

Daftar Satuan Pendidikan Kerjasama (SPK) Jenjang SMA

No.	Provinsi	Kab./ Kota		Nama Sekolah	Alamat Sekolah	LPI	Nomor SK	Tanggal SK	Status Awal
1	Nanggroe Aceh Darussalam	Kota Banda Aceh	1	Satuan Pendidikan Kerjasama (SPK) SMA Teuku Nyak Arif Fatih Bilingual School	Jl. T. Nyak Arief No.1 Lamnyong, Banda Aceh 23111	Fatih Indonesia	75/MPK.D/KS/2018	09-Feb-18	SN
	Nanggroe Aceh Darussalam	Kota Banda Aceh	2	Satuan Pendidikan Kerjasama (SPK) SMA Fatih Bilingual School	Jl. Sultan Malikul Saleh No.103 Lamlagang, Banda Aceh	Fatih Indonesia	60/MPK.D/KS/2018	02-Feb-18	SN
2	Sumatera Utara	Kota Medan	1	SMA PrimeOne School	Jl. Jend. Besar A.H. Nasution No. 50 Medan, Sumatera Utara	Yayasan Putra Putri Naihongga Cuillenta	430/MPK.D/KL/2015	14-Des-15	SN
	Sumatera Utara	Kota Medan	2	SMA Sampoerna Academy	Jl. Jamin Ginting Komplek Citra Garden, Kec. Medan Baru	Yayasan Pendidikan Cahaya Harapan Bangsa Medan	533/MPK.D/KL/2016	19-Okt-16	SN
	Sumatera Utara	Kab. Deli Serdang	3	SMA Cinta Budaya/Chong Wen	Jl. Willem Iskandar/Pancing Komp. MMTC Blok Cinta Budaya No. 1, Deli Serdang, Sumatera Utara	Yayasan Pendidikan Cinta Budaya	427/MPK.D/KL/2015	14-Des-15	SN
	Sumatera Utara	Kab. Deli Serdang	4	SMA Chandra Kumala	Jl. Kelapa no. 1, Komplek Cemara Asri Desa Sampalu, Kec. Percut Sei Tuan, Kab. Deli Serdang, Sumatera Utara	Yayasan Pendidikan Cemara Asri	142/MPK.D/KS/2018	19-Mar-18	SN
3	Sumatera Barat	-	-	-	-	-	-	-	-
		-	-	-	-	-	-	-	-
4	Riau	Pelalawan	1	SMA Mutiara Harapan	Kompleks PT RAPP Rukan Akasia Blok III no. 6-15, Kel. Pangkalan Kerinci Timur, Kec. Pangkalan Kerinci, Kab. Pelalawan	Yayasan Mutiara Harapan Wiratama	108/MPK.D/KS/2018	08/03/2018	SN
5	Kepulauan Riau	Kota Batam	1	SMA Mondial	Jl. Yos Sudarso Blok Ano. 4-5 Simpang Pelita Batam	Yayasan Mondial Anugrah Indonesia	786/D/KEP/KP/2015	25-May-15	SN
	Kepulauan Riau	Kota Batam	2	SMA Global Indo-Asia	Gedung SGIA, Jl. Raya Batam Center Kav. SGIA, Batam Center 29400, Kep. Riau	Yayasan Clarissa International	56/MPK.D/KL/2016	02-Feb-16	SN
	Kepulauan Riau	Kota Batam	3	SMA Harapan Utama	Jl. Rosedale Simpang Frengky Batam Center, Kec. Batam Kota, Kota Batam, Kep. Riau	Yayasan Pendidikan Harapan Utama	357/MPK.D/KL/2016	13-Jun-16	SN
	Kepulauan Riau	Kota Batam	4	SMA Kallista	Komplek Costa Rica, Jl. Engku Putri, Kel. Belian, Kec. Batam Kota, Kota Batam, Provinsi Kep. Riau	Yayasan Kallista Mitra Global	133/MPK.D/KL/2017	13-Feb-17	SN
	Kepulauan Riau	Kota Batam	5	SMA Djuwita Batam	Komplek Anggrek Mas Batam Center, Kelurahan Taman Baloi, Kecamatan Batam Kota, Kota Batam, Provinsi Kepulauan Riau	Yayasan Djuwita Prakarsa	329/MPK.D/KS/2017	08-Jun-17	SN
6	Jambi	-	-	-	-	-	-	-	-
		-	-	-	-	-	-	-	-
7	Bengkulu	-	-	-	-	-	-	-	-
		-	-	-	-	-	-	-	-
8	Sumatera Selatan	-	-	-	-	-	-	-	-
		-	-	-	-	-	-	-	-
9	Bangka Belitung	-	-	-	-	-	-	-	-
		-	-	-	-	-	-	-	-
10	Lampung	-	-	-	-	-	-	-	-
		-	-	-	-	-	-	-	-
11	Banten	Kab. Tangerang	1	SMA Pelita Harapan Karawaci	2500 Bulevard Palem Raya Lipo Karawaci Tangerang, Banten	Yayasan Pendidikan Pelita Harapan	2126/D/KEP/KP/2014	21-Nov-14	SI
	Banten	Kab. Tangerang	2	SMA Pahoa	Jl. Ki Hajar Dewantara No. 1 Summarecon Serpong, Tangerang	Yayasan Pendidikan dan Pengajaran Pahoa	449/MPK.D/KL/2015	22-Des-15	SN
	Banten	Kab. Tangerang	3	SMA UPH College	Gedung UPH E, Jl. MH Thamrin 1100 Lippo Village, Tangerang, Banten	Yayasan Universitas Pelita Harapan	467/MPK.D/KL/2015	30-Des-15	SN
	Banten	Kab. Tangerang	4	SMA Tunas Bangsa Gading Serpong	Jl. Kelapa Gading Selatan Sektor II A Blok HA I/1, Gading Serpong, Tangerang	Yayasan Harapan Bangsa	617/MPK.D/KL/2016	9-Des-16	SN
	Banten	Kab. Tangerang	5	SMA Stella Maris School	Cluster Vatican Sektor 8A, Gedung Serpong, Kelurahan Kelapa Dua, Kecamatan Kelapa Dua, Kabupaten Tangerang, Provinsi Banten	Yayasan Kasih Abadi	468/MPK.D/KS/2017	3-Oct-17	SN
	Banten	Kota Tangerang Selatan	6	SMA Mentari Intercultural School Bintaro	Jl. Perigi Baru No.7 A Pondok Aren, Kota Tangerang Selatan, Provinsi Banten	Yayasan Perkembangan Anak Indonesia	458/MPK.D/KS/2017	28-Sep-17	SI
	Banten	Kota Tangerang Selatan	7	British School Jakarta	Bintaro Jaya Sektor IX, Jl. Raya Jombang Ciledug, Kec. Pondok Aren, Kota Tangerang Selatan, Provinsi Banten	Yayasan British School Jakarta	2133/D/KEP/KP/2014	21-Nov-14	SI
	Banten	Kota Tangerang Selatan	8	Sekolah Bina Nusantara	Jl. Lengkong Karya-Jelupang No.58 Lengkong Karya, Serpong, Tangerang Selatan, Banten	Yaysan Bina Nusantara	2144/D/KEP/KP/2014	21-Nov-14	SI
	Banten	Kota Tangerang Selatan	9	Sinarmas World Academy	Jl. Pahlawan Seribu, CBD Lot XV, Kelurahan Cilengghah , Kecamatan Serpong, Kota Tangerang Selatan, Banten	Yayasan Tjijptamas Eka Bangsa	2152/D/KEP/KP/2014	21-Nov-14	SI
	Banten	Kota Tangerang Selatan	10	SMA Global Jaya School	Emerald Boulevard, Bintaro Jaya Sektor IX, Pondok Aren, Kota Tangerang Selatan, Banten	Yayasan Pendidikan Jaya	2160/D/KEP/KP/2014	21-Nov-14	SI
	Banten	Kota Tangerang Selatan	11	Deutsche Schule Jakarta	Jl. Puspa Wdya No.8, Bumi Serpong Damai, Kota Tangerang Selatan, Provinsi Banten 15322	Yayasan Deutsche Internationale Schule	2171/D/KEP/KP/2014	21-Nov-14	SI

No.	Provinsi	Kab./ Kota		Nama Sekolah	Alamat Sekolah	LPI	Nomor SK	Tanggal SK	Status Awal
	Banten	Kota Tangerang Selatan	12	JMS (Jakarta Multicultural School)	Pisangan Raya No.99 (Taman Wisata Situ Gintung) Kecamatan Ciputat Timur, Kota Tangerang Selatan	Yayasan Pendidikan Daya Multibudaya	2180/D/KEP/KP/2014	21-Nov-14	SI
	Banten	Kota Tangerang Selatan	13	SMA Kharisma Bangsa	Jl. Terbang Layang No.21 Pondok Cabe, Tangerang Selatan	Kharisma Bangsa	827/D/KEP/KP/2015	03-Jun-15	SN
	Banten	Kota Tangerang Selatan	14	SMA Saint John's Catholic School	Jl. Kencana Loka No. 8, BSD Sektor XII Kec. Serpong, Kota Tangerang Selatan, Banten	Yayasan Pendidikan Santo Yohanes	448/MPK.D/KL/2015	22-Des-15	SN
	Banten	Kota Tangerang Selatan	15	SMA Insan Cendekia Madani	Jl. Ciater Raya, Gg. H. Amat RT 05/09, Kelurahan Ciater, Kecamatan Serpong, Kota Tangerang Selatan, Banten	Yayasan Edukasi Sejahtera	16/MPK.D/KL/2016	13-Jan-16	SN
	Banten	Kota Tangerang Selatan	16	SMA Santa Laurensia	Jl. Sutera Utama nomor 1, Kel. Pondok Jagung, Kec. Serpong Utara, Kota Tangerang Selatan, Provinsi Banten	Yayasan Tunas Manunggal	138/MPK.D/KS/2018	19-Mar-18	SN
12	DKI Jakarta	Kota Jakarta Barat	1	Bina Bangsa School (Junior College School)	Jl. Arjuna Selatan Kav. 87 Kec. Kebon Jeruk, Jakarta Barat	Yayasan PAM Sejahtera	2129/D/KEP/KP/2014	21-Nov-14	SI
	DKI Jakarta	Kota Jakarta Barat	2	SMA Tunas Muda School	Jl. Meruya Utara Raya No. 71 Kembangan, Jakarta Barat	Yayasan Tunas Indonesia	2131/D/KEP/KP/2014	21-Nov-14	SI
	DKI Jakarta	Kota Jakarta Barat	3	SMAK IPEKA Integrated Christian School	Komplek Taman Meruya Ilir, Jl. Batu Mulia Blok K, Jakarta Barat	Yayasan Iman Pengharapan dan Kasih	2173/D/KEP/KP/2014	21-Nov-14	SI
	DKI Jakarta	Kota Jakarta Barat	4	SMA Kristen 8 Penabur	Jl. Tanjung Duren Raya No. 4 Blok D, Kec. Grogol Petamburan, Jakarta Barat	Yayasan Badan Pendidikan Kristen Penabur	447/MPK.D/KL/2015	18-Dec-15	SN
	DKI Jakarta	Kota Jakarta Barat	5	SMA Raffles Christian School Kebun Jeruk	Jl. Meruya Ilir no. 89, Kel. Meruya Utara, Kec. Kembangan, Kota Jakarta Barat, Provinsi DKI Jakarta	Yayasan Pendidikan Sekolah Bhinneka	04/MPK.D/KS/2018	03-Jan-18	SN
	DKI Jakarta	Kota Jakarta Barat	6	SMA Springfield	Jl. Pulau Tidung RT 018 RW 009 Kel. Kembangan Utara, Kec. Kembangan, Kota Administrasi Jakarta Barat	Yayasan Pusat Pelatihan E&P Indonesia	371/MPK.D/KL/2016	27-Jun-16	SN
	DKI Jakarta	Kota Jakarta Barat	7	SMA Narada	Perumahan Kosambi Baru Blok A Ext. 1, Kel. Duri Kosambi, Kec. Cengkareng, Kota Jakarta Barat	Yayasan Buddha Theravada Indonesia	4676/MPK.D/KL/2016	01-Sep-16	SN
	DKI Jakarta	Kota Jakarta Barat	8	SMA Bukit Sion	Taman Kebon Jeruk Blok GA1, Kel. Srengseng, Kec. Kembangan, Jakarta Barat, DKI Jakarta	Yayasan Pendidikan Bukit Sion Indonesia	610/MPK.D/KL/2016	25-Nov-16	SN
	DKI Jakarta	Kota Jakarta Barat	9	SMA Kairos Gracia	Komplek Citra Graden VII Blok B1 nomor 1, Keluarahan Kalideres, Kecamatan Kalideres, Kota Jakarta Barat, Provinsi DKI Jakarta	Yayasan Kairos Gracia	135/MPK.D/KL/2017	13-Feb-17	SN
	DKI Jakarta	Kota Jakarta Barat	10	SMA Kanaan Global School	Perumahan Taman Surya III, Jalan Boulevard Blok L2, Kelurahan Pegadungan, Kecamatan Kalideres, Kota Administrasi Jakarta Barat	Yayasan Kanaan	403/MPK.D/KS/2017	08-Aug-17	SN
	DKI Jakarta	Kota Jakarta Pusat	11	SMA Universal School	Jl. Ruas D7 Blok D6 No 2 Kota Baru, Bandar Kemayoran Jak-Pus	Yayasan Parvati Devi	779/D/KEP/KP/2015	25-May-15	SN
	DKI Jakarta	Kota Jakarta Pusat	12	SMA Mahatma Gandhi School	Jl. Tabing Blok B-16 No. 3, Villa Kemayoran, Kec. Sawah Besar, Jakarta Pusat 10720	Yayasan Gandhi Semesta Prima	266/MPK.D/KL/2016	07-Apr-16	SN
	DKI Jakarta	Kota Jakarta Pusat	13	SMA Gandhi Memorial Intercontinental School Jakarta	Jl. HBR Motik Blok-6, Kav-1 Kemayoran Jakarta Pusat DKI	Yayasan Gandhi Memorial Foundation	312/MPK.D/KL/2016	20-Mei-16	SI
	DKI Jakarta	Kota Jakarta Selatan	14	D'Royal Morocco Integrative Islamic School	Jl. H. Salim 3 No.7. Radio Dalam, Jakarta Selatan 12140	Yayasan Ariyasa Ishak Salim	2140/D/KEP/KP/2014	21-Nov-14	SI
	DKI Jakarta	Kota Jakarta Selatan	15	Highscope Indonesia - Jakarta, Cilandak	Jl. TB. Simatupang No. 8 Cilandak Barat, Cilandak, Jakarta Selatan	Sekolah Belajar Aktif Indonesia 1996	2149/D/KEP/KP/2014	21-Nov-14	SI
	DKI Jakarta	Kota Jakarta Selatan	16	SMA Bina Nusantara Simprug	Jl. Sultan Iskandar Muda Kav. G-8 Kel. Grogol Selatan Kec. Kebayoran Lama, Jakarta Selatan	Yayasan Bina Nusantara	2151/D/KEP/KP/2014	21-Nov-14	SI
	DKI Jakarta	Kota Jakarta Selatan	17	Raffles Christian School Pondok Indah	Jl. Gedung Hijau Raya 1 No. 1 RT. 015/013 Kel. Pondok Pinang Kec. Kebayoran Lama, Jakarta Selatan	Yayasan Pendidikan Sekolah Bhinneka	4752/D/KS/2019	24-Apr-19	SI
	DKI Jakarta	Kota Jakarta Selatan	18	Australian Independent School Indonesia (Jakarta)	Jl. Pejaten Barat Raya No.69 Pasar Minggu Jakarta Selatan	Yayasan Sekolah International Australia	2158/D/KEP/KP/2014	21-Nov-14	SI
	DKI Jakarta	Kota Jakarta Selatan	19	ACG School Jakarta	Jl. Warung Jati Barat (Taman Marga Satwa) No.19 Jakarta Selatan	Yayasan Awal Cakrawala Gemilang Internasional	2159/D/KEP/KP/2014	21-Nov-14	SI
	DKI Jakarta	Kota Jakarta Selatan	20	New Zealand Independent School	Jl. Kemang Selatan I no. 1A, Kel. Bangka. Kec. Mampang Prapatan, Kota Administrasi Jakarta Selatan, Provinsi DKI Jakarta	Yayasan Sekolah Internasional New Zealand	125/MPK.D/KS/2018	19-Mar-18	SI
	DKI Jakarta	Kota Jakarta Selatan	21	El Shaddai Intercontinental School	Perum Permata Mediterania Jl Pos Pengumben Raya No 40 Jakarta Selatan	Yayasan Citra Mulia Nusa Bangsa	2174/D/KEP/KP/2014	21-Nov-14	SI
	DKI Jakarta	Kota Jakarta Selatan	22	Jakarta Intercultural School	Jl. Terogong Raya No. 33 Cilandak Jakarta Selatan 12430	Yayasan Jakarta International School	2175/D/KEP/KP/2014	21-Nov-14	SI
	DKI Jakarta	Kota Jakarta Selatan	23	SMA Cita Buana	Jl. Paso No. 84, Jagakarsa, Jakarta Selatan, DKI Jakarta	Yayasan Cita Buana	470/MPK.D/KL/2015	31-Des-15	SN
	DKI Jakarta	Kota Jakarta Selatan	24	SMA Pelita Harapan Kemang Village	Jl. Pangeran Antasari No. 36, Kemang Village, Jakarta Selatan	Yayasan Pendidikan Pelita Harapan	10/MPK.D/KL/2016	11-Jan-16	SN
	DKI Jakarta	Kota Jakarta Selatan	25	SMA Singapore Intercultural School	Bona Vista Complex, Jl. Bona Vista Raya, Kel. Lebak Bulus, Kec. Cilandak, Jakarta Selatan	Yayasan Pendidikan Asian Pasifik	636/MPK.D/KL/2016	22-Des-16	SI
	DKI Jakarta	Kota Jakarta Selatan	26	SMA Sampoerna	Gedung L'Avenue Lt. 2, Jl. Pasar Minggu kav. 16 RT 007/02, Kelurahan Pancoran, Kecamatan Pancoran, Kota Jakarta Selatan, Provinsi DKI Jakarta	Yayasan Putera Sampoerna	271/MPK.D/KS/2017	04-May-17	SN
	DKI Jakarta	Kota Jakarta Selatan	27	SMA Mentari Intercultural School Jakarta	Jl. H. Jian nomor 6, Kelurahan Cipete Utara, Kecamatan Kebayoran Baru, Kota Administrasi Jakarta Selatan, Provinsi DKI Jakarta	Yayasan Perkembangan Anak Indonesia	457/MPK.D/KS/2017	28-Sep-17	SN
	DKI Jakarta	Kota Jakarta Timur	28	SMA Anglo Chinese School (ACS) Jakarta	Jl. Bantar Jati Kel Setu Kec. Cipayung Jakarta Timur	Yayasan Dian Anugerah Lestari	2142/D/KEP/KP/2014	21-Nov-14	SI

No.	Provinsi	Kab./ Kota		Nama Sekolah	Alamat Sekolah	LPI	Nomor SK	Tanggal SK	Status Awal
	DKI Jakarta	Kota Jakarta Timur	29	SMA Global Sevilla Pulo Mas	Jl. Pulo Mas Jaya, Pacuan Kuda Pulo Mas, Jakarta Timur	Yayasan Budi Pekerti Luhur	54/MPK.D/KL/2016	02-Feb-16	SN
	DKI Jakarta	Kota Jakarta Timur	30	SMA Highfield	Jalan Raya Rawa Domba nomor 88 RT 6/16, Kelurahan Duren Sawit, Kecamatan Duren Sawit, Kota Jakarta Timur, Provinsi DKI Jakarta	Yayasan Tunas Kreasi Bangsa	250/MPK.D/KS/2017	05-Apr-17	SN
	DKI Jakarta	Kota Jakarta Utara	31	Saint Peter Upper Secondary School	Jl. Boulevard Timur Raya No.8 Kelapa Gading Permai Jakarta Utara 14240	Yayasan Pendidikan Saint Peter	2128/D/KEP/KP/2014	21-Nov-14	SI
	DKI Jakarta	Kota Jakarta Utara	32	Bina Tunas Bangsa School	Jl. Pluit Timur Blok MM, Penjaringan Jakarta Utara	Yayasan Bina Tunas Bangsa Pluit	2143/D/KEP/KP/2014	21-Nov-14	SI
	DKI Jakarta	Kota Jakarta Utara	33	Mahatma Gading Intercultural School	Jl. Boulevard BGR, Kompleks Vila Gading Indah Blok Q Kelapa Gading-Jakarta Utara 14240	Yayasan Mahatma Gading	2145/D/KEP/KP/2014	21-Nov-14	SI
	DKI Jakarta	Kota Jakarta Utara	34	North Jakarta Intercultural School	Jl. Boulevard Bukit Gading Raya Kelapa Gading, Jakarta 14240	Yayasan North Jakarta International School	2154/D/KEP/KP/2014	21-Nov-14	SI
	DKI Jakarta	Kota Jakarta Utara	35	Bina Bangsa School Pantai Indah Kapuk	Jl. Walet Elok 8 Blok R8 No. 1 Pantai Indah Kapuk, Jakarta Utara	Yayasan Bina Rafflesia Cemerlang	2155/D/KEP/KP/2014	21-Nov-14	SI
	DKI Jakarta	Kota Jakarta Utara	36	Jakarta Taipei School	Jl. Raya Kelapa Hibrida Blok QH Kelapa Gading Permai Jakarta 14240	Yayasan Jakarta Taipei School	2157/D/KEP/KP/2014	21-Nov-14	SI
	DKI Jakarta	Kota Jakarta Utara	37	Bunda Mulia School (High School)	Jl. Lodan Raya No.2, Ancol, Jakarta Utara 14430	Yayasan Pendidikan Bunda Mulia	2164/D/KEP/KP/2014	21-Nov-14	SI
	DKI Jakarta	Kota Jakarta Utara	38	SMA Jubilee School	Jl. Sunter Jaya 1, Sunter Agung, Jakarta Utara	Yayasan Citra Bangsa Mulia	782/D/KEP/KP/2015	25-May-15	SN
	DKI Jakarta	Kota Jakarta Utara	39	SMA Kristen Penabur Kelapa Gading	Jl. Boulevard Bukit Gading Raya Kav. A.5-A.8, Kelurahan Kelapa Gading Barat, Kecamatan Kelapa Gading, Jakarta Utara	Yayasan Badan Pendidikan Kristen Penabur	12/MPK.D/KL/2016	11-Jan-16	SN
	DKI Jakarta	Kota Jakarta Utara	40	SMA Gandhi Ancol	Jl. Pangandaran IX Blok B-4, Kel. Ancol Barat, Kec. Pademangan, Jakarta Utara	Perhimpunan Gandhi Sevaloka	39/MPK.D/KL/2016	25-Jan-16	SN
	DKI Jakarta	Kota Jakarta Utara	41	SMA Raffles Christian School Kelapa Gading	Jl. Gading Pelangi No. 1, Kel. Pegangsaan Dua, Kec. Kelapa Gading, Jakarta Utara, DKI Jakarta	Yayasan Pendidikan Sekolah Bhinneka	2611/D/KS/2019	19-Feb-19	SN
	DKI Jakarta	Kota Jakarta Utara	42	SMA Tzu Chi	Komplek Tzu Chi Center, Jl. Pantai Indah Kapuk Boulevard, Kel. Kapuk Muara, Kec. Penjaringan, Jakarta Utara, DKI Jakarta	Yayasan Buddha Tzu Chi Wiyata Indonesia	532/MPK.D/KS/2018	15-Oct-18	SN
13	Jawa Barat	Kab. Bogor	1	SMA Pelita Harapan Sentul	Jl. Babakan Madang Sentul City Bogor, Jawa Barat	Yayasan Pendidikan Pelita Harapan	2125/D/KEP/KP/2014	21-Nov-14	SI
	Jawa Barat	Kab. Bogor	2	SMA Sampoerna	Gedung Kinasih, Jl. Raya Sukabumi km 17, Kec. Caringin, Kab. Bogor, Jawa Barat	Yayasan Putera Sampoerna	504/MPK.D/KL/2016	28-Sep-16	SN
	Jawa Barat	Kab. Bekasi	3	SMA Pelita Harapan Cikarang	Jl. Dago Villas Cikarang Bekasi, Jawa Barat	Yayasan Pendidikan Pelita Harapan	2127/D/KEP/KP/2014	21-Nov-14	SI
	Jawa Barat	Kab. Bekasi	4	John Paul's Senior High School	Jl. Harapan Indah Bulevar Kav. 05 Sektor V Kota Harapan Indah, Kel. Pusaka Rakyat, Kec. Tarumajaya, Kab. Bekasi, Jawa Barat	Yayasan Pendidikan Bakti Harapan Bangsa	173/MPK.D/KL/2016	26-Feb-16	SN
	Jawa Barat	Kab. Bandung	5	SMA Bina Bangsa School	Jl. Sentra Dago Pakar Raya Blok F-1 Desa Mekarsaluyu Kec. Cimenyan Kab. Bandung	Yayasan Bina Bangsa Sehati	2150/D/KEP/KP/2014	21-Nov-14	SI
	Jawa Barat	Kab. Bandung Barat	6	SMA Nehru Memorial School	Jl. Lembang 40 Bandung, Jawa Barat	Yayasan Nehru Memorial School	2181/D/KEP/KP/2014	21-Nov-14	SI
	Jawa Barat	Kab. Bandung Barat	7	Bandung Alliance Intercultural School	Jl. Bujanggamani Kav.2, Kota Baru Parahyangan Padalarang	Yayasan Sekolah Perekutuan Bandung Antar Budaya	2136/D/KEP/KP/2014	21-Nov-14	SI
	Jawa Barat	Kab. Bandung Barat	8	Mutiara Nusantara	Jl. Sersan Bajuri Km. 1.5 - RT 3/RW 1, Sukabaru, Cihideung, Parongpong, Kab. Bandung Barat, Jawa Barat	Yayasan Mutiara Cinta Budaya Bangsa	2139/D/KEP/KP/2014	21-Nov-14	SI
	Jawa Barat	Kab. Bandung Barat	9	SMA Al-Irsyad Satya	Jl. Raya Parahyangan Km 2,7 Kota Baru Parahyangan, Kec. Padalarang, Kab. Bandung Barat	Yayasan Parahyangan Satya	450/MPK.D/KL/2016	24-Aug-16	SN
	Jawa Barat	Kab. Bandung Barat	10	Cahaya Bangsa Classical School	Jl. Bujangga Manik Kav. 1, Kota Baru Parahyangan Padalarang	Yayasan Berkah Bagi Bangsa	780/D/KEP/KP/2015	25-May-15	SN
	Jawa Barat	Kabupaten Purwakarta	11	Rama Global School	Desa Cibinong, Jatiluhur, Purwakarta	Yayasan Sekolah Rama Internasional	2179/D/KEP/KP/2014	21-Nov-14	SI
	Jawa Barat	Kota Bekasi	12	SMA Bogor Raya	Perumahan Danau Bogor Raya RT 04 RW 07 Bogor, Jawa Barat	Yayasan Danasha	440/MPK.D/KL/2015	16-Dec-15	SN
	Jawa Barat	Kota Bekasi	13	SMA Victory Plus	Jl. Kemang Pratama Raya Blok AN 2-3, Kec. Rawalumbu, Bekasi, Jawa Barat	Yayasan Pendidikan dan Bahasa Victory	15/MPK.D/KL/2016	13-Jan-16	SN
	Jawa Barat	Kota Bekasi	14	Royal Wells High School	Jl. Cikunir Raya No. 25, Kampung Dua, Kel. Jakasampurna, Kec. Bekasi Barat, Kota Bekasi	Yayasan Mutiara Indonesia Internasional	73/MPK.D/KS/2018	09-Feb-18	SN
	Jawa Barat	Kota Bekasi	15	SMA Global Prestasi	Komplek GPS, Jl. K.H. Noer Alie No. 10B, Kalimalang, Bekasi, Jawa Barat	Yayasan Harapan Global Mandiri	55/MPK.D/KL/2016	02-Feb-16	SN
	Jawa Barat	Kota Bandung	16	SMA Bandung Independent School	Jl. Surya Sumantri 61 Bandung	Yayasan Komunitas Belajar International Bandung	2137/D/KEP/KP/2014	21-Nov-14	SI
	Jawa Barat	Kota Bandung	17	SPK SMA Pribadi Bandung	Jl. PH.H. Mustofa No.41 RT.02 RW.06 Kelurahan Neglasari, Kec. Cibeunying Kaler Kota Bandung 40124	Yayasan Pribadi Bandung	830/D/KEP/KP/2015	06-Jun-15	SN
	Jawa Barat	Kota Bandung	18	SMA Stamford Bandung	Jl. Kompleks Allegro Altura Dago Atas RT 05 RW 08, Kel. Ciumbuleuit, Kec. Cidadap, Kota Bandung	Yayasan Florence	645/MPK.D/KL/2016	30-Dec-16	SN
	Jawa Barat	Kota Bandung	19	SMA Temasek Independent School	Jalan Sindang Sirna nomor 8, Kelurahan Geger Kalong, Kecamatan Sukasari, Kota Bandung, Provinsi Jawa Barat	Yayasan Kharismata Aletheia Elpidos	323/MPK.D/KS/2017	7-Jun-17	SN
	Jawa Barat	Kota Cirebon	20	SMA Pelita Bangsa	Jalan Terusan Laut Arafuru, Blok A1 Kav. 6-7 Komplek Taman Cipto MK, Kelurahan Pekiringan, Kecamatan Kesambi, Kota Cirebon 45131, Provinsi Jawa Barat	Yayasan Catur Insan Pelita Bangsa	235/MPK.D/KS/2017	30-Mar-17	SN
14	Jawa Tengah	Kota Salatiga	1	Mountainview Christian School (MCS)	Jl. Nakula Sadewa Raya No.55, Salatiga, Jawa Tengah	Yayasan Sekolah Internasional Koinonia	2130/D/KEP/KP/2014	21-Nov-14	SI

No.	Provinsi	Kab./ Kota		Nama Sekolah	Alamat Sekolah	LPI	Nomor SK	Tanggal SK	Status Awal
	Jawa Tengah	Kota Semarang	2	SMA Bina Bangsa School Semarang	Jl. Jangli Boulevard RT. 05/06 Kelurahan Ngesrep, Kecamatan Banyumanik, Semarang	Yayasan Bina Bangsa Sehati	2147/D/KEP/KP/2014	21-Nov-14	SI
	Jawa Tengah	Kota Semarang	3	Satuan Pendidikan Kerjasama SMA SEMESTA Bilingual Boarding School	Jl. Raya Semarang Gunungpati KM. 15 Semarang	Al Firdaus	836/D/KEP/KP/2015	03-Jun-15	SN
15	D.I. Yogyakarta	Kab. Sleman	1	Yogyakarta Independent School	Jl. Cendrawasih No.1 Sinduadi, Mlati, Sleman	Yayasan Pendidikan Internasional Yogyakarta	2161/D/KEP/KP/2014	21-Nov-14	SI
	D.I. Yogyakarta	Kab. Bantul	2	Satuan Pendidikan Kerjasama (SPK) SMA Kesatuan Bangsa	Jl. Wates km 10, Argomulyo, Sedayu, Bantul, Yogyakarta	Pendidikan Kesatuan Bangsa mandiri	76/MPK.D/KS/2018	09-Feb-18	SN
16	Jawa Timur	Kab. Sidoarjo	1	Sekolah Menengah Atas Singapore National Academy	Jl. Raya Pepelegi Pondok Maspion IV Blok GH 1-6 Waru, Sidoarjo 61256	Yayasan Singapore Piaget Academy	2169/D/KEP/KP/2014	21-Nov-14	SI
	Jawa Timur	Kota Surabaya	2	SMA Surabaya European School	Pakuwon Golf and Family Club, Villa Bukit Regensi, Pakuwon Indah Surabaya	Yayasan Surabaya European School	2138/D/KEP/KP/2014	21-Nov-14	SI
	Jawa Timur	Kota Surabaya	3	Surabaya Intercultural School	Jl. Sekolah International, International Village, Citra Raya, Lakarsantri, Surabaya - Jawa Timur.	Yayasan Surabaya International School	2141/D/KEP/KP/2014	21-Nov-14	SI
	Jawa Timur	Kota Surabaya	4	SMA Merlion School	Jl. HR. Muhammad No. 371, Surabaya	Yayasan Pendidikan Satya Vidya Indonesia	2146/D/KEP/KP/2014	21-Nov-14	SI
	Jawa Timur	Kota Surabaya	5	SMA Ciputra	Puri Widya Kencana Blok L Kav. 1 RT.05 rw. VI, Citraland, Kel. Lidah Kulon, Kec. Lakasantri, Kota Surabaya	Yayasan Ciputra Pendidikan	2153/D/KEP/KP/2014	21-Nov-14	SI
	Jawa Timur	Kota Surabaya	6	SPINS	Jl. Karanganyar PDAM No.24 Wiyung Surabaya	Yayasan Sejahtera SPINS Indonesia	2162/D/KEP/KP/2014	21-Nov-14	SI
	Jawa Timur	Kota Surabaya	7	Surabaya Taipei School	Jl. Diamond Hill Blok DRI No. 15A, Surabaya	Yayasan Sekolah Surabaya Taipei	2178/D/KEP/KP/2014	21-Nov-14	SI
	Jawa Timur	Kota Surabaya	8	SMA Cita Hati Christian School	Jl. Kejawan Putih Barat No. 28-30 Pakuwon City Surabaya	Yayasan Pendidikan Kristen Buah Hati	777/D/KEP/KP/2015	25-May-15	SN
	Jawa Timur	Kota Surabaya	9	SMA Kristen Intan Permata Hati	Jl. Raya Kedung Baruk No. 112 - 114 Surabaya	Yayasan Intan Educa	778/D/KEP/KP/2015	25-May-15	SN
	Jawa Timur	Kota Surabaya	10	SMA Nation Star Academy	Jl. Dharmahusada Indah Barat VI/1, Surabaya, Jawa Timur	Yayasan Pendidikan dan Pengajaran Indonesia	23/MPK.D/KL/2016	15-Jan-16	SN
	Jawa Timur	Kota Surabaya	11	SMA Kristen IPH 2	Jalan Pattimura no. 2, Kelurahan Sono Kwijenan, Kecamatan Sokomanunggal, Kota Surabaya	Yayasan Intan Educa	3122/D/KS/2019	05-Mar-19	SN
	Jawa Timur	Kota Surabaya	12	SMA Xin Zhong	Jl. Kalisari Selatan no. 5 Pakuwon City, Kel. Kalisari, Kec. Mulyorejo, Kota Surabaya	Yayasan Sarana Hubungan Harmonis Sejahtera	87/MPK.D/KS/2018	20-Feb-18	SN
	Jawa Timur	Kota Surabaya	13	SMA Cita Hati Christian School West	Jl. Bukit Golf L2 no. 1, Citraland, Surabaya, Jawa Timur	Yayasan Pendidikan Kristen Buah Hati	5610/D/KS/2019	20-May-19	SN
	Jawa Timur	Kota Malang	14	SMA Bina Bangsa School	Jl. A. Yani Utara Riverside Blok AA No. 1 Malang	Yayasan Bina Bangsa Sehati	2148/D/KEP/KP/2014	21-Nov-14	SI
	Jawa Timur	Kota Malang	15	Sekolah Menengah Atas Wesley	Jl. Simpang Kwoka No.1 Malang	Yayasan Sekolah Internasional Wesley	2167/D/KEP/KP/2014	21-Nov-14	SI
17	Bali	Kota Denpasar	1	Australian Independent School Indonesia (Bali)	Jl. Imam Bonjol No.458, Kel. Pemecutan Klod, Kec. Denpasar Barat, Denpasar, Bali	Yayasan Sekolah International Australia Bali	525/MPK.D/KS/2018	10-Oct-18	SI
	Bali	Kab. Badung	2	SMA Green School	Jl. Raya Sibang Kaja, Banjar Saren, Abiansemal, Badung, Bali	Yayasan Kul-Kul	2165/D/KEP/KP/2014	21-Nov-14	SI
	Bali	Kab. Badung	3	Canggu Community School	Jl. Subak Sari, Banjar Tegal Gundul, Desa Tibubeneng, Kecamatan Kuta Utara, Kabupaten Badung	Yayasan Swamitra Internasional Bali-Indonesia	2166/D/KEP/KP/2014	21-Nov-14	SI
	Bali	Kota Denpasar	4	SMA Dyatmika	Jl. Pucuk Bang, Banjar Tangtu, Kesiman, Kertalangu, Denpasar Bali	Yayasan Dyatmika Sekar Bawana	2172/D/KEP/KP/2014	21-Nov-14	SI
	Bali	Kota Denpasar	5	SMA Bali Island School	Jl. Danau Buyan IV No. 15 Sanur, Kecamatan Denpasar Selatan, Kota Denpasar	Yayasan Bali International School	2769/D/KS/2019	22-Feb-19	SN
	Bali	Kota Denpasar	6	SMA Gandhi Memorial Intercontinental School Bali	Jalan Tukad Yeh Penet nomor 8A, Renon, Kota Denpasar, Provinsi Bali	Yayasan Gandhi Memorial Intercontinental School atau Gandhi Memorial School Cabang Bali	315/MPK.D/KS/2017	30-May-17	SI
	Bali	Kota Denpasar	7	Taman Rama Intercultural School - Senior High	Jl. Cokroaminoto No. 382a Ubung Kaja, Denpasar Utara 80116	Yayasan Taman Mahatma Gandhi	538/MPK.D/KS/2018	17-Oct-18	SN
18	NTB	Kab. Kota Mataram	1	SMA Nusa Alam	Komplek Perumahan Grand Natura, Jl. Terusan Bung Hatta Kelurahan Karang Baru, Kec. Selaparang, Kota Mataram, NTB	Yayasan Nusa Alam	608/MPK.D/KS/2018	06/12/2018	SN
19	NTT	-	-	-	-	-	-	-	-
20	Kalimantan Barat	Kab. Kubu Raya	1	SMA Tunas Bangsa	Jl. Arteri Supadio Km. 2, Kab. Kubu Raya, Pontianak, Kalimantan Barat	Yayasan Harapan Bersama	433/MPK.D/KL/2015	14-Des-15	SN
21	Kalimantan Tengah	-	-	-	-	-	-	-	-
22	Kalimantan Utara	-	-	-	-	-	-	-	-
23	Kalimantan Selatan	Kabupaten Banjar	1	Satuan Pendidikan Kerjasama (SPK) SMA Banua Kalsel Bilingual Boarding School	Jln A. Yani Km.17 Gambut Kabupaten Banjar Provinsi Kalimantan Selatan	Dinas Pendidikan Provinsi Kalimantan Selatan	837/D/KEP/KP/2015	03-Jun-15	SN

No.	Provinsi	Kab./ Kota		Nama Sekolah	Alamat Sekolah	LPI	Nomor SK	Tanggal SK	Status Awal
24	Kalimantan Timur	-	-	-	-	-	-	-	-
25	Sulawesi Barat	-	-	-	-	-	-	-	-
26	Sulawesi Tengah	-	-	-	-	-	-	-	-
27	Sulawesi Utara	Kabupaten Minahasa Utara	1	Manado Independent School	Jl. Walanda Maramis, Kolongan, 95371, Manado	Yayasan Kornelius	2168/D/KEP/KP/2014	21-Nov-14	SJ
28	Sulawesi Selatan	-	-	-	-	-	-	-	-
29	Sulawesi Tenggara	-	-	-	-	-	-	-	-
30	Gorontalo	-	-	-	-	-	-	-	-
31	Maluku	-	-	-	-	-	-	-	-
32	Maluku Utara	-	-	-	-	-	-	-	-
33	Papua Barat	-	-	-	-	-	-	-	-
34	Papua	Kab. Jayapura	1	SMA Hillcrest School (HS)	Jl. Sekolah Internasional No.1 Sentani, Kabupaten Jayapura, Papua	Yayasan Sekolah Hillcrest (YASH)	2135/D/KEP/KP/2014	21-Nov-14	SJ