agama Budha	325
10	SMP	Agama Hindu	Agama Hindu	325
11	SMP	Agama Islam	Agama Islam	325
12	SMP	Agama Katolik	Agama Katolik	325
13	SMP	Agama Kristen	Agama Kristen	325
14	SMP	Bahasa Indonesia	Bahasa Indonesia	265
15	SMP	Bahasa Inggris	Bahasa Inggris	270
16	SMP	Bimbingan Konseling	Bimbingan Konseling	270
17	SMP	IPA	IPA	270
18	SMP	IPS	IPS	305
19	SMP	Matematika	Matematika	205
20	SMP	Penjasorkes	Penjasorkes	280
21	SMP	PPKN	PPKN	330
22	SMP	Prakarya dan Kewirausahaan	Prakarya	250
23	SMP	Seni Budaya	Seni Budaya	280
24	SMP	TIK	TIK	235

NO	BENTUK SATUAN PENDIDIKAN	GURU KELAS/GURU MATA PELAJARAN	MATERI SOAL TEKNIS	NILAI AMBANG BATAS
25	SLB	Agama Budha	Agama Budha	325
26	SLB	Agama Islam	Agama Islam	325
27	SLB	Agama Katolik	Agama Katolik	325
28	SLB	Agama Kristen	Agama Kristen	325
29	SLB	Pendidikan Khusus	Pendidikan Khusus	270
30	SMA	Agama Budha	Agama Budha	325
31	SMA	Agama Hindu	Agama Hindu	325
32	SMA	Agama Islam	Agama Islam	325
33	SMA	Agama Katolik	Agama Katolik	325
34	SMA	Agama Kristen	Agama Kristen	325
35	SMA	Antropologi	Antropologi	200
36	SMA	Bahasa Arab	Bahasa Arab	275
37	SMA	Bahasa Indonesia	Bahasa Indonesia	310
38	SMA	Bahasa Inggris	Bahasa Inggris	285
39	SMA	Bahasa Jepang	Bahasa Jepang	225
40	SMA	Bahasa Jerman	Bahasa Jerman	270
41	SMA	Bahasa Mandarin	Bahasa Mandarin	290
42	SMA	Bahasa Perancis	Bahasa Prancis	240
43	SMA	Bimbingan Konseling	Bimbingan Konseling	285
44	SMA	Biologi	Biologi	295
45	SMA	Ekonomi	Ekonomi	275
46	SMA	Fisika	Fisika	250
47	SMA	Geografi	Geografi	250
48	SMA	Kimia	Kimia	290
49	SMA	Matematika	Matematika	290
50	SMA	Penjasorkes	Penjasorkes	270
51	SMA	PPKN	PPKN	320
52	SMA	Prakarya dan Kewirausahaan	Prakarya	260
53	SMA	Sejarah	Sejarah	300
54	SMA	Seni Budaya	Seni Budaya	265
55	SMA	Sosiologi	Sosiologi	260
56	SMA	TIK	TIK	250
57	SMK	Agama Hindu	Agama Hindu	325
58	SMK	Agama Islam	Agama Islam	325
59	SMK	Agama Katolik	Agama Katolik	325
60	SMK	Agama Kristen	Agama Kristen	325
61	SMK	Agribisnis Perikanan Air Payau dan Laut	Agribisnis Perikanan	285
62	SMK	Agribisnis Perikanan Air Tawar	Agribisnis Perikanan	285
63	SMK	Agribisnis Rumput Laut	Agribisnis Perikanan	285

NO	BENTUK SATUAN PENDIDIKAN	GURU KELAS/GURU MATA PELAJARAN	MATERI SOAL TEKNIS	NILAI AMBANG BATAS
64	SMK	Agribisnis Ikan Hias	Agribisnis Perikanan	285
65	SMK	Produksi dan Pengelolaan Perkebunan	Agribisnis Tanaman	270
66	SMK	Agribisnis Tanaman Pangan dan Hortikultura	Agribisnis Tanaman	270
67	SMK	Agribisnis Tanaman Perkebunan	Agribisnis Tanaman	270
68	SMK	Lanskap dan Pertamanan	Agribisnis Tanaman	270
69	SMK	Pemuliaan dan Perbenihan Tanaman	Agribisnis Tanaman	270
70	SMK	Agribisnis Ternak Ruminansia	Agribisnis Ternak	295
71	SMK	Agribisnis Ternak Unggas	Agribisnis Ternak	295
72	SMK	Kesehatan dan Reproduksi Hewan	Agribisnis Ternak	295
73	SMK	Keperawatan Hewan	Agribisnis Ternak	295
74	SMK	Industri Peternakan	Agribisnis Ternak	295
75	SMK	Agribisnis Pengolahan Hasil Pertanian	Agroteknologi Pengolahan Hasil Pertanian	305
76	SMK	Agribisnis Pengolahan Hasil Perikanan	Agroteknologi Pengolahan Hasil Pertanian	305
77	SMK	Agroindustri	Agroteknologi Pengolahan Hasil Pertanian	305
78	SMK	Pengawasan Mutu Hasil Pertanian	Agroteknologi Pengolahan Hasil Pertanian	305
79	SMK	Akuntansi dan Keuangan Lembaga	Akuntansi dan Keuangan Lembaga	285
80	SMK	Perbankan Syariah	Akuntansi dan Keuangan Lembaga	285
81	SMK	Perbankan dan Keuangan Mikro	Akuntansi dan Keuangan Lembaga	285
82	SMK	Animasi	Animasi	290
83	SMK	Antropologi	Antropologi	200
84	SMK	Bahasa Arab	Bahasa Arab	275
85	SMK	Bahasa Indonesia	Bahasa Indonesia	310
86	SMK	Bahasa Inggris	Bahasa Inggris	285
87	SMK	Bahasa Jepang	Bahasa Jepang	225

NO	BENTUK SATUAN PENDIDIKAN	GURU KELAS/GURU MATA PELAJARAN	MATERI SOAL TEKNIS	NILAI AMBANG BATAS
88	SMK	Bahasa Jerman	Bahasa Jerman	270
89	SMK	Bahasa Mandarin	Bahasa Mandarin	290
90	SMK	Bahasa Perancis	Bahasa Prancis	240
91	SMK	Bimbingan Konseling	Bimbingan Konseling	285
92	SMK	Biologi	Biologi	295
93	SMK	Produksi dan Siaran Program Televisi	Broadcasting dan Perfilman	260
94	SMK	Produksi Film dan Program Televisi	Broadcasting dan Perfilman	260
95	SMK	Produksi Film	Broadcasting dan Perfilman	260
96	SMK	Produksi dan Siaran Program Radio	Broadcasting dan Perfilman	260
97	SMK	Tata Busana	Busana	295
98	SMK	Desain Fesyen	Busana	295
99	SMK	Kriya Kreatif Logam dan Perhiasan	Desain dan Produksi Kriya	220
100	SMK	Kriya Kreatif Batik dan Tekstil	Desain dan Produksi Kriya	220
101	SMK	Kriya Kreatif Kulit dan Imitasi	Desain dan Produksi Kriya	220
102	SMK	Kriya Kreatif Keramik	Desain dan Produksi Kriya	220
103	SMK	Multimedia	Desain Komunikasi Visual	220
104	SMK	Desain Grafika	Desain Komunikasi Visual	220
105	SMK	Desain Komunikasi Visual	Desain Komunikasi Visual	220
106	SMK	Produksi Grafika	Desain Komunikasi Visual	220
107	SMK	Desain Pemodelan dan Informasi Bangunan	Desain Pemodelan dan Informasi Bangunan	260
108	SMK	Ekonomi	Ekonomi	275
109	SMK	Fisika	Fisika	250
110	SMK	IPA	IPA	285
111	SMK	Konservasi Sumberdaya Hutan	Kehutanan	250
112	SMK	Rehabilitasi dan Reklamasi Hutan	Kehutanan	250
113	SMK	Teknologi Produksi Hasil Hutan	Kehutanan	250
114	SMK	Inventarisasi dan Pemetaan Hutan	Kehutanan	250

NO	BENTUK SATUAN PENDIDIKAN	GURU KELAS/GURU MATA PELAJARAN	MATERI SOAL TEKNIS	NILAI AMBANG BATAS
115	SMK	Kimia	Kimia	290
116	SMK	Analisis Pengujian Laboratorium	Kimia Analisis	275
117	SMK	Kimia Analisis	Kimia Analisis	275
118	SMK	Konstruksi Jalan, Irigasi dan Jembatan	Konstruksi dan Perawatan Bangunan Sipil	305
119	SMK	Jasa Boga	Kuliner	235
120	SMK	Asisten Keperawatan	Layanan Kesehatan	325
121	SMK	Caregiver	Layanan Kesehatan	325
122	SMK	Dental Asisten	Layanan Kesehatan	325
123	SMK	Otomatisasi dan Tata Kelola Perkantoran	Manajemen Perkantoran dan Layanan Bisnis	285
124	SMK	Manajemen Logistik	Manajemen Perkantoran dan Layanan Bisnis	285
125	SMK	Matematika	Matematika	290
126	SMK	Nautika Kapal Niaga	Nautika Kapal Niaga	275
127	SMK	Nautika Kapal Penangkap Ikan	Nautika Kapal Penangkapan Ikan	295
128	SMK	Social Care (Keperawatan Sosial)	Pekerjaan Sosial	265
129	SMK	Bisnis Daring dan Pemasaran	Pemasaran	285
130	SMK	Retail	Pemasaran	285
131	SMK	Rekayasa Perangkat Lunak	Pengembangan Perangkat Lunak dan Gim	305
132	SMK	Sistem Informatika, Jaringan dan Aplikasi	Pengembangan Perangkat Lunak dan Gim	305
133	SMK	Penjasorkes	Penjasorkes	270
134	SMK	Perhotelan	Perhotelan	320
135	SMK	Hotel dan Restoran	Perhotelan	320
136	SMK	PPKN	PPKN	320
137	SMK	Sejarah	Sejarah	300
138	SMK	Seni Budaya	Seni Budaya	265
139	SMK	Tata Artistik Teater	Seni Pertunjukan	270
140	SMK	Pemeranan	Seni Pertunjukan	270
141	SMK	Seni Tari	Seni Pertunjukan	270
142	SMK	Seni Karawitan	Seni Pertunjukan	270
143	SMK	Seni Pedalangan	Seni Pertunjukan	270
144	SMK	Seni Lukis	Seni Rupa	235
145	SMK	Sosiologi	Sosiologi	260

NO	BENTUK SATUAN PENDIDIKAN	GURU KELAS/GURU MATA PELAJARAN	MATERI SOAL TEKNIS	NILAI AMBANG BATAS
146	SMK	Tata Kecantikan Rambut dan Kulit	Spa dan Kecantikan	295
147	SMK	Spa and Beauty Therapy	Spa dan Kecantikan	295
148	SMK	Teknik Audio Video	Teknik Elektronika	290
149	SMK	Teknik Elektronika Industri	Teknik Elektronika	290
150	SMK	Teknik Mekatronika	Teknik Elektronika	290
151	SMK	Teknik Otomasi Industri	Teknik Elektronika	290
152	SMK	Teknik Elektronika Daya dan Komunikasi	Teknik Elektronika	290
153	SMK	Instrumentasi dan Otomatisasi Proses	Teknik Elektronika	290
154	SMK	Aviation Electronics	Teknik Elektronika	290
155	SMK	Teknik Instrumentasi Logam	Teknik Elektronika	290
156	SMK	Instrumentasi Medik	Teknik Elektronika	290
157	SMK	Teknik Energi Surya, Hidro dan Angin (Esha)	Teknik Energi Terbarukan	250
158	SMK	Teknik Energi Biomassa	Teknik Energi Terbarukan	250
159	SMK	Desain Interior dan Teknik Furnitur	Teknik Furnitur	255
160	SMK	Interior Kapal	Teknik Furnitur	255
161	SMK	Geologi Pertambangan	Teknik Geologi Pertambangan	270
162	SMK	Teknik Geomatika	Teknik Geospasial	250
163	SMK	Informasi Geospasial	Teknik Geospasial	250
164	SMK	Teknik Komputer dan Jaringan	Teknik Jaringan Komputer dan Telekomunikasi	280
165	SMK	Teknik Jaringan Akses Telekomunikasi	Teknik Jaringan Komputer dan Telekomunikasi	280
166	SMK	Teknik Transmisi Telekomunikasi	Teknik Jaringan Komputer dan Telekomunikasi	280
167	SMK	Teknik Instalasi Tenaga Listrik	Teknik Ketenagalistrikan	285
168	SMK	Teknik Pembangkit Tenaga Listrik	Teknik Ketenagalistrikan	285
169	SMK	Teknik Tenaga Listrik	Teknik Ketenagalistrikan	285
170	SMK	Teknik Jaringan Tenaga Listrik	Teknik Ketenagalistrikan	285

NO	BENTUK SATUAN PENDIDIKAN	GURU KELAS/GURU MATA PELAJARAN	MATERI SOAL TEKNIS	NILAI AMBANG BATAS
171	SMK	Aircraft Electricity	Teknik Ketenagalistrikan	285
172	SMK	Teknik Kelistrikan Kapal	Teknik Ketenagalistrikan	285
173	SMK	Kimia Industri	Teknik Kimia Industri	250
174	SMK	Kimia Tekstil	Teknik Kimia Industri	250
175	SMK	Bisnis Konstruksi dan Properti	Teknik Konstruksi dan Perumahan	280
176	SMK	Konstruksi Kapal Baja	Teknik Konstruksi Kapal	245
177	SMK	Desain dan Rancang Bangun Kapal	Teknik Konstruksi Kapal	245
178	SMK	Teknologi Laboratorium Medik	Teknik Laboratorium Medik	275
179	SMK	Teknik Pengendalian Produksi	Teknik Logistik	300
180	SMK	Teknik Logistik	Teknik Logistik	300
181	SMK	Aircraft Machining	Teknik Mesin	275
182	SMK	Teknik Pemesinan	Teknik Mesin	275
183	SMK	Teknik Mekanik Industri	Teknik Mesin	275
184	SMK	Teknik Perancangan dan Gambar Mesin	Teknik Mesin	275
185	SMK	Aircraft Sheet Metal Forming	Teknik Mesin	275
186	SMK	Teknik Instalasi Pemesinan Kapal	Teknik Mesin	275
187	SMK	Teknik Pengecoran Logam	Teknik Mesin	275
188	SMK	Airframe Mechanics	Teknik Mesin	275
189	SMK	Teknik Alat Berat	Teknik Otomotif	245
190	SMK	Teknik dan Bisnis Sepeda Motor	Teknik Otomotif	245
191	SMK	Teknik Kendaraan Ringan Otomotif	Teknik Otomotif	245
192	SMK	Alat Mesin Pertanian	Teknik Otomotif	245
193	SMK	Teknik Bodi Otomotif	Teknik Otomotif	245
194	SMK	Teknik Ototronik	Teknik Otomotif	245
195	SMK	Teknik dan Manajemen Perawatan Otomotif	Teknik Otomotif	245
196	SMK	Teknik Pengelasan	Teknik Pengelasan dan Fabrikasi Logam	285

NO	BENTUK SATUAN PENDIDIKAN	GURU KELAS/GURU MATA PELAJARAN	MATERI SOAL TEKNIS	NILAI AMBANG BATAS
197	SMK	Teknik Fabrikasi Logam dan Manufaktur	Teknik Pengelasan dan Fabrikasi Logam	285
198	SMK	Teknik Pengelasan Kapal	Teknik Pengelasan dan Fabrikasi Logam	285
199	SMK	Teknik Pendingin dan Tata Udara	Teknik Perawatan Gedung	260
200	SMK	Konstruksi Gedung, Sanitasi dan Perawatan	Teknik Perawatan Gedung	260
201	SMK	Teknik Pemboran Minyak dan Gas	Teknik Perminyakan	325
202	SMK	Teknik Pengolahan Minyak, Gas dan Petrokimia	Teknik Perminyakan	325
203	SMK	Teknik Produksi Minyak dan Gas	Teknik Perminyakan	325
204	SMK	Airframe Power Plant	Teknik Pesawat Udara	290
205	SMK	Electrical Avionics	Teknik Pesawat Udara	290
206	SMK	Teknik Pembuatan Kain	Teknik Tekstil	230
207	SMK	Teknika Kapal Niaga	Teknika Kapal Niaga	315
208	SMK	Teknika Kapal Penangkap Ikan	Teknika Kapal Penangkapan Ikan	280
209	SMK	Farmasi Klinis dan Komunitas	Teknologi Farmasi	265
210	SMK	Farmasi Industri	Teknologi Farmasi	265
211	SMK	TIK	TIK	250
212	SMK	Usaha Perjalanan Wisata	Usaha Layanan Pariwisata	300
213	SMK	Wisata Bahari dan Ekowisata	Usaha Layanan Pariwisata	300

MENTERI PENDAYAGUNAAN APARATUR NEGARA

DAN REFORMASI BIROKRASI

TJAHJO KUMOLO