

DINAS PENDIDIKAN DASAR KABUPATEN BANTUL
SMP NEGERI 1 SEDAYU

Alamat: Argomulyo Sedayu Bantul Yogyakarta Pos Kemusuk 55753 Telp. (0274) 798256
e-mail : smp1sedayu@live.com blog : <http://smp1sedayu.blogspot.com>

PENGUMUMAN

Nomor : 195/14/2010

Tentang

**PENERIMAAN PESERTA DIDIK BARU (PPDB)
TAHUN PELAJARAN 2010/2011**

1. Syarat-syarat Calon Pendaftar siswa SMP Negeri 1 Sedayu :

- Lulus SD/SDLB/SLB Tingkat Dasar/MI/Program Paket A
- Memiliki Ijazah atau Surat Tanda Kelulusan (STK)
- Memiliki SKHUASBN/SKHUSDA/SKHUN atau Surat Keterangan lain yang berpenghargaan sama;
- Berusia setinggi-tingginya 18 tahun pada tanggal 12 Juli 2010

2. Waktu dan Tahap PPDB :

a. Waktu pelaksanaan :

WAKTU	PENDAFTARAN		PENGUMUMAN	DAFTAR ULANG
Hari/ Tgl/Jam	Selasa, 6 Juli 2010	08.00-13.00	Kamis, 8 Juli 2010	Kamis, 8 Juli 2010
	Rabu, 7 Juli 2010	08.00-13.00	Jam 10.00	10.00 – 14.00 WIB

b. Seleksi SKHUASBN/SKHUASDA 3 (tiga) mata pelajaran tanggal 7 Juli 2010

3. Seleksi :

Seleksi calon peserta didik kelas VII dilaksanakan dengan menggunakan SKHUASBN 3 (tiga) mata pelajaran, bagi tamatan sebelum tahun ajaran 2009/2010 menggunakan SKHUASBN/SKHUASDA

- Jumlah Daya Tampung Siswa Kelas 7 (tujuh) adalah = **216 siswa** dengan ketentuan dari luar negeri maximum 5 %, Luar Propinsi 10 % dan Luar Kabupaten 40 % .
- Tempat Pendaftaran** : Di komplek SMPN 1 Sedayu pada Loker PPDB 2010/2011
Alamat : Argomulyo, Sedayu, Bantul, Yogyakarta 55753 Telp. 798256

6. Cara Mendaftar :

- Mengambil Formulir** dengan menyerahkan foto copy SKHUNASBN yang dilegalisir 1 lembar
- Mengisi dan Menyerahkan formulir** pendaftaran yang disediakan oleh sekolah dan dilengkapi dengan :
 - SKHUASBN Asli ditambah 1 lembar foto Copy SKHUASBN yang dilegalisir
 - Fotokopi Ijazah/STTB SD/MI yang telah disahkan/dilegalisir 1 lembar
 - Pas foto terbaru ukuran 3 x 4 cm sebanyak 2 lembar, *ditempel pada formulir* pedafatran
 - Surat Rekomendasi penghargaan prestasi dari Kepala Dinas pendidikan Kabupaten/Kodya bagi yang memiliki

*Formulir dan lampiran tersebut dimasukkan dalam **Stop Map** berlabel.*

Warna Map : **Hijau** (putra)

Merah (putri)

Kuning (calon dari luar Kabupaten Bantul dan Luar Propinsi)

- c. Menerima **Formulir Bukti Pendaftaran** (untuk bukti daftar ulang jika diterima atau bukti pencabutan berkas bila tidak diterima)

6. Cara Daftar Ulang Calon Siswa yang dinyatakan diterima :

(Daftar ulang hanya 1 hari yaitu : Hari Kamis, tanggal 8 Juli 2010 Jam 10.00 s.d 14.00 WIB)

Syarat-Syarat Pendaftaran Kembali :

- a. **Menyerahkan Formulir bukti pendaftaran** untuk mengambil formulir daftar ulang dan surat pernyataan
- b. **Menyerahkan Formulir daftar Ulang dan Surat Pernyataan bermeterai** yang ditanda tangani siswa dan orangtua/wali siswa.
- c. Menyerahkan Akte Perwalian dan Kartu Keluarga (C1) bagi calon siswa yang berasal dari luar Propinsi DIY yang tidak mengikuti orangtua.

H. Ketentuan lain :

1. Bagi Calon Siswa yang tidak mendaftar kembali sesuai dengan waktu yang telah ditentukan dinyatakan gugur dan akan diganti Calon Siswa Lain (peringkat berikutnya/cadangan)
2. Pengumuman Calon Siswa Cadangan : Jumat, 9 Juli 2010 jam 10.00 WIB
3. Daftar Ulang Calon Siswa Cadangan yang diterima : Jumat, 9 Juli 2010 jam 10.00
4. Siswa yang diterima dan sudah mendaftar ulang masuk sekolah Senin, 12 Juli 2010 jam 07.00 WIB dengan seragam Sekolah Dasar (SD)

Sedayu, 30 Juni 2010
Kepala SMP1 Sedayu

Rini Faiffiniati, S.Pd.
NIP: 19590627 198103 2 005