

FR-AK-11

KEPUTUSAN

BADAN AKREDITASI NASIONAL

PENDIDIKAN ANAK USIA DINI DAN PENDIDIKAN NON FORMAL

(BAN PAUD DAN PNF)

NOMOR 026/K.1/SK/AS/2016

TENTANG

ASESOR BAN PAUD DAN PNF

PROVINSI SULAWESI TENGGARA

DENGAN RAHMAT TUHAN YANG MAHA ESA

BADAN AKREDITASI NASIONAL

PENDIDIKAN ANAK USIA DINI DAN PENDIDIKAN NON FORMAL

Menimbang : a. Bahwa dalam rangka pelaksanaan Pasal 60 Undang-Undang Republik Indonesia
Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional dan Pasal 1 Ayat 32
Peraturan Pemerintah Republik Indonesia Nomor 13 Tahun 2015 tentang
Perubahan Kedua Atas Peraturan Pemerintah Republik Indonesia Nomor 19 Tahun
2005 tentang Standar Nasional Pendidikan perlu dilakukan akreditasi terhadap
Program dan Satuan Pendidikan Anak Usia Dini dan Pendidikan Non Formal oleh
BAN PAUD dan PNF;

 b. Bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a, perlu
ditetapkan Keputusan Ketua BAN PAUD dan PNF tentang Asesor BAN PAUD dan
PNF Provinsi Sulawesi Tenggara;

Mengingat : 1. Undang-Undang Republik Indonesia Nomor 20 Tahun 2003 tentang Sistem
Pendidikan Nasional (Lembaran Negara Republik Indonesia Tahun 2003 Nomor 78,
Tambahan Lembaran Negara Republik Indonesia Nomor 4301);

2. Peraturan Pemerintah Republik Indonesia Nomor 13 tahun 2015 tentang
Perubahan Kedua atas Peraturan Pemerintah Republik Indonesia Nomor 19 tahun
2005 tentang Standar Nasional Pendidikan (Lembaran Negara Republik Indonesia
Tahun 2015 Nomor 45, Tambahan Lembaran Negara Republik Indonesia Nomor
5670);

3. Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 52
Tahun 2015 tentang Badan Akreditasi Nasional Pendidikan Anak Usia Dini dan
Pendidikan Non Formal;

4. Keputusan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor
174/P/2012 tentang Pengangkatan Anggota Badan Akreditasi Nasional Perguruan
Tinggi, Badan Akreditasi Nasional Sekolah/Madrasah dan Badan Akreditasi Nasional
Pendidikan Nonformal;

5. Surat Keputusan Kepala Badan Penelitian dan Pengembangan Kementerian
Pendidikan dan Kebudayaan Republik Indonesia Nomor 028/H/MS/2014 tentang
Penetapan Kriteria dan Perangkat Akreditasi PNF.

FR-AK-11

MEMUTUSKAN :

Menetapkan,

Pertama : Hasil Penilaian Peserta Pelatihan Calon Asesor BAN PAUD dan
PNF Provinsi Sulawesi Tenggara yang diselenggarakan pada
tanggal 28 s.d 31 Juli 2016 di Hotel Same, Kendari

Kedua : Daftar Nama Peserta Pelatihan Calon Asesor BAN PAUD dan PNF
Provinsi Sulawesi Tenggara yang dinyatakan lulus menjadi Asesor
BAN PAUD dan PNF terlampir beserta surat keputusan ini.

Ketiga : Peserta Pelatihan Calon Asesor BAN PAUD dan PNF yang
dinyatakan lulus menjadi Asesor BAN PAUD dan PNF Provinsi
Sulawesi Tenggara menerima Sertifikat sebagai Asesor BAN
PAUD dan PNF.

Keempat : Keputusan ini berlaku sejak tanggal ditetapkan.

Kelima : Apabila terdapat kekeliruan dalam keputusan ini akan diperbaiki
sebagaimana mestinya.

Ditetapkan di : Jakarta
Tanggal : 31 Agustus 2016
Ketua Badan Akreditasi Nasional
Pendidikan Anak Usia Dini dan Pendidikan Non Formal,

Dr. Ing. Ir. Boedi Darma Sidi, MSA.

FR-AK-11

Lampiran SK Nomor: 026/K.1/SK/AS/2016

NO NAMA ASESOR
KABUPATEN/

KOTA
PROVINSI

RUMPUN
ASESOR

1 Andi Tenri Ampa, S.Si., M.Si. Kota Kendari Sulawesi Tenggara PAUD

2 Roma Windarko, S.Pd. Kab. Konawe Sulawesi Tenggara PKBM

3 Dr. Nursam, M.Pd. Kota Kendari Sulawesi Tenggara PAUD

4 Dra. Hasisa
Kab. Konawe

Selatan
Sulawesi Tenggara PKBM

5 Drs. Makmur, M.Pd. Kota Kendari Sulawesi Tenggara PAUD

6 Dr. Rasid, M.Pd. Kota Kendari Sulawesi Tenggara PAUD

7 Rianti, S.Pd., M.Si. Kab. Konawe Sulawesi Tenggara PAUD

8 Dr. Salwiah, M.Pd. Kota Kendari Sulawesi Tenggara PAUD

9 Siti Rahmaniar Abubakar, S.Pd., M.Pd. Kota Kendari Sulawesi Tenggara PKBM

10 H. Munir Herman, SH., M.Pd. Kota Kendari Sulawesi Tenggara LKP

11 Drs. Hasanuddin, M.Pd. Kota Kendari Sulawesi Tenggara PAUD

12 Pahendra, S.Sos., M.Pd. Kota Kendari Sulawesi Tenggara PAUD

13 Ir. Hamidah Yusuf, M.Pd. Kota Kendari Sulawesi Tenggara PAUD

14 Salma Ratu, S.Pd. Kota Kendari Sulawesi Tenggara PAUD

15 Dra. Mariam B
Kab. Konawe

Selatan
Sulawesi Tenggara PAUD

16 Ridwan Yusuf Deluma, S.Pd., M.Pd. Kota Kendari Sulawesi Tenggara PAUD

17 Haswa, S.Pd., M.Pd. Kab. Muna Sulawesi Tenggara PAUD

18 Dr. La Abo, M.Pd. Kota Kendari Sulawesi Tenggara PKBM

19 Dr. Hj. Aisyah, M.Pd. Kota Kendari Sulawesi Tenggara PAUD

20 Faridah Halik, S.Pd.I
Kab. Konawe

Selatan
Sulawesi Tenggara PAUD

FR-AK-11

NO NAMA ASESOR
KABUPATEN/

KOTA
PROVINSI

RUMPUN
ASESOR

21 Hj. Nuralam, S.Pd., M.Pd. Kota Kendari Sulawesi Tenggara PAUD

22 Rohmiati, S.Pd., M.Pd.I. Kota Kendari Sulawesi Tenggara PAUD

23 Parida, S.Pd., M.Pd. Kota Kendari Sulawesi Tenggara PAUD

24 Hastuti Said, S.Pd. Kota Baubau Sulawesi Tenggara PKBM

25 Dr. Asmuddin, M.Pd. Kota Kendari Sulawesi Tenggara PAUD

26 Dr. Hj. Nismah, M.Pd. Kota Kendari Sulawesi Tenggara PAUD

27 Wa Ode Sari Amalia, S.Pd., M.Pd. Kota Kendari Sulawesi Tenggara PAUD

28 Syamsul Bahri, S.Pd.
Kab. Konawe

Selatan
Sulawesi Tenggara PAUD

29 La Ode Sudin, S.Ag. Kota Kendari Sulawesi Tenggara PAUD

30 Arman Jaya, S.Pd. Kota Kendari Sulawesi Tenggara PAUD

31 Dra. Adriana Yunus, M.Sos. Kota Kendari Sulawesi Tenggara PAUD

32 Harisman Aulia, S.M. Kota Kendari Sulawesi Tenggara PAUD

Ditetapkan di : Jakarta
Tanggal : 31 Agustus 2016
Ketua Badan Akreditasi Nasional
Pendidikan Anak Usia Dini dan Pendidikan Non Formal,

Dr. Ing. Ir. Boedi Darma Sidi, MSA.

