

PEMERINTAH PROVINSI JAWA TENGAH
RUMAH SAKIT UMUM DAERAH TUGUREJO

Alamat Kantor :Jl.Raya Tugurejo- Semarang Telp. 7605378-7605297 Fax.(024)7604398
Email : tugurejo@jatengprov.go.id, website : www.rstugurejo.com

P E N G U M U M A N

NOMOR : 445 / 3352

TENTANG
PENGADAAN PEGAWAI BADAN LAYANAN UMUM DAERAH (BLUD) TIDAK TETAP
RSUD TUGUREJO PROVINSI JAWA TENGAH TAHUN 2014

DASAR

1. Peraturan Gubernur Jawa Tengah Nomor 55 Tahun 2013 tanggal 17 September 2013 tentang Tatacara Pengadaan, Pengangkatan dan Pemberhentian Pegawai BLUD Non PNS Tidak Tetap pada Rumah Sakit Umum Daerah dan Rumah Sakit Jiwa Daerah;
2. Keputusan Gubernur Jawa Tengah Nomor 810/0428/2014 tanggal 17 Juni 2014 tentang Alokasi Formasi Pegawai Badan Layanan Umum Daerah Tidak Tetap pada Rumah Sakit Umum Daerah Tugurejo Provinsi Jawa Tengah Tahun 2014;
3. Surat Edaran Gubernur Jawa Tengah Nomor 860/2649/2013 tanggal 27 Desember 2013 tentang Petunjuk Teknis Pelaksanaan Peraturan Gubernur Nomor 55 Tahun 2013;

Dengan ini diberitahukan bahwa RSUD Tugurejo Provinsi Jawa Tengah akan menyelenggarakan seleksi Pengadaan Pegawai Badan Layanan Umum Daerah Tidak Tetap Formasi Tahun 2014, dengan ketentuan sebagai berikut :

I. JENIS DAN JUMLAH FORMASI SERTA KUALIFIKASI PENDIDIKAN

Jenis dan jumlah formasi serta kualifikasi pendidikan yang dipersyaratkan adalah sebagai berikut :

NO	FORMASI/JABATAN	KUALIFIKASI PENDIDIKAN	JUMLAH FORMASI
A	TENAGA KESEHATAN		
1	Apoteker	S-I Farmasi + Profesi Apoteker	4
2	Asisten Apoteker	D-III Farmasi	21
3	Pranata Laboratorium Kesehatan	D-III Analis Kesehatan	1
4	Perekam Medis	D-III Perekam Medis	6
5	Teknisi Elektromedik	D-III Elektromedik	3
6	Bidan	D- III Kebidanan	5
7	Perawat	S-I Keperawatan + Profesi Ners	40
		D-III Keperawatan	18
JUMLAH A			98
B	TENAGA TEKNIS/ ADMINISTRASI		
1	Pengolah Data Kesehatan	S-I Kesehatan Masyarakat	8
2	Arsiparis	D-III Arsiparis	1
3	Petugas Pemasaran RS	S-I Kesehatan Masyarakat (Promkes)	3
4	Pengolah Data Aset	S-I Ekonomi Akuntansi + Profesi	2
5	Teknisi Komputer	D-III Komputer	2
6	Pustakawan	D-III Perpustakaan	1
7	Kasir	D-III Ekonomi Akuntansi	2
8	Pemulasara Jenazah	SLTA Sederajat	1
9	Pramu Masak Gizi	SMK Tata Boga	4
JUMLAH B			24
JUMLAH A dan B			122

II. PERSYARATAN UMUM

1. Warga Negara Republik Indonesia;
2. Berumur sekurang-kurangnya 18 (delapan belas) tahun dan paling tinggi berumur 30 (tiga puluh) tahun pada **tanggal 1 September 2014**;
3. Tidak pernah dijatuhi sanksi pidana penjara atau kurungan berdasarkan Putusan Pengadilan yang sudah mempunyai kekuatan hukum tetap karena melakukan tindak pidana;
4. Tidak pernah diberhentikan tidak dengan hormat sebagai pegawai negeri, pegawai honorer atau sebagai pegawai swasta;
5. Memiliki ijazah sesuai kualifikasi yang dipersyaratkan;
6. Surat keterangan catatan kepolisian (SKCK) yang dikeluarkan oleh pihak POLRI pada tingkat kabupaten/kota;
7. Surat keterangan sehat jasmani, rohani dan bebas narkoba dari dokter pemerintah bagi pelamar yang dinyatakan lulus akhir dan digunakan sebagai persyaratan pengangkatan pegawai BLUD Tidak Tetap;
8. Pelamar yang dinyatakan lulus tidak terikat dengan status kepegawaian pada instansi lainnya;

III. PERSYARATAN ADMINISTRASI

1. Fotokopi ijazah yang dilegalisir oleh pejabat yang berwenang, sesuai dengan kualifikasi pendidikan yang disyaratkan masing-masing formasi/jabatan.
2. Fotokopi transkrip nilai akademik yang dilegalisir oleh pejabat yang berwenang, dengan IPK minimal sesuai yang disyaratkan masing-masing formasi/jabatan.
3. Curriculum Vitae (daftar riwayat hidup) dan ditanda tangani peserta.
4. Fotokopi KTP yang masih berlaku dan diperbesar 200 %.
5. Pas foto ukuran 4 x 6 berwarna sejumlah 2 lembar dan ditulis nama pada sebaliknya.

IV. PERSYARATAN KHUSUS

A. TENAGA KESEHATAN

No	Jabatan	Persyaratan Khusus
1	Apoteker	<ol style="list-style-type: none">1. IPK transkrip nilai akademik minimal 3,00 (untuk S1 dan Profesi Apoteker)2. Fotokopi STRA atau Sertifikat Kompetensi yang dilampiri Asli Surat Keterangan dari pejabat yang berwenang yang menerangkan bahwa STRA masih dalam proses penerbitan bagi yang belum terbit STRA-nya.
2	Asisten Apoteker	<ol style="list-style-type: none">1. IPK transkrip nilai akademik minimal 3,002. Fotokopi STR TTK atau Sertifikat Kompetensi yang dilampiri Asli Surat Keterangan dari pejabat yang berwenang yang menerangkan bahwa STR masih dalam proses penerbitan bagi yang belum terbit STR-nya.
3	Pranata Laboratorium Kesehatan	<ol style="list-style-type: none">1. IPK transkrip nilai akademik minimal 3,002. Fotokopi STR atau Sertifikat Kompetensi yang dilampiri Asli Surat Keterangan dari pejabat yang berwenang yang menerangkan bahwa STR masih dalam proses penerbitan bagi yang belum terbit STR-nya.3. Fotokopi Sertifikat seminar/workshop/pelatihan sesuai bidang (jika ada)

No	Jabatan	Persyaratan Khusus
4	Perekam Medis	<ol style="list-style-type: none"> 1. IPK transkrip nilai akademik minimal 3,00 2. Fotokopi STR atau Sertifikat Kompetensi yang dilampiri Asli Surat Keterangan dari pejabat yang berwenang yang menerangkan bahwa STR masih dalam proses penerbitan bagi yang belum terbit STR-nya 3. Fotokopi Sertifikat seminar/workshop/pelatihan sesuai bidang (jika ada) 4. Menguasai coding
5	Teknisi Elektromedis	<ol style="list-style-type: none"> 1. IPK transkrip nilai akademik minimal 2,75 2. Fotokopi STR atau Sertifikat Kompetensi yang dilampiri Asli Surat Keterangan dari pejabat yang berwenang yang menerangkan bahwa STR masih dalam proses penerbitan bagi yang belum terbit STR-nya
6	Bidan	<ol style="list-style-type: none"> 1. IPK transkrip nilai akademik minimal 3,00 2. Fotokopi STR atau Sertifikat Kompetensi yang dilampiri Asli Surat Keterangan dari pejabat yang berwenang yang menerangkan bahwa STR masih dalam proses penerbitan bagi yang belum terbit STR-nya. 3. Fotokopi sertifikat APN 4. Sertifikat seminar/workshop/pelatihan sesuai bidang (jika ada)
7	Perawat	<ol style="list-style-type: none"> 1. IPK transkrip nilai akademik minimal 3,00 2. Fotokopi STR atau Sertifikat Kompetensi yang dilampiri Asli Surat Keterangan dari pejabat yang berwenang yang menerangkan bahwa STR masih dalam proses penerbitan bagi yang belum terbit STR-nya. 3. Fotokopi sertifikat BTCLS/PPGD yang masih berlaku. 4. Sertifikat seminar/workshop/pelatihan sesuai bidang (jika ada)

B. TENAGA TEKNIS/ADMINISTRASI

No	Jabatan	Persyaratan Khusus
1	Pengolah Data Kesehatan	<ol style="list-style-type: none"> 1. IPK transkrip nilai akademik minimal 3.00 2. Sertifikat seminar/workshop/pelatihan sesuai bidang (jika ada)
2	Arsiparis	<ol style="list-style-type: none"> 1. IPK transkrip nilai akademik minimal 2.75 2. Fotokopi Sertifikat Kursus/Diklat/Pelatihan sesuai bidang (jika ada)
3	Petugas Pemasaran RS	<ol style="list-style-type: none"> 1. Sarjana Kesehatan Masyarakat dengan Peminatan Promosi Kesehatan 2. IPK transkrip nilai akademik minimal 3.00 3. Fotokopi Sertifikat Kursus/Diklat/Pelatihan sesuai bidang (jika ada)
4	Pengolah Data Aset	<ol style="list-style-type: none"> 1. IPK transkrip nilai akademik minimal 3.00 2. Fotokopi Sertifikat Kursus/Diklat/Pelatihan sesuai bidang (jika ada)
5	Teknisi Komputer	<ol style="list-style-type: none"> 1. IPK transkrip nilai akademik minimal 3.00 2. Mempunyai pengalaman di bidang teknisi komputer dan jaringan minimal 1 tahun (diutamakan).
6	Pustakawan	<ol style="list-style-type: none"> 1. IPK minimal 3.00 2. Fotokopi Sertifikat Kursus/Diklat/Pelatihan sesuai bidang (jika ada)
7	Kasir	<ol style="list-style-type: none"> 1. IPK transkrip nilai akademik minimal 3.00 2. Fotokopi Sertifikat Kursus/Diklat/Pelatihan sesuai bidang (jika ada)
8	Pemulasara Jenazah	<ol style="list-style-type: none"> 1. Fotokopi ijazah SLTA/ sederajat dilegalisir oleh pejabat yang berwenang. 2. Berpengalaman dalam melaksanakan pemulasaraan jenazah (diutamakan) 3. Fotokopi Sertifikat Kursus/Diklat/Pelatihan sesuai bidang (jika ada)
9	Pramu Masak Gizi	<ol style="list-style-type: none"> 1. Fotokopi ijazah SMK Jurusan Tata Boga dilegalisir oleh pejabat yang berwenang dengan nilai rata-rata minimal 6,5 2. Berpengalaman dalam bidang tata boga atau pernah bekerja di rumah sakit (diutamakan)

V. TATA CARA PENDAFTARAN

1. Pendaftaran dimulai tanggal **18 Juli 2014 sampai dengan 24 Juli 2014** pada hari dan jam kerja dengan ketentuan sebagai berikut :
 - a. Senin s/d Kamis : Pukul 08.00 WIB s/d 13.00 WIB
 - b. Jumat : Pukul 08.00 WIB s/d 10.00 WIB
 - c. Sabtu : Pukul 08.00 WIB s/d 10.00 WIB

Jam tersebut diatas merupakan batas waktu untuk pengambilan nomor antrian pendaftaran.
2. Tempat pengambilan nomor antrian di **Auditorium Wisma dr. Adhyatma, MPH** Jl Raya Tugurejo Provinsi Jawa Tengah.
3. Pelamar harus datang sendiri dengan membawa dan menyerahkan berkas sebagai berikut:
 - a. Pas foto ukuran 4x6 berwarna sejumlah 2 lembar dan ditulis nama pada sebaliknya;
 - b. Surat lamaran ditujukan kepada Direktur RSUD Tugurejo Provinsi Jawa Tengah, dengan ketentuan : Surat lamaran ditulis tangan (tidak diketik), tinta warna hitam, berbahasa Indonesia, ditandatangani dan bermeterai Rp. 6.000,- (enam ribu rupiah) dibuat dengan format sebagaimana tersebut pada contoh surat lamaran terlampir;
 - c. Fotokopi ijazah dan transkrip nilai yang telah dilegalisir oleh pejabat yang berwenang.
 - d. Fotokopi KTP yang masih berlaku dan diperbesar 200 %.
 - e. Curriculum Vitae (daftar riwayat hidup) dan ditanda tangani peserta.
 - f. Fotokopi Surat Keterangan Catatan Kepolisian (SKCK) yang dilegalisir.
 - g. Asli Surat Keterangan Berbadan Sehat yang di tanda tangani oleh Dokter Pemerintah dari rumah sakit pemerintah atau puskesmas.
 - h. Fotokopi Surat Tanda Registrasi (STR) bagi formasi tenaga kesehatan yang dilegalisir.
 - i. Surat Pernyataan bermaterai tentang : (Contoh surat pernyataan terlampir)
 - 1) Tidak pernah terlibat dalam kegiatan / gerakan yang menentang Pancasila, UUD 1945, Negara dan Pemerintah Republik Indonesia.
 - 2) Tidak pernah dijatuhi sanksi pidana penjara atau kurungan berdasarkan Keputusan Pengadilan yang sudah mempunyai kekuatan hukum tetap karena melakukan tindak pidana.
 - 3) Tidak pernah diberhentikan tidak dengan hormat sebagai Pegawai Negeri, Pegawai Honorer atau Pegawai Swasta.
 - 4) Tidak pernah mengkonsumsi / menggunakan Narkotika, Psikotropika, precursor dan zat adiktif lainnya.
 - 5) Bersedia untuk dilakukan tes psikologi dan tes kesehatan di RSUD Tugurejo Provinsi Jawa Tengah dengan biaya sendiri dan bersedia menerima hasil tes tersebut apabila secara kesehatan tidak dapat dipertimbangkan menjadi Pegawai BLUD Tidak Tetap.
 - j. Fotokopi sertifikat atau surat keterangan pengalaman kerja (jika ada).
 - k. Fotokopi sertifikat pelatihan/kursus (jika ada).
4. Semua berkas disusun sesuai dengan urutan dan dimasukkan dalam map dengan ketentuan sebagai berikut :
 - a. Formasi Perawat : Map Warna Merah
 - b. Formasi Bidan : Map Warna Kuning
 - c. Formasi Apoteker, Asisten Apoteker, Pranata Labkes, Perekam Medis dan Teknisi Elektromedik : Map Warna Biru
 - d. Formasi Tenaga Teknis / Administrasi : Map Warna Hijau

5. Panitia pengadaan Pegawai BLUD Tidak Tetap tidak menerima lamaran di luar jadwal dan formasi yang telah ditentukan.
6. Peserta yang berhak mengikuti seleksi adalah peserta yang lolos administrasi dan telah mengajukan surat lamaran.

VI. KELENGKAPAN PERSYARATAN

- 1 Surat lamaran harus menuliskan data yang lengkap sebagai berikut:
 - a. Nama lengkap;
 - b. Jenis Kelamin;
 - c. Pendidikan;
 - d. Tempat / Tanggal Lahir;
 - e. Alamat Lengkap (jalan, dukuh/kampung, RT/RW, Desa/Kelurahan, Kecamatan, Kabupaten/ Kota, Provinsi);
 - f. Nomor Telepon Rumah/HP;
 - g. Mencantumkan jenis formasi yang dilamar;
- 2 Berkas administrasi yang tidak / kurang lengkap atau tidak memenuhi persyaratan dinyatakan tidak lulus seleksi administrasi dan panitia tidak menerima susulan kelengkapan berkas.
- 3 Pendaftar harus datang dan menyerahkan berkas lamaran sendiri.
- 4 Pelamar yang memenuhi syarat administrasi akan ditetapkan oleh Panitia Pengadaan Pegawai BLUD Tidak Tetap RSUD Tugurejo Provinsi Jawa Tengah.
- 5 Ketentuan mengenai legalisasi ijazah adalah sebagai berikut :
 - a. Sekolah Dasar, Sekolah Menengah Pertama (SMP), Sekolah Menengah Atas (SMA), Sekolah Menengah Kejuruan (SMK) dan sederajat : Kepala Sekolah (untuk sekolah negeri) atau Kepala Dinas/Bidang/Bagian/Sub Dinas (untuk sekolah swasta).
 - b. Universitas / Institute : Rektor/Dekan/Pembantu Dekan Bidang Akademik.
 - c. Sekolah Tinggi : Ketua/Pembantu/Ketua Bidang Akademik.
 - d. Akademi / Politeknik : Direktur/Pembantu Direktur Bidang Akademik.
 - e. Ijazah pendidikan dari luar negeri perlu dilampirkan surat penetapan pengakuan sederajat dari menteri yang bertanggung jawab di dalam bidang pendidikan setelah dinilai lebih dulu oleh Tim Penilai Ijazah Luar Negeri di Direktorat Jendral Pendidikan Tinggi.
 - f. Ijazah pendidikan tinggi swasta adalah ijazah dari perguruan tinggi swasta yang terakreditasi atau telah mendapat izin penyelenggaraan.
 - g. Ijazah Perguruan Tinggi Swasta yang belum terakreditasi sebelum berlakunya Keputusan Menteri Pendidikan Nasional Nomor 184/2001 tanggal 23 November 2001 harus disahkan oleh Kopertis setempat.
 - h. Kesalahan data atau kerusakan dalam ijazah harus disertai Surat Keterangan Ralat dari Kepala Sekolah Negeri diketahui oleh Kepala Dinas Pendidikan Kabupaten/Kota tempat diterbitkannya ijazah.
 - i. Ijazah yang hilang harus disertai Surat Keterangan Pengganti Ijazah dari Kepala Sekolah Negeri diketahui Kepala Dinas Pendidikan Kabupaten/Kota tempat diterbitkannya ijazah disertai daftar nilai ijazah yang hilang tersebut.

VII. PELAKSANAAN UJIAN SELEKSI

1. Ujian Seleksi dilakukan 3 (tiga) tahap:
 - a. Tes Tahap I adalah ujian Tes Kemampuan Dasar (TKD) yang terdiri dari :
 - 1) Tes Wawasan Kebangsaan (TWK) meliputi : Pancasila, UUD 1945, Bhinneka Tunggal Ika dan Negara Kesatuan Republik Indonesia (NKRI)

- 2) Tes Intelegensi Umum (TIU) meliputi : Kemampuan verbal (sinonim, anonim, analogi pemahaman wacana): Kemampuan kuantitatif (deretan angka, aritmatika, geometrika) dan Kemampuan penalaran (penalaran logis, penalaran analisis)
 - 3) Tes Karakteristik Pribadi (TKP) meliputi : Kemampuan beradaptasi, pengendalian diri, semangat berprestasi, integritas dan Inisiatif.
- b. Tes Tahap II adalah ujian Tes Kemampuan Bidang (TKB), yang terdiri dari :
 - 1) Tes Tertulis
 - 2) Tes Komputer
 - 3) Tes Praktek / Kompetensi sesuai bidang
 - 4) Tes Wawancara
 - c. Tes Tahap III adalah :
 - 1) Psikotes
 - 2) Tes Kesehatan / Medical Check Up (MCU)
2. Pelaksanaan ujian TKD (tahap I) dilaksanakan pada :

Hari / Tanggal : **Selasa, 12 Agustus 2014**

Tempat : Auditorium Wisma dr. Adhyatma, MPH
Jl. Raya Tugurejo Semarang

Waktu : Pukul 08.00 WIB sampai dengan selesai
 3. Jadwal dan tempat pelaksanaan dapat berubah apabila peserta melebihi kapasitas tempat seleksi dan akan di tempel di papan pengumuman RSUD Tugurejo Provinsi Jawa Tengah.
 4. Perlengkapan yang dibawa pada saat ujian :
 - a. Asli Kartu Tanda Peserta dan asli Kartu Tanda Penduduk atau asli kartu identitas diri (peserta yang tidak membawa asli kartu tes dan KTP tidak diperkenankan mengikuti ujian).
 - b. Ball Point warna hitam, pensil 2B, karet penghapus dan alas tulis.
 5. Peserta wajib mengenakan pakaian yang sopan dan bersepatu serta dilarang merokok, membawa alat bantu hitung dan mengaktifkan alat komunikasi pada waktu mengerjakan ujian.
 6. Peserta harus hadir tepat waktu sesuai undangan, peserta yang tidak hadir dengan alasan apapun dianggap mengundurkan diri dan dinyatakan gugur.

VIII. PENGUMUMAN HASIL KELULUSAN AKHIR

1. Nilai peserta akan disusun dengan urutan nilai tertinggi ke urutan terendah yang disusun oleh Badan Kepegawaian Daerah Provinsi Jawa Tengah.
2. Peserta yang lulus didasarkan pada nilai ambang kelulusan serta sesuai dengan urutan nilai ranking tiap jenis formasi yang disusun oleh Badan Kepegawaian Daerah Provinsi Jawa Tengah.
3. Panitia akan menetapkan nama peserta yang lulus tes kemampuan dasar untuk dapat dilakukan tes kemampuan bidang dengan jumlah peserta minimal 2 kali dan maksimal 3 kali jumlah formasi yang telah ditentukan.
4. Hasil seleksi akhir akan diumumkan oleh panitia pengadaan Pegawai BLUD Tidak Tetap melalui papan pengumuman dan website RSUD Tugurejo Provinsi Jawa Tengah paling lambat tanggal **29 Agustus 2014**.

IX. KETENTUAN LAIN-LAIN

1. Seluruh proses pengadaan Pegawai BLUD Tidak Tetap bebas dari Korupsi, Kolusi dan Nepotisme.
2. Proses pengadaan tidak di pungut biaya kecuali khusus untuk psikotes dan tes kesehatan dibebankan peserta yang sudah lolos Tes Kemampuan Bidang.
3. Tes Kesehatan dapat mengugurkan sebagai Calon Pegawai BLUD Tidak Tetap apabila peserta tidak bebas Narkoba, Buta warna pada jenis formasi tertentu dan mempunyai penyakit lain yang dipertimbangkan tidak dapat melaksanakan pekerjaan dengan baik.
4. Hasil tes kesehatan menjadi hak milik panitia pengadaan
5. Bagi pelamar yang terbukti melakukan perjkian dan atau memberikan keterangan palsu dinyatakan tidak lulus/gugur dan dapat diproses hukum sesuai dengan ketentuan yang berlaku.
6. Seluruh dokumen yang telah diserahkan menjadi milik Panitia Pengadaan dan tidak dapat diminta kembali.
7. Keputusan panitia pengadaan Pegawai BLUD Tidak Tetap tidak dapat diganggu gugat.
8. Dengan adanya pengumuman ini maka **seluruh surat lamaran yang masuk RSUD Tugurejo Provinsi Jawa Tengah sebelumnya dianggap tidak ada dan tidak diproses** untuk pengadaan pegawai ini serta dipersilahkan untuk memperbarui lamarannya.

Semarang, Juli 2014
Panitia Pengadaan Pegawai BLUD Tidak Tetap
RSUD Tugurejo Provinsi Jawa Tengah
Ketua

Dra. RETNO SUDEWI, Apt.M.Si., MM
Pembina Tingkat I
NIP. 19681124 199310 2 001

**CONTOH SURAT LAMARAN
SEBAGAI PEGAWAI BLUD TIDAK TETAP
RSUD TUGUREJO PROVINSI JAWA TENGAH TAHUN 2014**

Lampiran : ... Lembar
Perihal : Lamaran Sebagai Pegawai BLUD
Tidak Tetap RSUD Tugurejo
Provinsi Jawa Tengah Tahun 2014

Semarang,.....Juli 2014 *)
Kepada
Yth : DIREKTUR RSUD TUGUREJO
PROVINSI JAWA TENGAH
di _
S E M A R A N G

Memperhatikan surat dari Ketua Panitia Pengadaan Pegawai BLUD Tidak Tetap RSUD Tugurejo Provinsi Jawa Tengah Tahun 2014 Nomor : 445/3352 tanggal 11 Juli 2014 perihal Pengumuman Pengadaan Pegawai BLUD Tidak Tetap Tahun 2014 bersama ini dengan hormat kami yang bertanda tangan di bawah ini:

- a. Nama Lengkap :
- b. Jenis Kelamin :
- c. Pendidikan :
- d. Tempat / Tanggal lahir :
- e. Alamat lengkap :
- f. Nomor telepon rumah dan atau HP :

Mengajukan permohonan sebagai pegawai BLUD Tidak Tetap pada RSUD Tugurejo Provinsi Jawa Tengah Tahun 2014, untuk jenis formasi :

Nama Formasi : (diisi sesuai jenis formasi yang diminati)
Kualifikasi Pendidikan : (diisi sesuai kualifikasi pendidikan Pelamar)

Sebagai bahan pertimbangan, terlampir kami sampaikan berkas-berkas persyaratan sebagai berikut :

- a. Pas foto ukuran 4x6 berwarna sejumlah 2 lembar dan ditulis nama pada sebaliknya;
- b. Fotokopi ijazah dan transkrip nilai yang telah dilegalisir oleh pejabat yang berwenang.
- c. Fotokopi KTP yang masih berlaku dan diperbesar 200 %.
- d. Curriculum Vitae (daftar riwayat hidup) dan ditanda tangani peserta.
- e. Fotokopi Surat Keterangan Catatan Kepolisian (SKCK) yang dilegalisir.
- f. Asli Surat Keterangan Berbadan Sehat yang di tanda tangani oleh Dokter Pemerintah dari rumah sakit pemerintah atau puskesmas.
- g. Fotokopi Surat tanda Registrasi (STR) yang dilegalisir (*bagi tenaga kesehatan*).
- h. Fotokopi Sertifikat PPGD / BTCLS (*bagi formasi perawat*) yang masih berlaku dan dilegalisir
- i. Surat Pernyataan bermaterai.
- j. Fotokopi sertifikat atau surat pengalaman kerja (*jika ada*)
- k. Fotokopi sertifikat kursus/diklat/pelatihan sesuai bidang (*jika ada*)

Demikian surat lamaran ini kami buat, besar harapan kami untuk bisa bergabung dengan RSUD Tugurejo Provinsi Jawa Tengah dalam memberikan pelayanan yang baik dan atas perhatiannya kami sampaikan terima kasih.

MATERAI
Rp. 6.000,-

Hormat Kami,

NAMA LENGKAP

Keterangan : *) diisi tanggal pada saat mengajukan lamaran

Contoh Surat Pernyataan

SURAT PERNYATAAN

Yang bertanda tangan di bawah ini, saya :

Nama :
Tempat tanggal lahir :
Pendidikan :
Alamat :
Nomor HP :
Nama Formasi :

Berkaitan dengan Seleksi Pengadaan Pegawai BLUD Tidak Tetap RSUD Tugurejo Provinsi Jawa Tengah Tahun 2014 menyatakan bahwa saya :

1. Tidak pernah terlibat dalam suatu kegiatan / gerakan yang menentang Pancasila, UUD 1945, Negara dan Pemerintah Republik Indonesia;
2. Tidak pernah dijatuhi sanksi pidana penjara atau kurungan berdasarkan Putusan Pengadilan yang sudah mempunyai kekuatan hukum tetap karena melakukan tindak pidana;
3. Tidak pernah diberhentikan tidak dengan hormat sebagai pegawai negeri, pegawai honorer, atau sebagai pegawai swasta;
4. Tidak pernah mengonsumsi / menggunakan narkoba, psikotropika, precursor dan zat adiktif lainnya;
5. Bersedia untuk dilakukan tes psikologi dan tes kesehatan di RSUD Tugurejo Provinsi Jawa Tengah dengan biaya sendiri dan bersedia menerima hasil tes tersebut apabila secara kesehatan tidak dapat dipertimbangkan menjadi pegawai BLUD Tidak Tetap.

Demikian Surat Pernyataan ini saya buat dengan sebenarnya.

....., 2014
Yang Membuat Pernyataan

MATERAI
Rp. 6.000,-

Nama Terang

**JADWAL PELAKSANAAN
PENGADAAN PEGAWAI BLUD TIDAK TETAP RSUD TUGUREJO
PROVINSI JAWA TENGAH TAHUN 2014**

NO	TAHAPAN	TANGGAL
1	2	3
1.	Pengumuman Koran	Jumat 11 Juli 2014
2.	Pengumuman papan pengumuman RSUD Tugurejo	11 Juli – 17 Juli 2014
3.	Masa pendaftaran pelamar secara langsung kepada Tim Pengadaan Pegawai BLUD Tidak Tetap	18 Juli – 24 Juli 2014
4.	Pengumuman hasil seleksi administrasi melalui website dan papan pengumuman RSUD Tugurejo	5 Agustus – 7 Agustus 2014
5.	Pengambilan Kartu Tanda Peserta	8 Agustus – 9 Agustus 2014
6.	Pelaksanaan Tes Kemampuan Dasar (TKD)	12 Agustus 2014
7.	Pengumuman Kelulusan Hasil TKD	16 Agustus – 19 Agustus 2014
8.	Pelaksanaan Tes Kemampuan Bidang (TKB)	20 Agustus – 27 Agustus 2014
9.	Pengumuman Kelulusan Hasil TKB	29 Agustus 2014
10.	Daftar Ulang bagi peserta yang lulus dan pemberkasan	30 Agustus 2014
11.	TMT Pengangkatan Pegawai BLUD Tidak Tetap	1 September 2014