
PEMERINTAH PROVINSI DAERAH KHUSUS IBUKOTA JAKARTA
DINAS PENDIDIKAN

SMA NEGERI 21 JAKARTA
Jl. Tanah Mas Raya No.1, Kel. Kayuputih, Jakarta Timur Telp. 4895164

Web : sman21jkt.sch.id Email : sman21jkt@gmail.com
J A K A R T A

Kode Pos 13210

PENGUMUMAN PERPINDAHAN PESERTA DIDIK SEMESTER GANJIL

TAHUN PELAJARAN 2021/2022

Nomor : 4665-/1-/851-6

Berdasarkan Surat Edaran dari Kepala Dinas Pendidikan Provinsi DKI Jakarta Nomor 38/SE/2021 tanggal 2
Juli 2021 tentang Perpindahan Peserta Didik Semester Ganjil Tahun Pelajaran 2021/2022, dengan ini
Kepala SMA Negeri 21 Jakarta menginformasikan sebagai berikut:

A. FORMASI BANGKU KOSONG
Bangku kosong yang akan diisi oleh calon peserta didik pindahan adalah:

a. Kelas XI MIPA = 4 peserta didik
b. Kelas XI IPS = 10 peserta didik

B. JADWAL PELAKSANAAN MUTASI MASUK

NO TANGGAL WAKTU Keterangan

1

9 – 10 Juli 2021

-

Pengumuman daya tampung dan formasi
kelas secara terbuka di website sekolah
http://sman21jkt.sch.id/

2 12-13 Juli 2021 Pendaftaran dan
Verifikasi
(Batas akhir
pendaftaran pukul
13.00 WIB)

Pendaftaran (daring) melalui link:
https://sites.google.com/view/mutasi-
smtgenap-sman21jkt/download-surat-
pernyataan

3 14 Juli 2021 08.00 – 10.00 WIB Seleksi melalui Test Akademik (tunggu
informasi berikutnya via HP)

4 16 Juli 2021 Pengumuman Pengumuman melalui website sekolah
http://sman21jkt.sch.id/

5 16 – 17 Juli 2021 Lapor Diri
Lapor diri bagi yang dinyatakan diterima
Pukul 08.00 – 13.00 WIB. Link lapor diri akan
diberitahukan kemudian

C. PERSYARATAN MUTASI MASUK
a. Surat permohonan orang tua tentang perpindahan masuk peserta didik, bermaterai Rp. 10.000,- ke

SMAN 21 Jakarta
b. Surat keterangan pindah dari satuan pendidikan asal diketahui Dinas Pendidikan/Suku Dinas

Pendidikan Setempat
c. Fotokopi rapor yang telah dilegalisir satuan Pendidikan dan menunjukkan rapor asli;
d. Fotokopi Ijazah dari jenjang pendidikan sebelumnya;
e. Fotokopi sertifikat akreditasi dari sekolah/madrasah asal;
f. Fotokopi surat izin penyelenggaraan sekolah/madrasah bagi peserta didik yang berasal dari

sekolah/madrasah swasta;
g. Surat Keterangan bahwa Peserta Didik yang bersangkutan tidak sedang menjalani sanksi karena

melakukan pelanggaran Tata Tertib Sekolah
h. Kelengkapan persyaratan administrasi mutasi peserta didik selain nomor 1, 3, dan 4 dapat

dilengkapi setelah peserta dinyatakan lulus berdasarkan hasil seleksi.
i. Bagi Pesera Didik yang berasal dari Satuan Pendidikan Luar Negeri;

a. Menyerahkan fotocopy ijazah atau dokumen lain yang membuktikan bahwa peserta didik
yang bersangkutan telah menyelesaikan Pendidikan jenjang sebelumnya atau surat
keterangan penyetaraan ijazah luar negeri dari direktur jendral yang membidangi Pendidikan
anak usia dini, Pendidikan dasar dan pendidikan menengah sesuai dengan kewenangan

b. Surat Pernyataan dari kepala satuan pendidikan asal
c. Surat rekomendasi izin belajar dari direktur jendral yang membidangi Pendidikan anak usia

dini, Pendidikan dasar dan pendidikan menengah sesuai dengan kewenangan
d. Surat Rekomendasi penyaluran peserta didik luar negeri dari Direktur jendral yang

membidangi Pendidikan anak usia dini, Pendidikan dasar dan pendidikan menengah sesuai
dengan kewenangan atau hasil lulus tes kelayakan dan penempatan yang diselenggarakan
sekolah yang dituju

D. MEKANISME SELEKSI PENERIMAAN MUTASI PESERTA DIDIK

1. Peserta didik melakukan pendaftaran secara online melalui : https://sites.google.com/view/mutasi-
smtgenap-sman21jkt/download-surat-pernyataan sesuai jadwal pelaksanaan mutasi masuk peserta
didik dengan menyerahkan (mengupload) berkas persyaratan mutasi, khususnya persyaratan nomor
1, 3, dan 4;

2. Panitia menerima dan memeriksa kelengkapan berkas persyaratan mutasi siswa, jika belum
lengkap atau belum memenuhi syarat (khususnya persyaratan nomor 1, 3, dan 4) berkas
dikembalikan kepada pemohon untuk dilengkapi, jika sudah lengkap maka diproses lebih lanjut;

3. Memberikan bukti pendaftaran mutasi peserta didik kepada pemohon;
4. Panitia melakukan input biodata dan rapor semester genap peserta mutasi masuk;
5. Peserta mengikuti tes seleksi mutasi masuk dengan mata pelajaran peminatan yang diujikan:

5.1. Peminatan MIPA
a. Bahasa Indonesia
b. Matematika
c. Fisika
d. Kimia
e. Biologi

5.2. Peminatan IPS
a. Bahasa Indonesia
b. Matematika
c. Ekonomi
d. Geografi
e. Sosiologi

6. Materi tes seleksi adalah materi pelajaran Semester Genap pada bidang Study yang diujikan sesuai
dengan jurusan/peminatan dan jenjang kelas yang diikutinya.

7. Waktu tes seleksi adalah 120 menit (2 jam), untuk seluruh bidang study yang diujikan;
8. Proses Seleksi Perpindahan (Mutasi) baik Pendaftaran maupun Pelaksanaan tes mutasi masuk

peserta didik dilakukan secara daring (online) melalui aplikasi yang ditentukan oleh SMAN 21
Jakarta;

9. Selama Pelaksanaan tes seleksi mutasi masuk berlangsung, peserta WAJIB menyalakan Kamera
dan speaker serta didampingi oleh orang tua peserta didik (Ayah dan atau Ibu) dan diawasi oleh
panitia mutasi yang bertugas;

10. Nilai Hasil Seleksi Mutasi masuk peserta didik ditentukan dengan menggabungkan nilai tes seleksi

masuk dan nilai rerata rapor semester genap peserta didik dengan bobot 60% nilai tes seleksi
masuk dan 40% nilai rerata rapor semester genap;

11. Jika terjadi Nilai akhir yang sama, maka akan diambil berdasarkan nilai hasil test seleksi yang lebih
tinggi. Jika nilai hasil test seleksi masih sama, maka akan diambil berdasar usia yang lebih tinggi.

12. Nilai hasil seleksi mutasi masuk peserta didik harus memenuhi Kriteria Ketuntasan Minimal (KKM)
Sekolah, yaitu 75.

13. Jika nilai hasil seleksi mutasi masuk peserta didik ternyata tidak ada yang mencapai KKM
= 75, maka keputusan penilaian akan diambil melalui rapat panitia mutasi peserta didik dengan
mempertimbangkan nilai tertinggi berdasarkan penilaian hasil akhir seleksi mutasi masuk peserta
didik.

14. Panitia mengumumkan hasil seleksi mutasi masuk peserta didik secara terbuka.
15. Hasil Keputusan Panitia bersifat final dan tidak dapat diganggu gugat.

E. TATA TERTIB PESERTA SELEKSI PERPINDAHAN (MUTASI) MASUK

1. Persiapan Test Seleksi
a. Bergabung kedalam WA grup yang dibentuk oleh Panitia, untuk menerima informasi

seputar pelaksanaan seleksi perpindahan (mutasi).
b. Menyiapkan 2 perangkat, berupa Laptop/Notebook/Handphone yang akan digunakan

untuk mengerjakan Soal Seleksi dan video (webcame) melalui zoom meeting untuk
pengawasan Panitia.

c. Memastikan Jaringan internet dalam kondisi stabil, baik pada perangkat yang digunakan
untuk mengerjakan soal test seleksi, maupun perangkat yang akan digunakan sebagai
kamera pengawas melalui zoom meeting untuk durasi minimal 2,5 jam.

d. Menyiapkan Cadangan/Back-up Perangkat maupun jaringan (kuota internet), untuk
berjaga-jaga apabila perangkat/jaringan utama bermasalah.

e. Peserta sudah mampu menggunakan aplikasi Zoom Meeting dan Google Classroom
f. Menyiapkan ruang ujian (kamar/ruang belajar/ruang tengah) dalam kondisi yang tenang

(tidak berisik) dan terhindar dari lalu lalang.
g. Menyiapkan meja ujian yang diletakkan sedemikian rupa, sehingga tidak ada orang lain

yang bisa berlalu lalang di depan meja tersebut. Meja dapat diletakkan
menempel/bersentuhan dengan dinding atau benda lain seperti lemari dan lain-lain.
Contoh posisi meja sebagai berikut:

h. Handphone/laptop yang akan digunakan sebagai Zoom, diletakan di meja yang dekat
dengan dinding, atau meja lain, sehingga bagian wajah dan badan peserta seleksi dapat
terlihat.

i. Laptop/handphone yang akan digunakan untuk mengerjakan soal pada google
classroom, diletakkan di depan peserta Ujian.

j. Mengikuti pengarahan pelaksanaan Tes Seleksi Mutasi yang dilaksanakan pada Hari
Selasa, 13 Juli 2021 pukul 15.00 WIB, melalui Zoom meeting yang akan diinformasikan
melalui WA grup.

k. Bergabung (join) dengan google classroom Mutasi SMAN 21 Jakarta, dengan kode kelas
sebagai berikut:

KELAS KODE CLASSROOM
11 - IPA zt3xup4
11 - IPS znexrfl

2. Pelaksanaan Tes Seleksi

a. Masuk (join) Zoom Meeting pukul 07.30 WIB, yaitu 30 Menit sebelum Waktu mengerjakan
soal dimulai.

b. Mengenakan seragam sekolah Asal dengan rapih
c. Menggunakan background asli (mode None) dan tidak menggunakan virtual background

maupun accessories lainnya.

d. Penulisan Nama pada User Name Zoom meeting adalah sebagai berikut: KELAS-NAMA
DEPAN (Contoh: 11IPA-BAMBANG; 11IPS-SITI MAESAROH)

e. Peserta akan diabsen, dipanggil satu persatu dan juga mengisi link absensi yang dikirim
melalui menu chat pada Zoom Meeting.

f. Setelah diabsen, Peserta seleksi membuka aplikasi Google Classroom dengan Class Code
(kode kelas) yang ditampilkan pada layar ZOOM.

g. Selama Ujian berlangsung, video dan Audio Zoom Meeting berada pada posisi
menyala/hidup (on).

h. Peserta Ujian mulai mengerjakan soal Ujian ketika soal sudah muncul pada google classroom,
yakni jam 08.00 WIB.

i. Peserta yang datang (join) terlambat lebih dari 15 menit tidak diizinkan mengikuti Tes seleksi.
j. Selama Tes seleksi berlangsung, peserta diawasi oleh beberapa pengawas yang bergabung

dalam zoom meeting.
k. Pengawas berhak untuk menegur, mengingatkan atau mendiskualifikasikan peserta seleksi

yang tidak mematuhi tata tertib.
l. Bagi peserta tes seleksi yang akan berbicara dengan pengawas, dapat mengangkat tangan

(raise hand)
m. Waktu total untuk mengerjakan seluruh soal (5 bidang study) adalah 120 menit yaitu pukul

08.00 WIB sampai 10.00 WIB.
n. Setelah selesai mengerjakan soal, peserta wajib melakukan SUBMIT.
o. Bagi Peserta yang selesai sebelum batas waktu akhir, dapat meninggalkan ruangan zoom,

setelah melakukan SUBMIT dan mendapat izin dari pengawas.
p. Peserta yang meninggalkan ruang zoom meeting dan google classroom dan tidak kembali

lagi sampai batas waktu akhir mengerjakan, dianggap telah selesai mengerjakan soal.
q. Hal-hal terkait dengan kesalahan teknis, seperti masalah jaringan internet, kerusakan alat,

kegagalan fungsi alat dan sebagainya, menjadi tanggung jawab peserta seleksi.

3. Larangan

a. Membuka aplikasi lain selain zoom meeting dan google classroom, selama tes seleksi
berlangsung

b. Menggantikan atau digantikan orang lain dalam mengerjakan soal seleksi
c. Menerima/memberikan jawaban kepada orang lain
d. Melakukan screenshoot atau memfoto soal seleksi
e. Mengerjakan soal diluar waktu yang telah ditentukan
f. Menggunakan alat bantu dalam menjawab soal seperti kalkulator, peralatan elektronik dan

gadget lain selain yang digunakan untuk zoom dan Google classroom.
g. Berkomunikasi dengan orang lain, baik secara langsung maupun menggunakan aplikasi

digital seperti whatsapp, Line, telegram, e-mail dan lain-lain
h. Membagikan/membocorkan isi soal baik sebagian ataupun seluruhnya kepada orang lain

4. Sanksi

a. Peserta yang melanggar tata tertib ringan, akan mendapatkan sanksi berupa teguran,

peringatan, dan pengurangan nilai.
b. Peserta yang melanggar tata tertib dalam katagori berat, akan mendapatkan sanksi berupa

didiskualifikasi dari tes seleksi dan dinyatakan Tidak Lulus seleksi.

