


BERITA NEGARA REPUBLIK INDONESIA

No.1035, 2015

KEMENPAR. Standar Kompetensi. Kerja
Nasional Indonesia. Pariwisata. Pemberlakuan.

PERATURAN MENTERI PARIWISATA REPUBLIK INDONESIA NOMOR 11 TAHUN 2015

TENTANG

PEMBERLAKUAN STANDAR KOMPETENSI KERJA NASIONAL INDONESIA BIDANG PARIWISATA

DENGAN RAHMAT TUHAN YANG MAHA ESA

MENTERI PARIWISATA REPUBLIK INDONESIA,

- Menimbang : a. bahwa untuk meningkatkan kompetensi tenaga kerja yang berkualitas di bidang pariwisata guna menghadapi daya saing produk dan pelayanan di era globalisasi, perlu memberlakukan Standar Kompetensi Kerja Nasional Indonesia bidang pariwisata secara wajib;
- b. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a perlu menetapkan Peraturan Menteri Pariwisata tentang Pemberlakuan Standar Kompetensi Kerja Nasional Indonesia Bidang Pariwisata;
- Mengingat : 1. Undang-Undang Nomor 13 Tahun 2003 tentang Ketenagakerjaan (Lembaran Negara Republik Indonesia Tahun 2003 Nomor 39, Tambahan Lembaran Negara Republik Indonesia Nomor 4279);
2. Undang-Undang Nomor 10 Tahun 2009 tentang Kepariwisata (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 11, Tambahan Lembaran Negara Republik Indonesia Nomor 4966);
3. Peraturan Pemerintah Nomor 31 Tahun 2006 tentang Sistem Pelatihan Kerja Nasional (Lembaran Negara Republik Indonesia Tahun 2006 Nomor 67, Tambahan Lembaran Negara Republik Indonesia Nomor 4637);

4. Peraturan Pemerintah Nomor 52 Tahun 2012 tentang Sertifikasi Kompetensi dan Sertifikasi Usaha di bidang Pariwisata (Lembaran Negara Republik Indonesia Tahun 2012 Nomor 105, Tambahan Lembaran Negara Republik Indonesia Nomor 5311);
5. Peraturan Presiden Nomor 8 Tahun 2012 tentang Kerangka Kualifikasi Nasional Indonesia (Lembaran Negara Republik Indonesia Tahun 2012 Nomor 24);
6. Peraturan Presiden Nomor 7 Tahun 2015 tentang Organisasi Kementerian Negara (Lembaran Negara Republik Indonesia Tahun 2015 Nomor 8);6.
7. Peraturan Presiden Nomor 19 Tahun 2015 tentang Kementerian Pariwisata (Lembaran Negara Republik Indonesia Tahun 2015 Nomor 20);
8. Peraturan Menteri Tenaga Kerja dan Transmigrasi Nomor 5 Tahun 2012 tentang Sistem Standardisasi Kompetensi Kerja Nasional (Berita Negara Republik Indonesia Tahun 2012 Nomor 338);
9. Peraturan Menteri Tenaga Kerja dan Transmigrasi Nomor 8 Tahun 2012 tentang Tata Cara Penetapan Standar Kompetensi Kerja Nasional Indonesia (Berita Negara Republik Indonesia Tahun 2012 Nomor 364);9.
10. Peraturan Menteri Pariwisata Nomor 6 Tahun 2015 tentang Organisasi dan Tata Kerja Kementerian Pariwisata (Berita Negara Republik Indonesia Tahun 2015 Nomor 545);

MEMUTUSKAN:

Menetapkan : PERATURAN MENTERI PARIWISATA TENTANG
PEMBERLAKUAN STANDAR KOMPETENSI KERJA
NASIONAL INDONESIA BIDANG PARIWISATA.

Pasal 1

Dalam Peraturan Menteri ini yang dimaksud dengan:

1. Standar Kompetensi Kerja Nasional Indonesia yang selanjutnya disingkat SKKNI adalah rumusan kemampuan kerja yang mencakup aspek pengetahuan keterampilan dan/atau keahlian serta sikap kerja yang relevan dengan pelaksanaan tugas dan syarat jabatan yang ditetapkan sesuai dengan ketentuan peraturan perundang-undangan.
2. Menteri adalah menteri yang menyelenggarakan urusan pemerintahan di bidang kepariwisataan.

Pasal 2

Peraturan Menteri ini dimaksudkan sebagai acuan dalam penyelenggaraan pendidikan dan pelatihan berbasis kompetensi, uji kompetensi dan sertifikasi profesi bidang kepariwisataan.

Pasal 3

Memberlakukan SKKNI Bidang Pariwisata yang terdiri dari:

1. Sub Sektor Biro Perjalanan Wisata sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: KEP.238/MEN/X/2004 tentang Penetapan Standar Kompetensi Kerja Sektor Pariwisata Sub Sektor Biro Perjalanan Wisata;
2. Sub Sektor Hotel dan Restoran sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: KEP.239/MEN/X/2004 tentang Penetapan Standar Kompetensi Kerja Nasional Indonesia Sektor Pariwisata Sub Sektor Hotel dan Restoran;
3. Sub Sektor SPA sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: KEP.141/MEN/V/2005 tentang Penetapan Standar Kompetensi Kerja Nasional Indonesia Sektor Pariwisata Sub Sektor SPA;
4. Sub Sektor Restoran BAR dan Jasa Boga Bidang Industri Jasa Boga sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: KEP.318/MEN/IX/2007 tentang Penetapan Standar Kompetensi Kerja Nasional Indonesia Sektor Penyedia Makanan dan Minuman Sub Sektor Restoran BAR dan Jasa Boga Bidang Industri Jasa Boga;
5. Bidang Jasa Pramuwisata dan Pemimpin Perjalanan Wisata (Tour Leader) sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: KEP.55/MEN/III/2009 tentang Penetapan Standar Kompetensi Kerja Nasional Indonesia Sektor Pariwisata Bidang Jasa Pramuwisata dan Pemimpin Perjalanan Wisata (Tour Leader);
6. Bidang Kepemanduan Wisata Selam sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: KEP.56/MEN/III/2009 tentang Penetapan Standar Kompetensi Kerja Nasional Indonesia Sektor Pariwisata Bidang Kepemanduan Wisata Selam;
7. Bidang Kepemanduan Wisata sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: KEP.57/MEN/III/2009 tentang Penetapan Standar Kompetensi Kerja Nasional Indonesia Sektor Pariwisata Bidang Kepemanduan Wisata;
8. Bidang Kepemanduan Museum sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: KEP.58/MEN/III/2009 tentang Penetapan Standar Kompetensi Kerja Nasional Indonesia Sektor Pariwisata Bidang Kepemanduan Museum;
9. Bidang Kepemanduan Ekowisata sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: KEP.61/MEN/III/2009 tentang Penetapan Standar Kompetensi Kerja Nasional Indonesia Sektor Pariwisata Bidang Kepemanduan Ekowisata;

10. Bidang Arung Jeram sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: KEP.62/MEN/III/2009 tentang Penetapan Standar Kompetensi Kerja Nasional Indonesia Sektor Pariwisata Bidang Arung Jeram;
11. Bidang Kepemanduan Wisata Taman Satwa sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: KEP.111/MEN/V/2011 tentang Penetapan Rancangan Standar Kompetensi Kerja Nasional Indonesia Sektor Pariwisata Bidang Kepemanduan Wisata Taman Satwa Menjadi Standar Kompetensi Kerja Nasional Indonesia;
12. Bidang Kepemanduan Wisata Agro sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: KEP.123/MEN/V/2011 tentang Penetapan Rancangan Standar Kompetensi Kerja Nasional Indonesia Sektor Pariwisata Bidang Kepemanduan Wisata Agro Menjadi Standar Kompetensi Kerja Nasional Indonesia;
13. Bidang Jasa Boga sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: KEP.125/MEN/V/2011 tentang Penetapan Rancangan Standar Kompetensi Kerja Nasional Indonesia Sektor Pariwisata Bidang Jasa Boga Menjadi Standar Kompetensi Kerja Nasional Indonesia;
14. Bidang Pemandu Wisata Gunung sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: KEP.138/MEN/V/2011 tentang Penetapan Rancangan Standar Kompetensi Kerja Nasional Indonesia Sektor Pariwisata Bidang Pemandu Wisata Gunung Menjadi Standar Kompetensi Kerja Nasional Indonesia;
15. Bidang Kepemanduan Wisata Goa sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: KEP.192/MEN/VII/2011 tentang Penetapan Rancangan Standar Kompetensi Kerja Nasional Indonesia Sektor Pariwisata Bidang Kepemanduan Wisata Goa Menjadi Standar Kompetensi Kerja Nasional Indonesia;
16. Bidang Kepemanduan Wisata Panjat Tebing sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: KEP.194/MEN/VII/2011 tentang Penetapan Rancangan Standar Kompetensi Kerja Nasional Indonesia Sektor Pariwisata Bidang Kepemanduan Wisata Panjat Tebing Menjadi Standar Kompetensi Kerja Nasional Indonesia;
17. Bidang Jasa Impresariat sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: KEP.285/MEN/XI/2011 tentang Penetapan Rancangan Standar Kompetensi Kerja Nasional Indonesia Sektor Pariwisata Bidang Jasa Impresariat Menjadi Standar Kompetensi Kerja Nasional Indonesia;

18. Bidang Konsultansi Perencanaan Destinasi Pariwisata sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: KEP.286/MEN/XI/2011 tentang Penetapan Rancangan Standar Kompetensi Kerja Nasional Indonesia Sektor Pariwisata Bidang Konsultansi Perencanaan Destinasi Pariwisata Menjadi Standar Kompetensi Kerja Nasional Indonesia;
19. Bidang Kepemanduan Wisata Olah Raga Air sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: KEP.312/MEN/XII/2011 tentang Penetapan Rancangan Standar Kompetensi Kerja Nasional Indonesia Sektor Pariwisata Bidang Kepemanduan Wisata OlahRaga Air Menjadi Standar Kompetensi Kerja Nasional Indonesia;
20. Bidang Taman Rekreasi sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: KEP.313/MEN/XII/2011 tentang Penetapan Rancangan Standar Kompetensi Kerja Nasional Indonesia Sektor Pariwisata Bidang Taman Rekreasi Menjadi Standar Kompetensi Kerja Nasional Indonesia;
21. Bidang Jasa Konsultansi Perencanaan Pemasaran Pariwisata sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: KEP.322/MEN/XII/2011 tentang Penetapan Rancangan Standar Kompetensi Kerja Nasional Indonesia Sektor Pariwisata Bidang Jasa Konsultansi Perencanaan Pemasaran Pariwisata Menjadi Standar Kompetensi Kerja Nasional Indonesia;
22. Bidang Kepemanduan Outbound/Fasilitator Experiential Learning sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: KEP.329/MEN/XII/2011 tentang Penetapan Rancangan Standar Kompetensi Kerja Nasional Indonesia Sektor Pariwisata Bidang Kepemanduan Outbound/Fasilitator Experiential Learning Menjadi Standar Kompetensi Kerja Nasional Indonesia;
23. Bidang Keselamatan Wisata Tirta sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: 366 Tahun 2013 tentang Penetapan Standar Kompetensi Kerja Nasional Indonesia Kategori Kesenian Hiburan dan Rekreasi Golongan Pokok Kegiatan Olahraga dan Rekreasi Lainnya Golongan Kegiatan Rekreasi Lainnya Sub Golongan Wisata Tirta Lainnya YTDL Profesi Pemandu Keselamatan Wisata Tirta;
24. Bidang Pengemudi Angkutan Wisata sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: 367 Tahun 2013 tentang Penetapan Standar Kompetensi Kerja Nasional Indonesia Kategori Transportasi dan Pergudangan Golongan Pokok Angkutan Darat dan Angkutan Melalui Pipa Saluran Golongan Kegiatan Angkutan Sub Golongan Angkutan Bus Tidak Bertrayek Kelompok Usaha Angkutan Bus Pariwisata;

25. Bidang Pemandu Karaoke sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: 369 Tahun 2013 tentang Penetapan Standar Kompetensi Kerja Nasional Indonesia Kategori Kesenian Hiburan dan Rekreasi Golongan Pokok Kegiatan Olahraga dan Rekreasi Lainnya Golongan Kegiatan Rekreasi Lainnya Sub Golongan Kegiatan Taman Bertema atau Taman Hiburan Kelompok Usaha Karaoke Profesi Pemandu Karaoke;
26. Bidang Rumah Minuman/Kafe (Barista) sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: 370 Tahun 2013 tentang Penetapan Standar Kompetensi Kerja Nasional Indonesia Kategori Penyediaan Makanan dan Minuman Golongan Pokok Penyediaan Minuman Golongan Penyediaan Minuman Sub Golongan BAR Kelompok Usaha Rumah Minuman/Kafe;
27. Bidang Jasa Informasi Pariwisata sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: 55 Tahun 2014 tentang Penetapan Standar Kompetensi Kerja Nasional Indonesia Kategori Jasa Persewaan dan Sewa Guna Usaha Tanpa Hak Opsi Ketenagakerjaan Agen Perjalanan dan Penunjang Usaha Lainnya Golongan Pokok Jasa Agen Perjalanan Penyelenggara Tur dan Jasa Reservasi Lainnya Kelompok Usaha Jasa Informasi Pariwisata;
28. Bidang Manajerial SPA sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: 56 Tahun 2014 tentang Penetapan Standar Kompetensi Kerja Nasional Indonesia Kategori Kegiatan Jasa Lainnya Golongan Pokok Jasa Perorangan Lainnya Kelompok Usaha SPA (Sante Par Aqua) Area Kerja Manajerial SPA;
29. Bidang Pemandu Wisata Mancing sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: 57 Tahun 2014 tentang Penetapan Standar Kompetensi Kerja Nasional Indonesia Kategori Kesenian Hiburan dan Rekreasi Golongan Pokok Kegiatan Olahraga dan Rekreasi Lainnya Profesi Pemandu Wisata Mancing; dan
30. Bidang MICE sebagaimana ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi Nomor: 348 Tahun 2014 tentang Penetapan Standar Kompetensi Kerja Nasional Indonesia Kategori Jasa Persewaan Ketenagakerjaan Agen Perjalanan dan Penunjang Usaha Lainnya Golongan Pokok Jasa Administrasi Kantor Jasa Penunjang Kantor dan Jasa Penunjang Usaha Lainnya Bidang MICE;

Pasal 4

SKKNI Bidang Pariwisata yang ditetapkan dengan Keputusan Menteri Tenaga Kerja dan Transmigrasi sebagaimana dimaksud dalam Pasal 3 berlaku wajib secara nasional.

Pasal 5

- (1) Pembinaan dan pengawasan atas penerapan SKKNI Bidang Pariwisata dilakukan oleh Menteri.
- (2) Dalam melakukan pembinaan dan pengawasan sebagaimana dimaksud pada ayat (1), Menteri melimpahkan wewenang kepada Deputi Bidang Pengembangan Kelembagaan Kepariwisata.

Pasal 6

Tenaga kerja pariwisata yang telah memiliki sertifikat kompetensi, sebelum berlakunya Peraturan Menteri ini, sertifikatnya masih tetap berlaku sampai berakhirnya masa sertifikat dimaksud.

Pasal 7

Peraturan Menteri ini mulai berlaku pada tanggal diundangkan.

Agar setiap orang mengetahuinya, memerintahkan pengundangan Peraturan Menteri ini dengan penempatannya dalam Berita Negara Republik Indonesia.

Ditetapkan di Jakarta
pada tanggal 6 Juli 2015
MENTERI PARIWISATA
REPUBLIK INDONESIA,

ARIEF YAHYA

Diundangkan di Jakarta
pada tanggal 9 Juli 2015
MENTERI HUKUM DAN HAK ASASI MANUSIA
REPUBLIK INDONESIA,

YASONNA H. LAOLY