

GUBERNUR KEPULAUAN BANGKA BELITUNG

PENGUMUMAN
NOMOR: 800/ 0386 /BKPSDMD/2021

TENTANG PENGADAAN CALON PEGAWAI NEGERI SIPIL PROVINSI KEPULAUAN BANGKA BELITUNG TAHUN 2021

Memperhatikan Keputusan Menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi Republik Indonesia Nomor 644 Tahun 2021 tentang Penetapan Kebutuhan Pegawai Aparatur Sipil Negara di Lingkungan Pemerintah Provinsi Kepulauan Bangka Belitung Tahun Anggaran 2021, bahwa Pemerintah Provinsi Kepulauan Bangka Belitung memberikan kesempatan kepada putra/putri warga Negara Republik Indonesia untuk mengikuti seleksi pengadaan Calon Pegawai Negeri Sipil Tahun 2021 dengan ketentuan sebagai berikut:

I. Kategori Formasi

1. Formasi Umum

Umum adalah pelamar Jabatan Dokter, Perawat, dan Jabatan lain yang mendukung pembangunan di bidang pendidikan, kesehatan, pertanian, peternakan, perikanan, kelautan, perdagangan, pengelolaan keuangan dan yang tidak termasuk kriteria formasi khusus.

2. Formasi Khusus

Disabilitas adalah pelamar yang menyandang disabilitas/berkebutuhan khusus dengan kriteria mampu melakukan tugas dalam menganalisa, mengetik dan menyampaikan buah pikiran serta berdiskusi;

3. Pelamar sebagaimana dimaksud angka (1) dan (2) wajib memenuhi persyaratan kualifikasi pendidikan, persyaratan umum, persyaratan khusus dan persyaratan lainnya sebagaimana tercantum dalam pengumuman ini.

II. Jabatan, Kualifikasi Pendidikan dan Alokasi Formasi

Rincian kebutuhan Pegawai Negeri Sipil di Lingkungan Pemerintah Provinsi Kepulauan Bangka Belitung Tahun 2021 sebagaimana tercantum dalam lampiran I pengumuman ini.

III. Persyaratan Pendaftaran

1. Persyaratan Umum

- a. Warga Negara Republik Indonesia yang bertakwa kepada Tuhan Yang Maha Esa, setia dan taat kepada Pancasila, UUD 1945 dan Negara Kesatuan Republik Indonesia;
- b. Usia paling rendah 18 (delapan belas) tahun dan paling tinggi 35 (tiga puluh lima) tahun pada saat melamar;
- c. Untuk pelamar dengan Jabatan Dokter Spesialis usia paling tinggi 40 (empat puluh) tahun pada saat melamar;
- d. Tidak pernah dipidana dengan pidana penjara berdasarkan putusan pengadilan yang sudah mempunyai kekuatan hukum tetap karena melakukan tindak pidana korupsi dan melakukan tindak pidana dengan pidana penjara 2 (dua) tahun atau lebih;

- e. Tidak pernah diberhentikan dengan hormat tidak atas permintaan sendiri atau tidak dengan hormat sebagai PNS, prajurit Tentara Nasional Indonesia, anggota Kepolisian Negara Republik Indonesia, atau diberhentikan tidak dengan hormat sebagai pegawai swasta;
 - f. Tidak berkedudukan sebagai calon PNS, PNS, prajurit Tentara Nasional Indonesia, atau anggota Kepolisian Negara Republik Indonesia;
 - g. Tidak menjadi anggota atau pengurus partai politik atau terlibat politik praktis;
 - h. Memiliki kualifikasi pendidikan sesuai dengan persyaratan jabatan;
 - i. Sehat jasmani dan rohani sesuai dengan persyaratan jabatan yang dilamar;
 - j. Bersedia ditempatkan di seluruh wilayah Negara Kesatuan Republik Indonesia atau negara lain yang ditentukan oleh Instansi Pemerintah;
 - k. Bersedia tidak mengajukan pindah tugas dari Pemerintah Provinsi Kepulauan Bangka Belitung sebelum memiliki masa kerja aktif sekurang-kurangnya 15 (lima belas) tahun terhitung mulai tanggal sebagai CPNS.
2. Persyaratan Khusus
- a. Kategori pelamar dengan kriteria disabilitas dan umum merupakan lulusan dari Perguruan Tinggi Negeri (PTN)/Perguruan Tinggi Swasta (PTS) dan Perguruan Tinggi Luar Negeri dengan program studi yang terakreditasi dalam Badan Akreditasi Nasional Perguruan Tinggi (BAN-PT) dan terdaftar di Forlap Kementerian Riset, Teknologi dan Pendidikan Tinggi saat kelulusan dengan Indeks Prestasi Kumulatif minimal 2,75 (dua koma tujuh lima);
 - b. Pelamar dari lulusan Perguruan Tinggi Luar Negeri dapat mendaftar setelah memperoleh penyeteraan ijazah dan surat keterangan yang menyatakan predikat kelulusannya dari Kementerian Riset Teknologi dan Pendidikan Tinggi;
 - c. Ketentuan legalisasi ijazah sebagaimana diatur dalam Peraturan Menteri Pendidikan Nasional Nomor 59 Tahun 2008 tentang Pengesahan Fotokopi Ijazah/Surat Tanda Tamat Belajar, Surat Keterangan Pengganti Yang Berpenghargaan Sama Dengan Ijazah/Surat Tanda Tamat Belajar Dan Penerbitan Surat Keterangan Pengganti Yang Berpenghargaan Sama Dengan Ijazah/Surat Tanda Tamat Belajar dan diperlukan pada saat pemberkasan pengangkatan Calon PNS sebagai pertimbangan dalam persetujuan teknis dan penetapan nomor induk pegawai dari Kepala BKN.
3. Persyaratan Lainnya
- a. Surat Tanda Registrasi (STR) bukan internship sesuai jabatan yang dilamar (linier) dan masih berlaku pada saat pendaftaran, dibuktikan dengan tanggal masa berlaku yang tertulis bagi pelamar yang melakukan pendaftaran pada formasi tenaga kesehatan kecuali untuk jabatan Penyuluh Kesehatan Masyarakat Ahli Pertama;
 - b. Surat Keterangan Dokter dari Unit Kesehatan Pemerintah yang menerangkan jenis/tingkat disabilitas bagi pelamar yang melakukan pendaftaran pada kategori formasi khusus disabilitas;

IV. Mekanisme Pendaftaran

1. Pendaftaran pelamaran dilakukan secara online melalui laman <https://sscasn.bkn.go.id> mulai tanggal **30 Juni s.d 21 Juli 2021** dengan menggunakan Nomor Induk Kependudukan (NIK) pada Kartu Tanda Penduduk (KTP)/Nomor Induk Kependudukan (NIK) pada Kartu Keluarga (KK) dan Nomor Kartu Keluarga;
2. Mengisi biodata pada formulir yang telah ditentukan serta pelamar hanya diperkenankan mendaftar pada 1 (satu) instansi, 1 (satu) jabatan dan 1 (satu) jenis formasi;
3. Mengunggah dokumen kelengkapan berkas yang merupakan dokumen faktual dalam verifikasi seleksi administrasi antara lain:

- a. Surat lamaran diketik menggunakan komputer bermaterai Rp.10.000,00 dan ditandatangani dengan pena bertinta hitam dalam format pdf max 500 kb (contoh surat lamaran dapat diunduh pada laman <https://bkpsdmd.babelprov.go.id>);
 - b. Surat pernyataan diketik menggunakan komputer bermaterai Rp.10.000,00 dan ditandatangani dengan pena bertinta hitam dalam format pdf max 1.000 kb (contoh surat lamaran dapat diunduh pada laman <https://bkpsdmd.babelprov.go.id>);
 - c. Kartu Tanda Penduduk (KTP) asli atau Surat Keterangan telah melakukan rekaman kependudukan asli yang dikeluarkan Dinas Kependudukan dan Catatan Sipil dalam format JPEG max 500 kb;
 - d. Ijazah asli atau Surat Keputusan penyetaraan ijazah bagi lulusan perguruan tinggi luar negeri menjadi satu file dalam format pdf max 1.000 kb;
 - e. Transkrip/daftar nilai asli dalam format pdf max 1.000kb;
 - f. Ijazah profesi asli dengan transkrip nilai profesi asli digabung dalam 1 file format pdf max 500 kb khusus untuk pelamar dengan kualifikasi pendidikan Dokter Umum, Dokter Spesialis, S-2 Psikologi Klinis, Dokter Hewan dan Ilmu Keperawatan+Ners;
 - g. Pas foto berwarna berlatar belakang merah dengan ketentuan wajah terlihat jelas dan berpakaian formal dalam format JPEG max 300 kb;
 - h. Surat Keterangan dari Dokter Rumah Sakit Pemerintah/Pukesmas Asli yang menerangkan tingkat/jenis Disabilitas bagi pelamar yang melakukan pendaftaran formasi khusus penyandang disabilitas dan Surat Keterangan **alamat link** video singkat yang menunjukkan kegiatan sehari-hari pelamar dalam menjalankan aktifitas sesuai Jabatan yang akan dilamar dengan format pdf max 1.000 kb;
 - i. Surat Tanda Registrasi yang masih berlaku dan dikeluarkan Majelis Tenaga Kesehatan Indonesia, Konsil Kedokteran Indonesia bagi pelamar yang mendaftar formasi tenaga kesehatan dengan format pdf max 1.000 kb; .
4. Mencetak kartu peserta ujian SSCASN apabila dinyatakan lulus seleksi administrasi.

V. Tahapan Seleksi

1. Seleksi Administrasi

Seleksi administrasi dilakukan untuk mencocokkan antara persyaratan administrasi dengan dokumen pelamaran yang disampaikan oleh pelamar berdasarkan unggahan dokumen persyaratan.

2. Seleksi Kompetensi Dasar

Seleksi kompetensi dasar dilakukan untuk menilai kesesuaian antara kompetensi dasar yang dimiliki oleh pelamar dengan standar kompetensi dasar PNS meliputi karakteristik pribadi, intelegensia umum, dan wawasan kebangsaan menggunakan sistem *computer assisted test* (CAT) berdasarkan nilai ambang batas minimal kelulusan.

3. Seleksi Kompetensi Bidang

Seleksi kompetensi bidang dilakukan untuk menilai kesesuaian antara kompetensi bidang yang dimiliki oleh pelamar dengan standar kompetensi bidang sesuai kebutuhan jabatan menggunakan sistem *computer assisted test* (CAT) dengan jumlah peserta ditentukan paling banyak 3 (tiga) kali jumlah kebutuhan masing-masing jabatan berdasarkan peringkat nilai seleksi kompetensi dasar.

4. Kelulusan

Peserta yang dinyatakan lulus berdasarkan hasil integrasi nilai seleksi kompetensi dasar dan nilai seleksi kompetensi bidang dari Badan Kepegawaian Negara.

VI. Ketentuan Lain-Lain

1. Pengumuman Pengadaan Calon Pegawai Negeri Sipil Provinsi Kepulauan Bangka Belitung secara resmi melalui laman <https://sscasn.bkn.go.id> dan <https://bkpsdmd.babelprov.go.id>;
2. Peserta yang tidak hadir dan/atau tidak mampu mengikuti tahapan seleksi dengan alasan apapun pada waktu dan tempat yang ditetapkan, maka dinyatakan gugur;

3. Apabila ada pihak-pihak yang menjanjikan kelulusan dengan motif apapun, maka hal tersebut merupakan tindakan penipuan dan kepada peserta, keluarga dan pihak lain dilarang memberikan sesuatu dalam bentuk apapun yang dilarang dalam Peraturan Perundang-undangan terkait dengan pelaksanaan pengadaan CPNS Provinsi Kepulauan Bangka Belitung;
4. Apabila dalam pelaksanaan tahapan seleksi atau dikemudian hari setelah pengumuman kelulusan, diketahui terdapat keterangan tidak benar/palsu, Pemerintah Provinsi Kepulauan Bangka Belitung berhak menggugurkan kelulusan yang bersangkutan;
5. Pelayanan dan penjelasan informasi serta pengaduan terkait pelaksanaan pengadaan CPNS Pemerintah Provinsi Kepulauan Bangka Belitung Tahun 2021 dapat menghubungi:
 - a. *Call Center dan Helpdesk* melalui Nomor 081333396437 pada hari dan jam kerja dengan jadwal sebagai berikut ;;
 - 1) Senin s.d Kamis Pukul 08.30 s.d. 11.30 WIB, istirahat jam 11.30 s.d 13.30 WIB dibuka kembali jam 13.30 s.d 15.30 WIB;
 - 2) Jum'at pukul 08.30 s.d. 11.00 WIB, istirahat jam 11.00 s.d 14.00 WIB dibuka kembali jam 14.00 s.d 16.00 WIB.
 - b. Media Sosial Resmi @rendapeg.bkpsdmdbabel, @bkpsdmd.babel.

Ditetapkan di Pangkalpinang
pada tanggal 10 Juni 2021

GUBERNUR
KEPULAUAN BANGKA BELITUNG,

ERZALDI ROSMAN

Tembusan disampaikan kepada Yth:

1. Menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi;
2. Kepala Badan Kepegawaian Negara.

LAMPIRAN I
 PENGUMUMAN GUBERNUR
 KEPULAUAN BANGKA BELITUNG
 NOMOR : 800/ 0386 /BKPSDMD
 TANGGAL : 10 Juni 2021

RINCIAN PENGUMUMAN FORMASI
 CALON PEGAWAI NEGERI SIPIL
 DI LINGKUNGAN PEMERINTAH PROVINSI KEPULAUAN BANGKA BELITUNG
 TAHUN ANGGARAN 2021

NO	NAMA JABATAN		KUALIFIKASI PENDIDIKAN	KATEGORI FORMASI			ALOKASI FORMASI	RENCANA PENEMPATAN	
				CUMLAUDE	DISABILITAS	UMUM			
1	2		3	4	5	6	7	8	
JUMLAH SELURUHNYA							113		
B	FORMASI CPNS			0	2	111	113		
I	TENAGA KESEHATAN			0	0	96	96		
	1	Dokter Ahli Pertama	Dokter			2	2	2	UPTD Rumah Sakit Umum Daerah DR. IR. H. Soekarno
	2	Dokter Spesialis Anak Ahli Pertama	Dokter Spesialis Anak			1	1	1	UPTD Rumah Sakit Umum Daerah DR. IR. H. Soekarno
	3	Dokter Spesialis Bedah Ahli Pertama	Dokter Spesialis Bedah			1	1	1	UPTD Rumah Sakit Umum Daerah DR. IR. H. Soekarno
	4	Dokter Spesialis Forensik Ahli Pertama	Dokter Spesialis Forensik			1	1	1	UPTD Rumah Sakit Umum Daerah DR. IR. H. Soekarno
	5	Dokter Spesialis Jantung Ahli Pertama	Dokter Spesialis Jantung Dan Pembuluh Darah			2	2	2	UPTD Rumah Sakit Umum Daerah DR. IR. H. Soekarno
	6	Dokter Spesialis Jiwa Ahli Pertama	Dokter Spesialis Kedokteran Jiwa			1	1	1	UPTD Rumah Sakit Umum Daerah DR. IR. H. Soekarno
	7	Dokter Spesialis Kulit dan Kelamin Ahli Pertama	Dokter Spesialis Kulit dan Kelamin			1	1	1	UPTD Rumah Sakit Umum Daerah DR. IR. H. Soekarno
	8	Dokter Spesialis Mata Ahli Pertama	Dokter Spesialis Mata			1	1	1	UPTD Rumah Sakit Umum Daerah DR. IR. H. Soekarno
	9	Dokter Spesialis Penyakit Dalam Ahli Pertama	Dokter Spesialis Penyakit Dalam			1	1	1	UPTD Rumah Sakit Umum Daerah DR. IR. H. Soekarno
	10	Dokter Spesialis THT Ahli Pertama	Dokter Spesialis THT - KL			1	1	1	UPTD Rumah Sakit Umum Daerah DR. IR. H. Soekarno
	11	Fisikawan Medis Ahli Pertama	D-IV / S-1 Fisika Medik			1	1	1	UPTD Rumah Sakit Umum Daerah DR. IR. H. Soekarno

	12	Penata Anestesi Ahli Pertama	D-IV / S-1 Anestesi / D-IV Keperawatan Anestesi			2	2	2	UPTD Rumah Sakit Umum Daerah DR. IR. H. Soekarno
	13	Penyuluh Kesehatan Masyarakat Ahli Pertama	S-1 Ilmu Kesehatan Masyarakat			2	2	2	UPTD Rumah Sakit Umum Daerah DR. IR. H. Soekarno
	14	Perawat Ahli Pertama	Ners			15	15	10	UPTD Rumah Sakit Umum Daerah DR. IR. H. Soekarno
								5	UPTD Rumah Sakit Jiwa Daerah
	15	Perekam Medis Ahli Pertama	D-IV / S1 Rekam Medis			5	5	1	Dinas Kesehatan
								2	UPTD Rumah Sakit Umum Daerah DR. IR. H. Soekarno
								2	UPTD Rumah Sakit Jiwa Daerah
	16	Pranata Laboratorium Kesehatan Ahli Pertama	S-1 Teknologi Laboratorium Kesehatan			2	2	2	UPTD Rumah Sakit Umum Daerah DR. IR. H. Soekarno
	17	Psikolog Klinis Ahli Pertama	S-2 Psikologi Klinis			1	1	1	UPTD Rumah Sakit Jiwa Daerah
	18	Sanitarian Ahli Pertama	D-IV / S-1 Kesehatan Lingkungan			1	1	1	Dinas Kesehatan
	19	Teknisi Elektromedis Ahli Pertama	D-IV / S-1 Teknik Elektromedik			1	1	1	UPTD Rumah Sakit Jiwa Daerah
	20	Asisten Penata Anestesi Terampil	D-III Anestesi / D-III Keperawatan Anestesi			5	5	5	UPTD Rumah Sakit Umum Daerah DR. IR. H. Soekarno
	21	Fisioterapis Terampil	D-III Fisioterapi			6	6	3	Dinas Kesehatan
								3	UPTD Rumah Sakit Umum Daerah DR. IR. H. Soekarno
	22	Nutrisionis Terampil	D-III Ilmu Gizi			3	3	1	Dinas Kesehatan
								2	UPTD Rumah Sakit Umum Daerah DR. IR. H. Soekarno
	23	Perawat Terampil	D-III Ilmu Keperawatan			31	31	26	UPTD Rumah Sakit Umum Daerah DR. IR. H. Soekarno
								5	UPTD Rumah Sakit Jiwa Daerah
	24	Terapis Gigi dan Mulut Terampil	D-III Keperawatan Gigi			3	3	2	UPTD Rumah Sakit Jiwa Daerah

								1	Dinas Kesehatan	
	25	Perekam Medis Terampil	D-III Ilmu Rekam Medis			2	2	2	UPTD Rumah Sakit Jiwa Daerah	
	26	Pranata Laboratorium Kesehatan Terampil	D-III Laboratorium Dan Kesehatan			4	4	2	UPTD Rumah Sakit Jiwa Daerah	
								2	UPTD Rumah Sakit Umum Daerah DR. IR. H. Soekarno	
III TENAGA TEKNIS				0	2	15	17			
	1	Medik Veteriner Ahli Pertama	Dokter Hewan			1	1	2	2	Dinas Pertanian
	2	Pengawas Mutu Hasil Pertanian	D-IV / S1 Pertanian				1	1	1	Dinas Pertanian
	3	Pengawas Mutu Pakan Ahli Pertama	D-IV Peternakan / S1 Ilmu Peternakan			1	2	3	3	Dinas Pertanian
	4	Pengawas Perikanan Ahli Pertama	D-IV / S-1 Ilmu Perikanan				2	2	2	Dinas Kelautan dan Perikanan
	5	Pengelola Ekosistem Laut dan Pesisir Ahli Pertama	S-1 Ilmu Perikanan / D-IV Ilmu Perikanan / S-1 Ilmu Kelautan / D-IV Ilmu Kelautan dan Perikanan / S-1 Planologi / S-1 Lingkungan / S-1 Geografi / D-IV Lingkungan Hidup				1	1	1	Dinas Kelautan dan Perikanan
	6	Penyuluh Perindustrian dan Perdagangan Ahli Pertama	D-IV / S-1 Teknik Mesin / D-IV / S-1 Teknik Elektro / S-1 Teknik Kimia / S-1 Teknik Fisika / S-1 Teknik Industri				1	1	1	Dinas Perindustrian dan Perdagangan
	7	Analisis Perdagangan Ahli Pertama	S-1 Ekonomi / S-1 Manajemen				1	1	1	Dinas Perindustrian dan Perdagangan
	8	Pranata Komputer Terampil	D-III Sistem Informatika / D-III Manajemen Informatika / D-III Teknik Informatika				1	1	1	Dinas Pendidikan

9	Analisis Data Dan Informasi Pendidik Dan Tenaga Kependidikan	S-1 Manajemen / S-1 Psikologi / S-1 Manajemen Teknik Informatika / S-1 Administrasi Negara / S-1 Teknik Informatika / S-1 Sosial Politik			1	1	1	Dinas Pendidikan
10	Analisis Industri	D-IV / S-1 Teknik Industri			1	1	1	Dinas Perindustrian dan Perdagangan
11	Nahkoda	D-III Nautika / D-III Pelayaran / D-III Perkapalan			2	2	2	Dinas Kelautan dan Perikanan
12	Penata Lapran Keuangan	S-1 Akuntansi / S1 Ekonomi / S-1 Manajemen			1	1	1	Dinas Pendidikan

 GUBERNUR
 KEPULAUAN BANGKA BELITUNG,
 ERZALDI ROSMAN

LAMPIRAN II
PENGUMUMAN GUBERNUR
KEPULAUAN BANGKA BELITUNG
NOMOR : 800/0386/BKPSDMD
TANGGAL : 10 JUNI 2021

Kabupaten/Kota, Juni 2021
Kepada
Yth. Gubernur
Kepulauan Bangka Belitung

di -
PANGKALPINANG

Saya yang bertanda tangan dibawah ini :

Nama :
Tempat/Tanggal Lahir :
Jenis Kelamin :
NIK :
Pendidikan :
Jabatan yang dilamar :
Kategori Formasi :
Agama :
Alamat sesuai KTP :

Nomor HP :

Dengan ini menyampaikan surat lamaran agar dapat mengikuti Seleksi Pengadaan Calon Pegawai Negeri Sipil Pemerintah Provinsi Kepulauan Bangka Belitung Tahun 2021. Sebagai bahan pertimbangan, berikut disampaikan hal-hal sebagai berikut:

- a. Surat lamaran kepada Gubernur Kepulauan Bangka Belitung;
- b. Kartu Tanda Penduduk (KTP) asli atau Surat Keterangan telah melakukan rekaman kependudukan asli yang dikeluarkan Dinas Kependudukan dan Catatan Sipil;
- c. Ijazah asli atau Surat Keputusan penyetaraan ijazah bagi lulusan perguruan tinggi luar negeri;
- d. Transkrip/daftar nilai asli;
- e. Surat pernyataan;
- f. Pas foto berwarna merah;
- g. Persyaratan lainnya sesuai dengan yang ditetapkan.

Demikian surat lamaran ini dibuat, adapun seluruh data dan dokumen yang saya berikan adalah benar. Apabila dikemudian hari ditemukan data yang tidak benar, maka saya menerima keputusan panitia untuk membatalkan keikutsertaan/kelulusan saya pada pengadaan CPNS Pemerintah Provinsi Kepulauan Bangka Belitung Tahun Anggaran 2021.

Yang Membuat,

Materai
Rp. 10.000,-

(.....)

SURAT PERNYATAAN

Yang bertanda tangan di bawah ini :

Nama :
Tempat dan tanggal lahir :
Agama :
Pendidikan Terakhir :
Alamat :

Dengan ini menyatakan dengan sesungguhnya, bahwa saya :

1. Tidak pernah dipidana dengan pidana penjara berdasarkan putusan pengadilan yang sudah mempunyai kekuatan hukum tetap karena melakukan tindak pidana korupsi dan melakukan tindak pidana dengan pidana penjara 2 (dua) tahun atau lebih;
2. Tidak pernah diberhentikan dengan hormat tidak atas permintaan sendiri atau tidak dengan hormat sebagai PNS, prajurit Tentara Nasional Indonesia, anggota Kepolisian Negara Republik Indonesia, atau diberhentikan tidak dengan hormat sebagai pegawai swasta;
3. Tidak berkedudukan sebagai calon PNS, PNS, prajurit Tentara Nasional Indonesia, atau anggota Kepolisian Negara Republik Indonesia;
4. Tidak menjadi anggota atau pengurus partai politik atau terlibat politik praktis;
5. Berbadan sehat jasmani dan rohani serta bebas narkoba dan jika dinyatakan lulus seleksi bersedia melakukan pemeriksaan dan membuktikan dengan Surat Keterangan dari instansi yang berwenang;
6. Bersedia ditempatkan di seluruh wilayah Negara Kesatuan Republik Indonesia atau negara lain yang ditentukan oleh Instansi Pemerintah;
7. Bersedia tidak mengajukan pindah tugas dari Pemerintah Provinsi Kepulauan Bangka Belitung sebelum memiliki masa kerja aktif sekurang-kurangnya 15 (lima belas) tahun terhitung mulai tanggal sebagai CPNS;
8. Bersedia menerima segala Keputusan Tim Pengadaan CPNS dan tidak akan mengganggu gugat.

Demikian pernyataan ini saya buat dengan sesungguhnya, dan saya bersedia dituntut dimuka pengadilan serta bersedia menerima segala tindakan yang diambil oleh Pemerintah, apabila dikemudian hari terbukti pernyataan saya ini tidak benar.

Kabupaten/Kota, Juni 2021

Yang membuat pernyataan,

Materai Rp. 10.000,-

(.....)