

**SURAT PERNYATAAN KESEDIAAN MEMATUHI PERJANJIAN KERJA
TAHUN 2016**

Yang bertandatangan di bawah ini :

Nama :

Agama :

Tempat tanggal lahir :

Alamat rumah :

Menyatakan dengan sungguh-sungguh akan mematuhi segala ketentuan yang berlaku dan bersedia menerima sanksi yang ditimbulkan sebagai akibat dari tindakan pelanggaran sebagai berikut :

NO.	TINDAKAN	KONSEKUENSI	SANKSI
1.	Tidak menyerahkan ijazah terakhir, SK CPNS, dan SK PNS yang asli pada saat pemberkasan	Dinyatakan gugur	Akan menjadi catatan untuk rekrutmen seterusnya
2.	Menyerahkan ijazah terakhir, SK CPNS, dan SK PNS yang asli pada saat pemberkasan secara melawan hukum	Dinyatakan gugur	Tidak diikutsertakan dalam proses rekrutmen berikutnya.
3.	Mengundurkan diri setelah pengumuman kelulusan	Dinyatakan gugur	Tidak diikutsertakan dalam proses rekrutmen berikutnya.
4.	Mengundurkan diri setelah pemberkasan dokumen dalam negeri dan luar negeri	Melakukan wanprestasi sehingga harus membayar ganti rugi.	- Ganti rugi sebesar Rp. 30.000.000 (tiga puluh juta rupiah) yang disetorkan ke Kas Negara - Ijazah/SK CPNS asli ditahan sebagai jaminan
5.	Mengundurkan diri pada saat akan dilaksanakan pembekalan dan orientasi	Melakukan wanprestasi sehingga harus membayar ganti rugi.	- Ganti rugi sebesar Rp. 30.000.000 (tiga puluh juta rupiah) yang disetorkan ke Kas Negara - Ijazah/SK CPNS asli ditahan sebagai jaminan

6.	Mengundurkan diri/meninggalkan tempat tugas tanpa pemberitahuan sesudah berada di lokasi sebelum 12 bulan bertugas	Melakukan wanprestasi sehingga harus membayar ganti rugi	- Ganti rugi sebesar Rp. 50.000.000 (lima puluh juta rupiah) yang disetorkan ke Kas Negara - Ijazah/SK CPNS asli ditahan sebagai jaminan
7.	Melanggar perjanjian kerja	Melakukan wanprestasi sehingga harus membayar ganti rugi.	- Ganti rugi sebesar Rp. 50.000.000 (lima puluh juta rupiah) yang disetorkan ke Kas Negara - Ijazah/SK CPNS asli ditahan sebagai jaminan
8.	Melanggar norma hukum yang berlaku di negara setempat	Pemutusan kontrak kerja	Diproses sesuai dengan ketentuan hukum yang berlaku

Pernyataan ini saya buat dengan penuh kesadaran dan tanggung jawab tanpa paksaan dari pihak manapun. Apabila terbukti pernyataan yang saya buat ini tidak benar, saya bersedia menerima sanksi sesuai dengan ketentuan yang berlaku.

Makassar, 2016

Pembuat pernyataan,

Materai 6000

(.....)