
1

P A N S E L D A
PENERIMAAN APARATUR SIPIL NEGARA TAHUN 2021

DI LINGKUNGAN PEMERINTAH KABUPATEN BANDUNG
JL. RAYA SOREANG KM. 17 TELP. 08886782021 SOREANG 40911

email: forif2021@gmail.com

PENGUMUMAN
NOMOR: 811.1/11/Panselda ASN/2021

tentang

PENJELASAN ATAS SURAT BUPATI BANDUNG NOMOR: 810/1482/BKPSDM/2021
TENTANG PENERIMAAN PEGAWAI APARATUR SIPIL NEGARA DI LINGKUNGAN

PEMERINTAH KABUPATEN BANDUNG TAHUN ANGGARAN 2021

Berdasarkan surat Bupati Bandung nomor 810/1482/BKPSDM/2021 tanggal 28 Juni 2021 tentang
Penerimaan Pegawai Aparatur Sipil Negara di Lingkungan Pemerintah Kabupaten Bandung Tahun
Anggaran 2021 dengan ini disampaikan penjelasan lebih lanjut sebagai berikut:

1. Pemerintah Kabupaten Bandung sesuai Keputusan Menteri Pendayagunaan Aparatur Negara dan
Reformasi Birokrasi Nomor 469 Tahun 2021 tentang Penetapan Kebutuhan Pegawai Aparatur Sipil
Negara di Lingkungan Pemerintah Kabupaten Bandung Tahun Anggaran 2021 dan Keputusan
Bupati Bandung Nomor: 810/Kep.290-BKPSDM/2021 tanggal 7 Juni 2021 tentang Kebutuhan
Aparatur Sipil Negara di Lingkungan Pemerintah Kabupaten Bandung Tahun Anggaran 2021,
membuka kesempatan bagi Warga Negara Indonesia lulusan SMK/D-II/D-III/D-IV/S-
1/Profesi/Spesialis untuk menjadi Aparatur Sipil Negara (ASN) Tahun Anggaran 2021, yaitu untuk
jenis kebutuhan Calon Pegawai Negeri Sipil (CPNS), Pegawai Pemerintah dengan Perjanjian Kerja
(PPPK) Guru dan Pegawai Pemerintah dengan Perjanjian Kerja (PPPK) Non Guru.

2. Setiap pelamar pada seleksi Aparatur Sipil Negara yang meliputi seleksi CPNS, PPPK Guru dan PPPK
Non Guru di lingkungan Pemerintah Kabupaten Bandung melakukan pendaftaran hanya melalui
portal https://sscasn.bkn.go.id dan waktu pendaftarannya adalah serentak seluruh Indonesia (yang
membedakan adalah zona waktu: WIB, WITA, WIT), selain itu pengunggahan dokumen
persyaratan juga dilakukan dalam waktu bersamaan baik pelamar seleksi CPNS, PPPK Guru dan
PPPK Guru. Adapun seleksi kompetensi bagi pelamar seleksi CPNS, PPPK Guru dan PPPK Non Guru
dilaksanakan secara bergiliran dengan urutan seleksi kompetensi CPNS lalu seleksi kompetensi
PPPK Non Guru dan dilanjutkan dengan seleksi kompetensi PPPK Guru dengan jadwal yang
ditetapkan oleh Panitia Seleksi Nasional.

3. Pengumuman penerimaan Pegawai Aparatur Sipil Negara di lingkungan Pemerintah
Kabupaten Bandung tahun 2021 disampaikan melalui:
a. website resmi BKPSDM: https://bkpsdm.bandungkab.go.id
b. media sosial: Instagram dan Facebook @bkpsdmkabbandung
c. Harian Umum Pikiran Rakyat tanggal 30 Juni 2021

4. Pelamar yang mengalami kendala dalam pengunggahan dokumen persyaratan dan kendala akses
aplikasi portal pendaftaran dapat menghubungi link: https://helpdesk-sscasn.bkn.go.id serta dapat
mempelajari pertanyaan umum yang sering diajukan melalui link: https://sscasn.bkn.go.id/faq

5. Ketentuan dan penjelasan lebih lanjut mengenai jumlah formasi, persyaratan, mekanisme
pendaftaran, tahapan seleksi dan proses kelulusan masing-masing ASN sebagaimana tercantum
dalam lampiran serta merupakan bagian tidak terpisahkan dari surat ini.

KETUA PANSELDA PENERIMAAN
APARATUR SIPIL NEGARA DI LINGKUNGAN

PEMERINTAH KABUPATEN BANDUNG TAHUN 2021

ttd

H. WAWAN A. RIDWAN, S.STP., M.Si
Pembina Utama Muda

NIP 19750601 199602 1 001

https://sscasn.bkn.go.id/
https://bkpsdm.bandungkab.go.id/
https://helpdesk-sscasn.bkn.go.id/
https://sscasn.bkn.go.id/faq

2

LAMPIRAN SURAT KETUA PANSELDA
NOMOR : 811.1/ 11 /Panselda ASN/2021
TANGGAL : 28 Juni 2021
PERIHAL : PENJELASAN SURAT BUPATI BANDUNG NOMOR: 810/1482/BKPSDM/2021

TANGGAL 28 JUNI 2021

A. SELEKSI PENERIMAAN CALON PEGAWAI NEGERI SIPIL DI LINGKUNGAN
PEMERINTAH KABUPATEN BANDUNG TAHUN 2021

Penjelasan atau informasi tambahan mengenai seleksi penerimaan Calon Pegawai

Negeri Sipil (CPNS) di Kabupaten Bandung adalah sebagai berikut:

I. FORMASI CPNS

Pemerintah Kabupaten Bandung akan melaksanakan seleksi penerimaan Calon
Pegawai Negeri Sipil (CPNS) Tahun Anggaran 2021 sejumlah 492 (empat ratus
sembilan puluh dua) formasi, dengan rincian:

a. Tenaga Kesehatan : 394 formasi (Formasi Umum); dan
b. Tenaga Teknis : 98 formasi (Formasi Umum dan Formasi Khusus

 Disabilitas)

Formasi khusus disabilitas pada seleksi CPNS dibuka sebanyak 2% dari formasi

yang dibuka, yaitu sejumlah 10 (sepuluh) formasi dengan mempertimbangkan standar
kualifikasi kerja yang dipersyaratkan pada jabatan dan akomodasi yang layak bagi
penyandang disabilitas yang mengalami hambatan dan memerlukan aksesibilitas.

II. PERSYARATAN UMUM SELEKSI CPNS

Persyaratan umum seleksi CPNS sebagaimana tercantum dalam surat

Bupati Bandung nomor: 810/1482/BKPSDM/2021 tanggal 28 Juni 2021 tentang
Penerimaan Pegawai Aparatur Sipil Negara di Lingkungan Pemerintah Kabupaten
Bandung Tahun Anggaran 2021.

III. PERSYARATAN KHUSUS SELEKSI CPNS

Persyaratan khusus seleksi CPNS sebagaimana surat Bupati Bandung nomor:

810/1482/BKPSDM/2021 tanggal 28 Juni 2021 tentang Penerimaan Pegawai Aparatur
Sipil Negara di Lingkungan Pemerintah Kabupaten Bandung Tahun Anggaran 2021
dengan beberapa penjelasan sebagai berikut:
a. Pada halaman 2 bagian III Persyaratan Khusus Pendaftaran Pegawai ASN

khususnya angka 1 huruf a bahwa usia pelamar khusus jabatan dokter spesialis
dan dokter gigi spesialis adalah maksimal 40 (empat puluh) tahun sesuai
Keputusan Presiden Nomor 17 Tahun 2019 tentang Jabatan Dokter, Dokter Gigi,
Dokter Pendidik Klinis, Dosen, Peneliti dan Perekayasa sebagai Jabatan Tertentu
dengan Batas Usia Pelamar Paling Tinggi 40 (empat puluh) Tahun;

b. Pada poin e tentang Surat Tanda Registrasi, terdapat beberapa informasi sebagai
berikut:
1) STR yang masih dalam proses perpanjangan harus mengunggah STR lama

(yang telah habis masa berlakunya) digabung filenya dengan Surat
Keterangan Perpanjangannya atau screenshot dari website atau aplikasi
penerbit perpanjangan STR sesuai jabatan masing-masing yang dapat
membuktikan STR sedang dalam proses perpanjangan.

2) STR bersama dokumen pendukung (apabila dalam proses perpanjangan)
diunggah ke dalam portal pendaftaran nasional seleksi ASN
https://sscasn.bkn.go.id

https://sscasn.bkn.go.id/

3

c. Pada poin i tentang pelamar penyandang disabilitas terdapat beberapa informasi
penjelasan sebagai berikut:

1) Penyandang disabilitas dapat melamar pada formasi umum maupun formasi
khusus disabilitas.

2) Pelamar penyandang disabilitas wajib mengunggah 2 (dua) jenis surat berikut:

• surat keterangan dari dokter Rumah Sakit Pemerintah/Puskesmas yang
menerangkan jenis dan derajat kedisabilitasannya; dan

• surat pernyataan disabilitas;

3) Wajib menyampaikan video singkat yang menunjukkan kegiatan
sehari-hari pelamar dalam menjalankan aktivitas dan sesuai dengan jabatan
yang dilamar. Contoh: pelamar jabatan verifikator keuangan dapat
menyampaikan video yang mensimulasikan pekerjaan sebagai verifikator
keuangan mulai sejak datang ke kantor hingga pulang kerja (misalnya kegiatan
yang dapat divideokan adalah: berjalan ke meja, duduk di kursi, membuka
lembaran tulisan dan angka, memeriksa angka-angka pada lembaran tersebut,
berdiri dan berjalan memindahkan lembaran tersebut atau mengarsipkan, dan
seolah-olah waktu kerja telah selesai sehingga harus berjalan keluar ruangan).
Penyampaian video singkat diunggah di SSCASN dengan menginputkan
link video dimaksud pada saat pelamar penyandang disabilitas
mendaftar. Link video dapat disetting agar hanya dapat dilihat oleh
Panitia Seleksi Daerah;

4) Memperhatikan jenis jabatan yang dapat diisi dari penyandang disabilitas
seperti: jabatan yang pekerjaannya bersifat administratif dan dilakukan secara
rutin, tidak memerlukan persyaratan khusus dan/atau lingkungan kerjanya
tidak memiliki resiko tinggi;

5) Pelamar penyandang disabilitas dapat melamar pada formasi umum (selain
formasi khusus disabilitas) dengan ketentuan: (1) kualifikasi pendidikan sesuai
dengan jabatan yang dilamar, (2) wajib menyatakan bahwa yang bersangkutan
merupakan penyandang disabilitas, (3) membuktikan kedisabilitasannya
dengan dokumen/surat keterangan resmi dari Rumah Sakit Pemerintah/
Puskesmas yang menyatakan jenis dan derajat kedisabilitasannya,
(4) mengirimkan video singkat yang menunjukkan kegiatan sehari-hari dalam
menjalankan aktivitas sesuai jabatan yang akan dilamar, dan (5) dalam seleksi
kompetensi tidak ada penambahan waktu dan berlaku nilai ambang batas jenis
kebutuhan yang dilamar; dan

6) Contoh surat keterangan disabilitas dan surat pernyataan disabilitas dapat
diunduh pada link website BKPSDM https://bkpsdm.bandungkab.go.id

IV. TATA CARA PENDAFTARAN SELEKSI CPNS

Tata cara pendaftaran seleksi CPNS dilaksanakan secara daring/online oleh pelamar
dengan tata cara sebagai berikut:

a. Pendaftaran peserta dilaksanakan secara daring/online melalui link
https://sscasn.bkn.go.id mulai tanggal 30 Juni sampai dengan 21 Juli 2021 (apabila
ada perubahan akan diinformasikan kemudian);

b. Pada saat pendaftaran, pelamar harus membaca dengan cermat setiap petunjuk yang
ada di dalam portal pendaftaran https://sscasn.bkn.go.id baik yang muncul sebagai
pop up atau box peringatan maupun keterangan yang tercantum pada setiap kolom
persyaratan dokumen serta Buku Petunjuk Pendaftaran dan infografis alur yang ada
pada portal tersebut;

https://bkpsdm.bandungkab.go.id/
https://sscasn.bkn.go.id/
https://sscasn.bkn.go.id/

4

c. Setiap pelamar hanya diperkenankan memilih salah satu jalur kebutuhan ASN, antara
kebutuhan PNS atau PPPK;

d. Setiap pelamar hanya dapat memilih 1 (satu) Instansi (pusat/daerah) dan
1 (satu) nama jabatan;

e. Pelamar dinyatakan gugur dan/atau dikenakan sanksi sesuai ketentuan peraturan
perundang-undangan apabila:
1. melamar lebih dari 1 (satu) instansi dan/atau 1 (satu) jenis jabatan dan/atau jenis

jalur kebutuhan PNS atau PPPK; atau
2. menggunakan 2 (dua) Nomor Induk Kependudukan yang berbeda
3. menyampaikan dokumen persyaratan untuk mengikuti seleksi yang terbukti tidak sah.

f. Persiapkan dengan cermat seluruh dokumen yang akan diunggah terlebih dahulu
sebelum melakukan pengunggahan ke dalam portal pendaftaran
https://sscasn.bkn.go.id

V. DOKUMEN UNGGAH PADA SELEKSI CPNS

Penjelasan mengenai masing-masing dokumen persyaratan yang diunggah ke dalam
portal pendaftaran https://sscasn.bkn.go.id adalah sebagai berikut:

1. Scan KTP-el asli atau Surat Keterangan Pengganti KTP-el asli

Scan dokumen Kartu Tanda Penduduk (KTP) elektronik atau Surat Keterangan
Pengganti KTP elektronik ASLI yang dikeluarkan dari Dinas Kependudukan dan
Catatan Sipil setempat. Scan KTP berwarna (bukan scan hitam putih). Scan KTP harus
tampak utuh, tidak boleh ada bagian yang terpotong. Ukuran file maksimal
200 kb atau sesuai ketentuan di portal pendaftaran. Format file .jpeg atau .jpg.
Persiapkan terlebih dahulu Nomor Induk Kependudukan (NIK) sesuai KTP elektronik
pelamar, Nomor Kartu Keluarga dan NIK Kepala Keluarga yang tercantum pada Kartu
Keluarga calon pelamar. Segera urus ke Dinas Kependudukan dan Catatan Sipil
setempat apabila belum memiliki KTP elektronik. Ketentuan yang sama berlaku pula
untuk Surat Keterangan Pengganti KTP-el.

2. Surat lamaran asli

Surat lamaran memiliki ketentuan-ketentuan wajib, yaitu: WAJIB ditujukan
kepada Bupati Bandung, diketik komputer, jelas terbaca, berbahasa Indonesia.
Surat lamaran dimaksud paling sedikit harus memuat hal-hal sebagai berikut: formasi
jabatan yang dilamar, mencantumkan nomor Handphone yang aktif yang dapat
dihubungi sewaktu-waktu hanya untuk kepentingan seleksi ASN (nomor handphone
bisa lebih dari 1), mencantumkan alamat email yang aktif (sebagai sarana komunikasi
bagi panitia). Surat lamaran WAJIB dibubuhi dengan tanda tangan tinta hitam di atas
materai Rp 10.000 sebanyak 1 buah.

Format surat lamaran mengacu kepada format yang disediakan oleh Panitia
Seleksi Daerah melalui link https://bkpsdm.bandungkab.go.id. Surat lamaran discan
WAJIB berwarna dan WAJIB tampak utuh. Jika surat lamaran terdiri dari 2 halaman
maka WAJIB digabung menjadi 1 file dan seluruh halamannya diunggah dalam
1 kolom persyaratan. Ukuran file maksimal 300 kb atau sesuai ketentuan di portal
pendaftaran, format file .pdf.

3. Ijazah Asli

Ketentuan dokumen ijazah adalah sebagai berikut:
a) Ijazah harus ASLI dan discan berwarna (bukan scan hitam putih)
b) Bukan Surat Keterangan Lulus
c) Pendidikan Profesi melampirkan ijazah S-1 dan profesi
d) Pendidikan Dokter Spesialis melampirkan ijazah S-1, Profesi dan Spesialis.
e) Jika terjadi perubahan nomenklatur Program Studi dan/atau penamaan

Program Studi berbeda dengan kualifikasi pendidikan pada persyaratan
jabatan yang dibuka, WAJIB menyertakan surat keterangan yang
ditandatangani Dekan/Wakil Dekan

https://sscasn.bkn.go.id/
https://sscasn.bkn.go.id/
https://bkpsdm.bandungkab.go.id/

5

f) Jika terdapat perbedaan nama antara nama di ijazah dengan di KTP dan Akta

Kelahiran maka yang dijadikan acuan dalam seleksi ASN adalah nama di ijazah
sehingga perlu dilampirkan pula surat keterangan perbedaan nama dari instansi yang
berwenang dalam hal terdapat perbedaan nama sebagaimana dimaksud.
Harap perhatikan dengan teliti apabila pada nama terdapat tanda koma, spasi, huruf
“i” atau “y” dan lain sebagainya. Penginputan nama yang salah pada saat mendaftar
akan menghambat proses pengusulan Nomor Induk Pegawai apabila dinyatakan
lulus hingga tahap akhir seleksi. Ukuran file maksimal 800 kb, jenis file .pdf. Untuk
ijazah yang terdiri dari beberapa halaman dan/atau beberapa jenis kualifikasi
pendidikan seperti pada pendidikan Profesi dan Spesialis maka seluruh dokumen
terkait ijazah digabung menjadi 1 file pdf dengan ukuran file maksimal 800 kb.
Salah satu dokumen ijazah tidak lengkap dapat mengakibatkan ketidaklulusan seleksi
administrasi.

4. Transkrip nilai asli

Merupakan transkrip nilai asli yang berlaku pada saat kelulusan (bukan transkrip
nilai sementara), jika transkrip nilai terdiri dari beberapa halaman maka harus discan
seluruh halamannya dan filenya digabung menjadi 1 file dengan format .pdf, tampak
utuh (tidak ada bagian yang terpotong), scan berwarna (bukan scan hitam putih).
Ukuran maksimal file adalah 500 kb.

Transkrip nilai sesuai dengan kualifikasi pendidikan dengan ketentuan tambahan
sebagai berikut:
a. Pendidikan Profesi melampirkan transkrip nilai S-1 dan profesi
b. Pendidikan Dokter Spesialis melampirkan transkrip nilai S-1, Profesi dan Spesialis

Dokumen transkrip nilai untuk pendidikan Profesi dan Spesialis digabung
menjadi 1 file pdf dengan ukuran maksimal 500 kb. Salah satu dokumen transkrip
nilai tidak lengkap dapat mengakibatkan ketidaklulusan seleksi administrasi.

5. Surat Tanda Registrasi (STR) asli (khusus pelamar formasi tenaga kesehatan sesuai

keahliannya yang jenis jabatannya WAJIB memerlukan STR)

Ketentuan dokumen khusus bagi pelamar formasi tenaga kesehatan dengan jenis
jabatan yang WAJIB STR adalah sebagai berikut:

a) Mengunggah Surat Tanda Registrasi (STR) asli (bukan intership) yang masih
berlaku atau surat keterangan perpanjangan STR disertai STR yang lama atau
screenshot website/aplikasi penerbit STR dengan disertai STR yang lama.

b) Berdasarkan Keputusan Menteri Pendayagunaan Aparatur Negara dan Reformasi
Birokrasi Nomor 980 Tahun 2021 tentang Persyaratan Surat Tanda Registrasi
untuk Melamar pada Jabatan Fungsional Kesehatan dalam Pengadaan Pegawai
Negeri Sipil Tahun Anggaran 2021 bahwa STR WAJIB untuk tenaga kesehatan
seperti: Dokter Spesialis, Dokter Gigi Spesialis (STR Dokter Spesialis sesuai
dengan jenis spesialisasinya), Dokter, Apoteker, Penata Anestesi, Perawat,
Asisten Apoteker, Asisten Penata Anestesi, Bidan, Nutrisionis, Terapis Gigi dan
Mulut, Perekam Medis, Pranata Laboratorium Kesehatan, Radiografer, Sanitarian
Terampil, Teknisi Elektromedis).

c) Dokumen STR harus discan berwarna (bukan scan hitam putih), format file .pdf,
ukuran file maksimal 800 kb atau sesuai ketentuan yang tercantum di kolom
persyaratan pada portal pendaftaran.

Catatan: misalnya pelamar dengan STR yang telah habis masa berlakunya namun
sedang dalam proses perpanjangan maka filenya terdiri dari
2 file, yaitu: STR yang telah habis masa berlaku + surat keterangan
perpanjangan STR/screenshot website atau aplikasi penerbit STR.
Kedua file harus digabung menjadi 1 file dan diunggah pada kolom
persyaratan STR. Besar file setelah digabung maksimal 800 kb.

6

6. Pas foto close up terbaru dan berwarna

Pas foto close up terbaru dan berwarna ukuran minimal 3x4 cm, WAJIB
menggunakan latar belakang merah, merupakan pas foto resmi dan tidak
diperkenankan menggunakan kaos, harus tampak wajah dengan jelas, bukan
foto selfie/swafoto, tidak memakai kaca mata karena pas foto akan dipergunakan
untuk memverifikasi kesesuaian peserta yang hadir saat mengikuti seleksi kompetensi
dan diunduh secara otomatis pada kartu tes serta dipergunakan pula pada saat usul
pemberkasan Nomor Induk Pegawai apabila peserta dinyatakan lulus seleksi akhir).

Besar file maksimal 200 kb atau sesuai ketentuan di portal pendaftaran, format
file .jpg atau .jpeg. Pas foto sebaiknya dilakukan di studio foto agar hasilnya optimal
sehingga jika ditampilkan di layar monitor PC/laptop pada saat verifikasi/validasi
dokumen harus tampak utuh, bukan ditempel di atas kertas atau meja. Ukuran pas
foto dalam centimeter hanya sebagai acuan untuk pemotretan ke studio foto
sedangkan yang diverifikasi pada saat seleksi administrasi adalah soft file pas fotonya
bukan ukuran centimeter pas fotonya.

Contoh pas foto yang benar dapat dilihat pada Panduan Pemberkasan pada link
website BKPSDM. Warna latar belakang pas foto diluar ketentuan warna merah akan
menyebabkan ketidaklulusan seleksi administrasi. Upayakan agar pas foto jelas/tidak
blur, tidak miring, tidak memakai kacamata dan bukan full body (seluruh tubuh) sebab
apabila pelamar lulus seleksi administrasi maka akan diverifikasi pula pada saat seleksi
kompetensi dengan menggunakan aplikasi face recognition. Apabila pas foto
menggunakan kacamata maka dapat menyebabkan tidak lulus seleksi administrasi
karena dikhawatirkan tidak terbaca oleh aplikasi face recognition pada saat seleksi
kompetensi. Pengguna kacamata sebaiknya melepas sementara kacamatanya pada
saat melakukan pemotretan untuk keperluan dokumen pas foto.

7. Surat Pernyataan asli

Surat pernyataan yang ditentukan di Kabupaten Bandung terdiri dari:

a. Surat Pernyataan Bersedia Tidak Pindah dengan alasan pribadi paling singkat
selama 10 (sepuluh) tahun sejak diangkat menjadi Pegawai Negeri Sipil; dan

b. Surat Pernyataan Pertanggungjawaban yang isinya bertanggung jawab
sepenuhnya atas keabsahan dokumen yang disampaikan dan bersedia dinyatakan
gugur apabila terbukti menyampaikan dokumen yang tidak sah.

Format surat pernyataan disediakan di link website BKPSDM
https://bkpsdm.bandungkab.go.id , kedua surat pernyataan diketik komputer,
digabung menjadi 1 file dengan ukuran file maksimal setelah digabung adalah
800 kb, format file .pdf, dibubuhi dengan materai Rp 10.000 (1 buah) dan
ditandatangani. Apabila salah satu surat pernyataan tidak diunggah atau tidak
bermaterai atau tidak ditandatangani maka dapat mengakibatkan pelamar tidak lulus
seleksi administrasi.

8. Akreditasi Perguruan Tinggi dan/atau Akreditasi Program Studi

Mengunggah sertifikat akreditasi perguruan tinggi dan/atau program studi pada
saat kelulusan yang terakreditasi BAN-PT atau Pusdiknakes/LAM-PTKes. Format file
.pdf dan ukuran file maksimal 300 kb atau sesuai ketentuan yang ada di kolom
persyaratan pada portal pendaftaran. Akreditasi Perguruan Tinggi dan/atau Program
Studi dapat dilihat pada pddikti.kemdikbud.go.id atau banpt.or.id. File yang
diunggah dapat berupa hasil scan atau screenshot website Perguruan Tinggi atau
BANPT dan tidak perlu dilegalisir.

9. Dokumen khusus pelamar penyandang disabilitas asli

Ketentuan dokumen tambahan khusus bagi pelamar penyandang disabilitas
adalah sebagai berikut:

https://bkpsdm.bandungkab.go.id/

7

a) wajib mengunggah surat keterangan dari dokter Rumah Sakit Pemerintah/
Puskesmas yang menerangkan jenis dan derajat kedisabilitasannya;

b) wajib membuat surat pernyataan disabilitas (contoh dapat diunduh pada link
website BKPSDM); dan

c) wajib menyampaikan video singkat yang menunjukkan kegiatan sehari-hari
pelamar dalam menjalankan aktivitas dan sesuai dengan jabatan yang dilamar.
Contoh: pelamar jabatan verifikator keuangan dapat menampilkan video yang
menggambarkan pekerjaan sebagai verifikator keuangan mulai dari datang ke
kantor hingga pulang kerja (misalnya kegiatan yang dapat divideokan adalah:
berjalan ke arah meja, duduk di kursi, membuka lembaran tulisan dan angka,
memeriksa angka-angka pada lembaran tersebut, berdiri dan berjalan
memindahkan lembaran tersebut atau mengarsipkan, dan seolah-olah waktu
kerja telah selesai sehingga harus berjalan keluar ruangan).
Video singkat diunggah di SSCASN dengan menginputkan link video
dimaksud pada saat pelamar penyandang disabilitas mendaftar.
Link video dapat disetting agar hanya dapat dilihat oleh
Panitia Seleksi Daerah;

d) Contoh format surat keterangan disabilitas dan contoh surat pernyataan
disabilitas dapat diunduh pada link yang tercantum di website BKPSDM.
Format file surat keterangan dan surat pernyataan .pdf, ukuran maksimal 800 kb.

Catatan penting mengenai dokumen persyaratan yang harus diunggah pada

Seleksi CPNS adalah sebagai berikut:

1. Masing-masing dokumen persyaratan di-scan berwarna bukan scan hitam putih,
format file .PDF kecuali khusus untuk pas foto dan KTP elektronik/Surat Keterangan
Pengganti KTP elektronik di-scan dalam format .JPEG atau .JPG (berwarna), ukuran
besarnya masing-masing file mengikuti aturan portal pendaftaran:
https://sscasn.bkn.go.id

2. Apabila pelamar tidak bisa mendaftar dikarenakan kendala yang terkait dengan data
NIK pada KTP dan data NIK pada Kartu Keluarga, maka segera menghubungi
Dinas Kependudukan dan Catatan Sipil sesuai domisili KTP pelamar masing-masing.

3. Pastikan data yang diisikan benar sesuai dokumen pelamar. Kesalahan pengisian
sehingga terjadi ketidaksesuaian dengan dokumen pendukung mengakibatkan
ketidaklulusan pada proses seleksi administrasi. Pastikan pula memberikan data
dengan sebenar-benarnya, apabila di kemudian hari diketahui terdapat
data/berkas/dokumen yang tidak benar atau palsu maka akan diberikan sanksi sesuai
ketentuan peraturan perundang-undangan.

4. Berkas atau dokumen yang diunggah harus sesuai dengan kolom persyaratan, tidak
boleh terbalik atau tertukar kolomnya satu sama lain. Apabila dokumen lengkap namun
terjadi kesalahan dalam menempatkannya pada kolom persyaratan maka dapat
mengakibatkan ketidaklulusan seleksi administrasi. Contoh: unggahlah dokumen pas
foto pada kolom persyaratan pas foto, dokumen ijazah pada kolom persyaratan ijazah.

5. Dokumen yang diunggah secara lengkap namun tidak sesuai kolomnya akan menjadi
penyebab tidak lulusnya seleksi administrasi. Data yang telah diunggah dan diklik
“AKHIRI PENDAFTARAN” tidak dapat diperbaiki atau diubah kembali.

6. Pelamar diharapkan dapat melakukan pendaftaran sekaligus mengunggah dokumen
persyaratan sesegera mungkin, sebaiknya tidak menunda-nunda hingga menjelang
penutupan pendaftaran untuk mencegah terjadinya gagal upload/gagal unggah berkas
atau dokumen. Sistem portal pendaftaran biasanya pada beberapa hari menjelang
penutupan akan sangat sibuk dikarenakan traffic pendaftar melejit sehingga
kemungkinan gagal daftar akan semakin besar.

https://sscasn.bkn.go.id/

8

7. Unggah berkas/dokumen dapat menjadi tidak sempurna (ada bagian terpotong, tidak
bisa dibuka pada saat verifikasi oleh Panitia dan lain-lain) salah satunya disebabkan
oleh jaringan internet kurang stabil/tidak memadai. Maka dari itu, pastikan
mengunggah berkas atau dokumen dengan jaringan internet yang stabil/memadai.

8. Contoh dan kriteria dokumen sebagaimana terlampir pada Panduan Pemberkasan
Seleksi ASN di Lingkungan Pemerintah Kabupaten Bandung Tahun 2021. Panduan
pemberkasan ini khusus diperuntukkan bagi pelamar seleksi ASN Kabupaten Bandung
tahun 2021 dan bukan sebagai panduan umum bagi pelamar di instansi lainnya.
Adapun buku petunjuk seleksi yang dibuat oleh Panitia Seleksi Nasional dapat dilihat
pada portal pendaftaran https://sscasn.bkn.go.id

VI. MASA SANGGAH SELEKSI CPNS

Sesuai yang tercantum pada surat Bupati Bandung nomor: 810/1482/BKPSDM/2021

tanggal 28 Juni 2021. Masa sanggah bukan untuk memperbaiki dokumen yang telah

diunggah pada saat pendaftaran melainkan kesesuaian antara hasil verifikasi dengan

dokumen yang diunggah.

VII. TAHAPAN PELAKSANAAN SELEKSI CPNS

Proses seleksi Calon Pegawai Negeri Sipil (CPNS) terdiri dari beberapa tahapan, yaitu:

a. Seleksi Administrasi

- Seleksi Administrasi dilakukan terhadap pelamar yang telah melakukan
registrasi/pendaftaran online melalui portal pendaftaran https://sscasn.bkn.go.id

- Seleksi administrasi dilakukan secara online/elektronik dan seluruh
berkas/dokumen yang telah diunggah pelamar ke dalam portal pendaftaran tidak
dapat diubah kembali apabila pelamar telah klik: “AKHIRI PENDAFTARAN”.
Kesalahan dalam pengunggahan berkas/dokumen pada saat seleksi administrasi
adalah sepenuhnya tanggung jawab dari pelamar.

- Terdapat masa sanggah setelah seleksi administrasi. Masa sanggah bukan untuk
memperbaiki dokumen yang telah diunggah pada saat pendaftaran melainkan
kesesuaian antara hasil verifikasi dengan dokumen yang diunggah.

- Pelamar yang dinyatakan lulus seleksi administrasi berhak mengikuti Seleksi
Kompetensi Dasar (SKD) sesuai dengan jadwal yang akan diinformasikan melalui
https://sscasn.bkn.go.id dan website https://bkpsdm.bandungkab.go.id

- Pelamar yang lulus seleksi administrasi wajib mencetak sendiri Kartu Peserta Ujian
(berwarna) pada saat mengikuti seleksi kompetensi. Kartu Peserta Ujian yang
rusak atau salah menempatkan tanda tangan dapat dibantu dicetak ulang oleh
Panitia di lokasi sebelum proses registrasi seleksi kompetensi dilakukan. Namun
upayakan agar selalu berhati-hati dan teliti untuk meminimalisir kesalahan.

- Pemerintah Kabupaten Bandung tidak memerlukan pengiriman berkas fisik dari
masing-masing pelamar.

b. Seleksi Kompetensi Dasar (SKD)

- SKD dilaksanakan dengan sistem Computer Assisted Test (CAT) BKN dengan durasi 100
(seratus) menit, kecuali pelamar penyandang disabilitas sensorik netra yang melamar
formasi khusus disabilitas diberikan durasi waktu 130 (seratus tiga puluh) menit.

- Jadwal pelaksanaan SKD akan diinformasikan melalui website https://sscasn.bkn.go.id
dan https://bkpsdm.bandungkab.go.id setelah proses seleksi administrasi selesai.
Ketentuan rinci mengenai SKD akan diumumkan pada tahapan SKD.

https://sscasn.bkn.go.id/
https://sscasn.bkn.go.id/
https://sscasn.bkn.go.id/
https://bkpsdm.bandungkab.go.id/
https://sscasn.bkn.go.id/
https://bkpsdm.bandungkab.go.id/

9

- Pada saat pelaksanaan SKD, Peserta ujian wajib membawa Kartu Peserta Ujian
dan Kartu Tanda Penduduk (KTP-el) asli atau Surat Keterangan Pengganti KTP-el
(asli) yang digunakan saat pendaftaran dan/atau Kartu Keluarga asli atau
Kartu Keluarga yang telah dilegalisasi oleh Dinas Kependudukan dan Catatan Sipil.
Kartu Keluarga dipergunakan hanya sebagai dokumen tambahan apabila KTP
elektronik hilang pada saat SKD dan sedang dalam proses penggantian. Catatan:
Kartu Keluarga yang sudah bertanda tangan elektronik tidak perlu dilegalisasi
menyesuaikan ketentuan yang berlaku.

- Hasil ujian SKD tidak ditempel di papan pengumuman melainkan diumumkan
melalui portal pendaftaran https://sscasn.bkn.go.id dan website
https://bkpsdm.bandungkab.go.id serta live scoring-nya dapat disaksikan secara
langsung oleh masyarakat luas secara streaming melalui kanal streaming online
yang linknya akan diinformasikan melalui website atau media sosial resmi sebelum
SKD dimulai.

- Hasil ujian SKD ditentukan paling banyak 3 (tiga) kali jumlah kebutuhan jabatan
berdasarkan peringkat tertinggi dari yang memenuhi nilai ambang batas. Dalam
hal terdapat pelamar yang memperoleh nilai SKD sama dan berada pada batas
3 (tiga) kali jumlah kebutuhan jabatan, penentuan kelulusan SKD secara berurutan
mulai dari tes karakteristik pribadi, tes intelegensia umum, sampai dengan tes
wawasan kebangsaan.

- Pelamar yang dinyatakan lulus SKD dapat mengunduh sertifikat SKD yang berisi
nilai SKD pelamar dimaksud melalui link yang akan disampaikan kemudian serta
berhak untuk mengikuti Seleksi Kompetensi Bidang.

c. Seleksi Kompetensi Bidang (SKB)

- SKB dilaksanakan dengan sistem Computer Assisted Test (CAT) BKN bagi peserta
yang lulus seleksi SKD. Pemerintah Kabupaten Bandung tidak mengadakan SKB
tambahan (seperti wawancara) melainkan hanya SKB dengan menggunakan CAT
BKN. Durasi waktu SKB adalah 90 (sembilan puluh) menit kecuali untuk pelamar
penyandang disabilitas sensorik netra yang melamar formasi khusus disabilitas
durasi waktunya adalah 120 (seratus dua puluh) menit.

- Jadwal pelaksanaan SKB akan diinformasikan melalui link https://sscasn.bkn.go.id
dan https://bkpsdm.bandungkab.go.id setelah proses SKD selesai.

- Pada saat pelaksanaan SKB, Peserta ujian wajib membawa Kartu Peserta Ujian
dan Kartu Tanda Penduduk (KTP-el) asli atau Surat Keterangan Pengganti
KTP-el (asli) yang masih berlaku dan/atau Kartu Keluarga asli atau Kartu Keluarga
yang telah dilegalisasi oleh Dinas Kependudukan dan Catatan Sipil, yang digunakan
pada saat pendaftaran. Kartu Keluarga dipergunakan hanya sebagai dokumen
tambahan apabila KTP hilang pada saat SKB dan sedang dalam proses
penggantian. Catatan: Kartu Keluarga yang sudah bertanda tangan elektronik tidak
perlu dilegalisasi menyesuaikan ketentuan yang berlaku.

- Hasil ujian SKB tidak ditempel di papan pengumuman melainkan diumumkan
melalui portal pendaftaran https://sscasn.bkn.go.id dan website
https://bkpsdm.bandungkab.go.id dan live scoring-nya dapat disaksikan secara
langsung atau streaming melalui kanal streaming online yang linknya akan
diinformasikan sebelum SKB dimulai.

- Ketentuan rinci mengenai SKB akan diumumkan pada tahapan SKB.

- Terdapat masa sanggah setelah pengumuman hasil integrasi SKD SKB. Masa
sanggah dipergunakan bukan untuk memperbaiki dokumen yang telah diunggah
pada saat pendaftaran melainkan kesesuaian antara hasil integrasi dengan
dokumen yang diunggah.

https://sscasn.bkn.go.id/
https://bkpsdm.bandungkab.go.id/
https://sscasn.bkn.go.id/
https://bkpsdm.bandungkab.go.id/
https://sscasn.bkn.go.id/
https://bkpsdm.bandungkab.go.id/

10

- Ketentuan yang mengatur mengenai seleksi CPNS dapat dilihat pada Peraturan
Menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi Nomor 27 Tahun
2021 tentang Pengadaan Pegawai Negeri Sipil.

- Jadwal setiap tahapan seleksi CPNS sebagaimana surat Kepala Badan Kepegawaian
Negara Republik Indonesia nomor: 5587/B-KS.04.01/SD/K/2021 tanggal
28 Juni 2021 dan surat Bupati Bandung nomor: 810/1482/BKPSDM/2021 tanggal
28 Juni 2021.

VIII. PRINSIP KELULUSAN CPNS

a. Prinsip penentuan kelulusan peserta SKD didasarkan pada nilai ambang batas
kelulusan (passing grade). Nilai ambang batas dimaksud diatur dalam Peraturan
Menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi yang akan
diinformasikan kemudian setelah PermenpanRB dimaksud ditetapkan;

b. Bobot nilai SKD adalah 40% sedangkan bobot nilai SKB adalah 60%.

c. Pengumuman peserta yang dinyatakan lulus seleksi hasil akhir didasarkan pada
integrasi nilai dari BKN yang didapat peserta saat SKD dan SKB serta diumumkan
oleh Bupati Bandung;

d. Apabila setelah integrasi nilai SKD dan SKB peserta seleksi memperoleh nilai kelulusan
yang sama maka penentuan kelulusan akhir secara berurutan didasarkan pada:

(1) Nilai kumulatif SKD yang tertinggi;

(2) Apabila nilai sebagaimana dimaksud pada angka 1 di atas masih sama, maka
penentuan kelulusan akhir didasarkan secara berurutan mulai dari nilai Tes
Karakteristik Pribadi (TKP), Tes Intelegensia Umum (TIU) dan Tes Wawasan
Kebangsaan (TWK);

(3) Apabila nilai sebagaimana dimaksud pada angka (2) di atas masih sama, maka
penentuan kelulusan akhir didasarkan pada nilai IPK bagi lulusan
diploma/sarjana/profesi/spesialis, sedangkan untuk lulusan SMK/sederajat
berdasarkan nilai rata-rata yang tertulis di ijazah;

(4) Apabila nilai sebagaimana dimaksud pada angka (3) di atas masih sama, maka
penentuan kelulusan didasarkan pada usia pelamar tertinggi.

e. Dalam hal terdapat kebutuhan jabatan yang belum terpenuhi setelah dilakukan
penentuan kelulusan akhir, berlaku ketentuan sebagai berikut:

(1) Bagi jabatan pada formasi umum belum terpenuhi dapat diisi dari pelamar pada
formasi khusus yang memiliki jabatan, kualifikasi pendidikan, dan unit
penempatan/lokasi formasi sama, serta memenuhi nilai ambang batas SKD
formasi umum dan berperingkat terbaik;

(2) Bagi jabatan pada formasi khusus belum terpenuhi dapat diisi dari pelamar pada
formasi umum dan formasi khusus lainnya (Kabupaten Bandung hanya membuka
formasi khusus disabilitas sehingga tidak ada formasi khusus lainnya) yang memiliki
jabatan, kualifikasi pendidikan, dan unit penempatan/lokasi formasi yang sama, serta
memenuhi nilai ambang batas SKD formasi umum dan berperingkat terbaik; dan

(3) Apabila masih terdapat kebutuhan yang tidak terpenuhi meskipun telah
dilakukan langkah-langkah sebagaimana poin (1) dan (2) di atas, maka dapat
diisi dari pelamar pada formasi umum yang memiliki jabatan dan kualifikasi
pendidikan sama dari unit penempatan/lokasi formasi berbeda serta memenuhi
nilai ambang batas dan berperingkat terbaik.

f. Pelamar yang keberatan terhadap pengumuman hasil akhir seleksi dapat mengajukan
sanggahan melalui https://sscasn.bkn.go.id paling lama 3 (tiga) hari sejak hasil akhir
seleksi diumumkan. Panitia Seleksi Daerah dapat menerima atau menolak alasan
sanggahan yang diajukan oleh pelamar.

https://sscasn.bkn.go.id/

11

g. Dalam hal pelamar telah dinyatakan lulus oleh Bupati Bandung namun tetap
mengajukan pindah ke instansi lain diluar Kabupaten Bandung maka yang
bersangkutan dianggap mengundurkan diri.

h. Apabila sebelum ditetapkan Nomor Induk Pegawai (NIP) terdapat pelamar yang
mengundurkan diri atau dianggap mengundurkan diri karena tidak dapat memenuhi
kelengkapan berkas atau meninggal dunia atau terbukti kualifikasi pendidikannya
tidak sesuai dengan yang telah ditetapkan oleh MenpanRB atau tidak memenuhi
persyaratan lainnya maka kelulusan pelamar tersebut dibatalkan dan dapat diusulkan
penggantinya oleh Panitia Seleksi Daerah kepada Ketua Panitia Seleksi Nasional.
Pengganti peserta yang mengundurkan diri dimaksud dilakukan by system oleh
Panitia Seleksi Nasional yang diambil dari peringkat tertinggi di bawah pelamar yang
dibatalkan kelulusannya.

i. Apabila setelah ditetapkan Nomor Induk Pegawai terdapat pelamar yang dinyatakan
lulus tahap akhir seleksi namun mengundurkan diri, diberikan sanksi tidak boleh
melamar pada penerimaan ASN untuk 1 (satu) periode berikutnya.

IX. LAIN-LAIN

a. Apabila peserta tidak hadir pada saat pelaksanaan SKD, maka dianggap
mengundurkan diri dan tidak ada jadwal seleksi susulan, kecuali peserta yang
terkonfirmasi positif Covid-19.

b. Berdasarkan Surat Edaran Kepala Badan Kepegawaian Negara Nomor 7
Tahun 2021 tentang 17 Mei 2021 tentang Prosedur Penyelenggaraan Seleksi dengan
Metode Computer Assisted Test Badan Kepegawaian Negara dengan Protokol
Kesehatan Pencegahan dan Pengendalian Corona Virus Disease 2019 (Covid-19), bagi
peserta seleksi kompetensi yang telah terkonfirmasi positif Covid-19 berlaku
ketentuan sebagai berikut:

1. Peserta yang terkonfirmasi positif Covid-19 pada saat Seleksi Kompetensi dan
sedang menjalani isolasi diwajibkan melapor ke Panitia Seleksi Daerah Kabupaten
Bandung dan menyampaikan bukti surat rekomendasi dokter dan/atau hasil swab
PCR dan keterangan menjalani isolasi dari pejabat yang berwenagn melalui email:
forif2021@gmail.com serta terhadap peserta dimaksud akan dilakukan
penjadwalan ulang seleksi kompetensi oleh Panitia Seleksi Nasional.
Penjadawalan ulang seleksi kompetensi dimaksud dilaksanakan di akhir seleksi di
lokasi tempat peserta tersebut mengikuti seleksi atau lokasi BKN terdekat atau
sesuai penjadwalan ulang yang akan ditentukan oleh Panitia Seleksi Nasional.
Apabila setelah dijadwalkan ulang peserta dimaksud tidak hadir maka dianggap
mengundurkan diri; dan

2. Peserta yang terkonfirmasi positif Covid-19 namun tidak sedang menjalani isolasi
atau telah menjalani isolasi, peserta dimaksud WAJIB melapor kepada Panitia
Seleksi Daerah Kabupaten Bandung untuk dilaporkan kepada Panitia Seleksi
Nasional dan dibuatkan Berita Acara Peserta Terkonfirmasi Positif Covid-19.
Peserta dimaksud dapat mengikuti seleksi sesuai dengan jadwal seleksi
kompetensi yang ditetapkan.

c. Keputusan Panitia bersifat final dan tidak bisa diganggu gugat.

d. Ringkasan dokumen persyaratan seleksi CPNS dapat dilihat pada tabel 1 berikut:

mailto:forif2021@gmail.com

12

TABEL 1
DOKUMEN PERSYARATAN SELEKSI CALON PEGAWAI NEGERI SIPIL (CPNS)

YANG HARUS DIUNGGAH

No Jenis Persyaratan
Jenis
File

Ukuran
File

Keterangan

1. KTP elektronik/Surat Keterangan Pengganti KTP
elektronik

jpg 200 kb

2. Surat Lamaran kepada Bupati Bandung pdf 300 kb

3. Scan berwarna Ijazah asli (wajib) dan Surat
Keterangan Perbedaan Nama (jika ada)

pdf 800 kb

4. Scan berwarna Transkrip Nilai asli pdf 500 kb

5. Pas Foto close up dengan latar belakang merah jpg 200 kb

6. Surat Pernyataan Bersedia Tidak Pindah 10 Tahun dan
Surat Pernyataan Pertanggungjawaban atas
keabsahan dokumen yang diunggah

pdf 800 kb

7. Surat Keterangan Disabilitas dari Unit Kesehatan
Pemerintah dan Surat Pernyataan Disabilitas

pdf 800 kb Khusus
pelamar
disabilitas

8. Akreditasi Perguruan Tinggi dan/atau Program Studi
(kecuali untuk lulusan SMK)

pdf 300 kb Kecuali untuk
lulusan SMK

9. Surat Tanda Registrasi (wajib) dan Surat Keterangan
Perpanjangan STR atau screenshot website penerbit
perpanjangan STR (jika ada)
Khusus jabatan: Dokter Spesialis, Dokter Gigi Spesialis, Dokter,

Apoteker, Penata Anestesi, Perawat, Asisten Apoteker, Asisten

Penata Anestesi, Bidan, Nutrisionis, Terapis Gigi dan Mulut,
Perekam Medis, Pranata Laboratorium Kesehatan, Radiografer,

Sanitarian Terampil, Teknisi Elektromedis

pdf 800 kb

== *** ==================================

B. SELEKSI PENERIMAAN CALON PEGAWAI PEMERINTAH DENGAN PERJANJIAN
KERJA (PPPK) JABATAN FUNGSIONAL GURU DI LINGKUNGAN PEMERINTAH
KABUPATEN BANDUNG TAHUN 2021

Penjelasan atau informasi tambahan mengenai seleksi penerimaan Pegawai
Pemerintah dengan Perjanjian Kerja khusus Guru di lingkungan Pemerintah Kabupaten
Bandung tahun 2021 adalah sebagai berikut:

I. FORMASI PPPK GURU

Pemerintah Kabupaten Bandung selain akan melaksanakan seleksi penerimaan
CPNS juga akan melaksanakan seleksi penerimaan Pegawai Pemerintah dengan
Perjanjian Kerja (PPPK) untuk Jabatan Fungsional Guru sebanyak 1.715 (seribu tujuh
ratus lima belas) formasi.

Berdasarkan Peraturan Menteri Pendayagunaan Aparatur Negara dan Reformasi
Birokrasi Nomor 28 Tahun 2021 tentang Pengadaan Pegawai Pemerintah dengan
Perjanjian Kerja untuk Jabatan Fungsional Guru pada Instansi Daerah Tahun 2021
bahwa penyelenggara seleksi penerimaan PPPK Guru di lingkungan Pemerintah
Kabupaten Bandung adalah Kementerian Pendidikan, Kebudayaan, Riset dan Teknologi
(Kemendikbudristek).

13

Khusus seleksi PPPK Guru tahun 2021 dapat dilamar oleh penyandang disabilitas
dengan menyertakan bukti kedisabilitasan sebagaimana akan dijelaskan lebih lanjut
pada pengumuman Kemendikbudristek.

Informasi jabatan, kualifikasi pendidikan, jumlah formasi yang dibuka, dan unit
kerja penempatan dapat dilihat pada link https://bkpsdm.bandungkab.go.id
pengumuman ini sedangkan jadwal pelaksanaan seleksi, persyaratan pendaftaran yang
harus dipenuhi setiap pelamar, tata cara pendaftaran dan seleksi, linieritas sertifikat
pendidik dan kualifikasi akademik pendidikan serta layanan bantuan/call center/
help desk/media sosial resmi adalah yang dikelola oleh Kemendikbudristek.

II. PERSYARATAN UMUM DAN KHUSUS PPPK GURU

Persyaratan umum dan persyaratan khusus bagi pelamar seleksi PPPK Guru
berdasarkan Peraturan Menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi
Nomor 28 Tahun 2021 tentang Pengadaan Pegawai Pemerintah dengan Perjanjian Kerja
untuk Jabatan Fungsional Guru pada Instansi Daerah Tahun 2021 dan Surat Edaran
Direktorat Jenderal Guru dan Tenaga Kependidikan Kemendikbudristek nomor:
2796/B/GT.00.06/2021 tanggal 31 Mei 2021 tentang Seleksi PPPK Guru Tahun 2021
serta tercantum pula dalam surat Bupati Bandung nomor: 810/1482/BKPSDM/2021
tanggal 28 Juni 2021.

III. TATA CARA PENDAFTARAN PPPK GURU

Tata cara pendaftaran sebagaimana tercantum dalam surat Bupati Bandung
nomor: 810/1482/BKPSDM/2021 tanggal 28 Juni 2021 dan akan dilaksanakan secara
daring/online mulai tanggal 30 Juni sampai dengan 21 Juli 2021. Pelamar harus
membaca dengan cermat setiap petunjuk yang ada di dalam portal pendaftaran
https://sscasn.bkn.go.id baik yang muncul sebagai pop up atau box peringatan
maupun keterangan yang tercantum pada setiap kolom persyaratan dokumen serta
Buku Petunjuk Pendaftaran yang ada pada portal tersebut serta pada link website
Kemendikbudristek.

 Setiap pelamar hanya diperkenankan memilih salah satu, antara jenis formasi
CPNS atau PPPK dan hanya dapat memilih 1 (satu) Instansi (pusat/daerah) dan
1 (satu) nama jabatan. Surat lamaran ditujukan kepada Bupati Bandung yang
beralamat di Soreang atau Kabupaten Bandung dengan format sebagaimana
disertakan pada link https://bkpsdm.bandungkab.go.id

IV. DOKUMEN UNGGAH SELEKSI PPPK GURU

Penjelasan mengenai masing-masing dokumen persyaratan yang diunggah ke
dalam portal pendaftaran https://sscasn.bkn.go.id adalah sebagai berikut:

1. Scan KTP-el asli atau Surat Keterangan Pengganti KTP-el asli

Scan dokumen Kartu Tanda Penduduk (KTP) elektronik atau Surat Keterangan
Pengganti KTP elektronik ASLI yang dikeluarkan dari Dinas Kependudukan dan
Catatan Sipil setempat. Scan KTP berwarna (bukan scan hitam putih). Scan KTP
harus tampak utuh, tidak boleh ada bagian yang terpotong. Ukuran file maksimal
200 kb atau sesuai ketentuan di portal pendaftaran. Format file .jpeg atau .jpg.
Persiapkan terlebih dahulu Nomor Induk Kependudukan (NIK) sesuai KTP
elektronik pelamar, Nomor Kartu Keluarga dan NIK Kepala Keluarga yang
tercantum pada Kartu Keluarga calon pelamar. Segera urus ke Dinas
Kependudukan dan Catatan Sipil setempat apabila belum memiliki KTP elektronik.
Ketentuan yang sama berlaku pula untuk Surat Keterangan Pengganti KTP-el.

https://bkpsdm.bandungkab.go.id/
https://sscasn.bkn.go.id/
https://bkpsdm.bandungkab.go.id/
https://sscasn.bkn.go.id/

14

2. Surat lamaran asli

Surat lamaran memiliki ketentuan-ketentuan wajib, yaitu: WAJIB ditujukan
kepada Bupati Bandung, diketik komputer, jelas terbaca, berbahasa Indonesia.
Surat lamaran dimaksud paling sedikit harus memuat hal-hal sebagai berikut:
formasi jabatan yang dilamar, mencantumkan nomor Handphone yang aktif yang
dapat dihubungi sewaktu-waktu hanya untuk kepentingan seleksi ASN (nomor
handphone bisa lebih dari 1), mencantumkan alamat email yang aktif (sebagai
sarana komunikasi bagi panitia). Surat lamaran WAJIB dibubuhi dengan
tanda tangan tinta hitam di atas materai Rp 10.000 sebanyak 1 buah.

Format surat lamaran mengacu kepada format yang disediakan oleh Panitia
Seleksi Daerah melalui link https://bkpsdm.bandungkab.go.id. Surat lamaran
discan WAJIB berwarna dan WAJIB tampak utuh. Jika surat lamaran terdiri dari
2 halaman maka WAJIB digabung menjadi 1 file dan seluruh halamannya diunggah
dalam 1 kolom persyaratan. Ukuran file maksimal 300 kb atau sesuai ketentuan di
portal pendaftaran, format file .pdf.

3. Ijazah asli

Ketentuan dokumen ijazah adalah sebagai berikut:

a) Ijazah harus ASLI dan discan berwarna (bukan scan hitam putih)

b) Bukan Surat Keterangan Lulus

c) Yang diunggah adalah ijazah S-1 bukan Akta IV (apabila dilampirkan ijazah
S-1 dan Akta IV dapat diterima, namun jika hanya Akta IV dikhawatirkan tidak
dapat diterima dan dapat menyebabkan ketidaklulusan seleksi administrasi)

d) Jika terjadi perubahan nomenklatur Program Studi dan/atau penamaan
Program Studi berbeda dengan kualifikasi pendidikan pada persyaratan
jabatan yang dibuka, WAJIB menyertakan surat keterangan yang
ditandatangani Dekan/Wakil Dekan

e) Jika terdapat perbedaan nama antara nama di ijazah dengan di KTP dan Akta
Kelahiran maka yang dijadikan acuan dalam seleksi ASN adalah nama di ijazah
sehingga perlu dilampirkan pula surat keterangan perbedaan nama dari instansi
yang berwenang dalam hal terdapat perbedaan nama sebagaimana dimaksud.
Harap perhatikan dengan teliti apabila pada nama terdapat tanda koma, spasi,
huruf “i” atau “y” dan lain sebagainya. Penginputan nama yang salah pada saat
mendaftar akan menghambat proses pengusulan Nomor Induk Pegawai apabila
dinyatakan lulus hingga tahap akhir seleksi. Ukuran file maksimal 800 kb, jenis file
.pdf. Untuk ijazah yang terdiri dari beberapa halaman maka seluruh dokumen
terkait ijazah digabung menjadi 1 file pdf dengan ukuran file maksimal 800 kb.
Salah satu halaman dokumen ijazah tidak lengkap dapat mengakibatkan
ketidaklulusan seleksi administrasi.

4. Transkrip nilai asli

Merupakan transkrip nilai asli yang berlaku pada saat kelulusan (bukan
transkrip nilai sementara), jika transkrip nilai terdiri dari beberapa halaman maka
harus discan seluruh halamannya dan filenya digabung menjadi 1 file dengan
format .pdf, tampak utuh (tidak ada bagian yang terpotong), scan berwarna (bukan
scan hitam putih). Ukuran maksimal file adalah 500 kb.

5. Pas foto close up terbaru dan berwarna

Pas foto close up terbaru dan berwarna ukuran minimal 3x4 cm,
WAJIB menggunakan latar belakang merah, merupakan pas foto resmi dan
tidak diperkenankan menggunakan kaos, harus tampak wajah dengan jelas,
bukan foto selfie/swafoto, tidak memakai kaca mata karena pas foto akan
dipergunakan untuk memverifikasi kesesuaian peserta yang hadir saat mengikuti
seleksi kompetensi dan diunduh secara otomatis pada kartu tes serta dipergunakan
pula pada saat usul pemberkasan Nomor Induk Pegawai apabila peserta
dinyatakan lulus seleksi akhir).

https://bkpsdm.bandungkab.go.id/

15

Besar file maksimal 200 kb atau sesuai ketentuan di portal pendaftaran, format
file .jpg atau .jpeg. Pas foto sebaiknya dilakukan di studio foto agar hasilnya
optimal sehingga jika ditampilkan di layar monitor PC/laptop pada saat
verifikasi/validasi dokumen harus tampak utuh, bukan ditempel di atas kertas atau
meja. Ukuran pas foto dalam centimeter hanya sebagai acuan untuk pemotretan
ke studio foto sedangkan yang diverifikasi pada saat seleksi administrasi adalah
soft file pas fotonya bukan ukuran centimeter pas fotonya.

Contoh pas foto yang benar dapat dilihat pada Panduan Pemberkasan pada
link website BKPSDM. Warna latar belakang pas foto diluar ketentuan warna merah
akan menyebabkan ketidaklulusan seleksi administrasi. Upayakan agar pas foto
jelas/tidak blur, tidak miring, tidak memakai kacamata dan bukan full body (seluruh
tubuh) sebab apabila pelamar lulus seleksi administrasi maka akan diverifikasi pula
pada saat seleksi kompetensi dengan menggunakan aplikasi face recognition.
Apabila pas foto menggunakan kacamata maka dapat menyebabkan tidak lulus
seleksi administrasi karena dikhawatirkan tidak terbaca oleh aplikasi face
recognition pada saat seleksi kompetensi. Pengguna kacamata sebaiknya melepas
sementara kacamatanya pada saat melakukan pemotretan untuk keperluan
dokumen pas foto.

6. Surat Pernyataan asli
Surat Pernyataan bagi pelamar seleksi PPPK Guru, yaitu Surat Pernyataan

Pertanggungjawaban yang isinya bertanggung jawab sepenuhnya atas keabsahan
dokumen yang disampaikan dan bersedia dinyatakan gugur apabila terbukti
menyampaikan dokumen yang tidak sah. Surat Pernyataan diketik komputer dan
format surat pernyataan disediakan di link website BKPSDM, ukuran file adalah 800
kb, format file .pdf.

7. Dokumen khusus pelamar penyandang disabilitas asli

Ketentuan dokumen tambahan khusus bagi pelamar penyandang disabilitas
adalah sebagai berikut:

a) wajib mengunggah surat keterangan dari dokter Rumah Sakit Pemerintah/
Puskesmas yang menerangkan jenis dan derajat kedisabilitasannya;

b) wajib membuat surat pernyataan disabilitas (contoh dapat diunduh pada link
website BKPSDM); dan

c) wajib menyampaikan video singkat yang menunjukkan kegiatan sehari-hari
pelamar dalam menjalankan aktivitas dan sesuai dengan jabatan yang dilamar.
Video singkat diunggah di SSCASN dengan menginputkan link video
dimaksud pada saat pelamar penyandang disabilitas mendaftar.
Link video dapat disetting agar hanya dapat dilihat oleh Panitia
Seleksi Daerah;

d) Contoh format surat keterangan disabilitas dan contoh surat pernyataan
disabilitas dapat diunduh pada link yang tercantum di website BKPSDM. Format
file surat keterangan dan surat pernyataan .pdf, ukuran maksimal 800 kb.

V. MASA SANGGAH SELEKSI PPPK GURU

Dalam seleksi PPPK Guru terdapat masa sanggah pada setiap tahapan seleksi, baik
seleksi administrasi maupun kompetensi. Masa sanggah dalam tahapan seleksi
administrasi adalah sebagaimana tercantum dalam surat Bupati Bandung nomor:
810/1482/BKPSDM/2021 tanggal 28 Juni 2021. Selain masa sanggah dalam tahapan
seleksi administrasi, terdapat pula masa sanggah pada setiap hasil pengumuman seleksi
kompetensi. Seleksi kompetensi PPPK Guru dilakukan sebanyak 3 (tiga) kali. Adapun
jadwal masa sanggah akan disampaikan secara terpisah oleh Kementerian Pendidikan,
Kebudayaan, Riset dan Teknologi.

16

VI. TAHAPAN PELAKSANAAN SELEKSI PPPK GURU

Tahapan pelaksanaan seleksi PPPK Guru akan disampaikan secara terpisah oleh

Kementerian Pendidikan, Kebudayaan, Riset dan Teknologi dengan mengacu pada surat

Kepala Badan Kepegawaian Negara Republik Indonesia nomor:

5587/B-KS.04.01/SD/K/2021 tanggal 28 Juni 2021.

VII. MASA HUBUNGAN KERJA PPPK GURU

Berdasarkan Peraturan Menteri Pendayagunaan Aparatur Negara dan Reformasi
Birokrasi Nomor 70 Tahun 2020 tentang Masa Hubungan Perjanjian Kerja Pegawai
Pemerintah dengan Perjanjian Kerja diatur sebagai berikut:

a. Masa Hubungan Perjanjian Kerja adalah jangka waktu kebutuhan suatu jabatan yang
dapat diisi oleh Pegawai Pemerintah dengan Perjanjian Kerja (PPPK);

b. Masa Hubungan Perjanjian Kerja untuk jabatan fungsional termasuk jabatan
fungsional Guru ditetapkan paling singkat 1 (satu) tahun dan paling lama
5 (lima) tahun dan dapat diperpanjang sesuai dengan kebutuhan
masing-masing Instansi Daerah;

c. Usulan perpanjangan Masa Hubungan Perjanjian Kerja Kementerian Pendayagunaan
Aparatur Negara dan Reformasi Birokrasi (KemenpanRB) paling lambat 6 (enam) bulan
sebelum Masa Hubungan Perjanjian Kerja berakhir;

d. Jangka waktu hubungan perjanjian kerja memperhatikan selisih tahun usia yang
bersangkutan dengan batas usia pensiun jabatan yang dilamar sesuai dengan
ketentuan peraturan perundang-undangan, dalam hal ini untuk jabatan fungsional
guru batas usia pensiunnya adalah 60 (enam puluh) tahun;

e. Perpanjangan hubungan perjanjian kerja antara PPPK dengan Bupati Bandung
didasarkan pada pencapaian/penilaian kinerja, kesesuaian kompetensi, dan kebutuhan
instansi Kabupaten Bandung setelah mendapat persetujuan Bupati Bandung.

f. Pelamar PPPK Guru tahun 2021 yang telah dinyatakan lulus yang usianya kurang
dari 1 (satu) tahun dari batas usia pensiun jabatan Guru pada saat pengangkatan,
perjanjian hubungan kerjanya diberlakukan untuk jangka waktu 1 (satu) tahun sejak
pengangkatan sebagai PPPK dan diberhentikan sebagai PPPK setelah masa
perjanjian kerja berakhir.

VIII. LAIN-LAIN

a. Apabila pelamar tidak bisa mendaftar dikarenakan kendala yang terkait dengan data
NIK pada KTP dan data NIK pada Kartu Keluarga, maka agar segera menghubungi
Dinas Kependudukan dan Catatan Sipil sesuai domisili KTP pelamar masing-masing.

b. Pastikan data yang diisikan benar sesuai dokumen pelamar serta dokumen diunggah
sesuai kolom masing-masing persyaratan. Kesalahan pengisian sehingga terjadi
ketidaksesuaian dengan dokumen pendukung mengakibatkan ketidaklulusan pada
proses seleksi administrasi, termasuk apabila dokumen lengkap namun salah tempat
pada kolom persyaratan maka dapat mengakibatkan ketidaklulusan seleksi
administrasi. Data yang telah diunggah dan diklik “AKHIRI PENDAFTARAN” tidak
dapat diperbaiki kembali.

c. Pelamar diharapkan dapat melakukan pendaftaran sekaligus mengunggah dokumen
persyaratan sesegera mungkin dan disarankan agar tidak melakukan pendaftaran
sekaligus pengunggahan dokumen persyaratan menjelang penutupan pendaftaran
untuk mencegah terjadinya gagal upload atau gagal unggah berkas/dokumen, atau
sistem portal pendaftaran sibuk karena traffic pendaftar melejit sehingga kemungkinan
gagal daftar semakin besar.

17

d. Unggah berkas/dokumen dapat menjadi tidak sempurna (ada bagian terpotong,
dokumen tidak bisa dibuka (blank) pada saat dilakukan verifikasi oleh Panitia dan
lain-lain) salah satunya disebabkan oleh jaringan internet yang kurang stabil/tidak
memadai. Maka dari itu, pastikan mengunggah berkas atau dokumen dengan jaringan
internet yang stabil/memadai.

e. Berkas atau dokumen yang diunggah harus sesuai dengan kolom persyaratan, jangan
terbalik atau tertukar kolomnya satu sama lain. Contoh: unggahlah dokumen pas foto
pada kolom pas foto, dokumen ijazah pada kolom ijazah. Dokumen yang diunggah
secara lengkap namun tidak sesuai kolomnya akan menjadi penyebab tidak lulusnya
seleksi administrasi.

f. Pelamar yang dinyatakan lulus seleksi administrasi dapat melanjutkan ke seleksi
kompetensi dan seleksi wawancara berbasis Computer Assisted Test (CAT) Ujian
Nasional Berbasis Kompetensi (UNBK).

g. Pelamar yang dinyatakan lulus seleksi pada setiap seleksi kompetensi dan wawancara
diangkat sebagai calon PPPK dan WAJIB melakukan pemberkasan untuk pengusulan
Nomor Induk PPPK. Dalam hal pelamar yang sudah dinyatakan lulus tahap akhir seleksi
dan sudah mendapat Nomor Induk PPPK namun mengundurkan diri maka diberikan
sanksi tidak boleh mendaftar pada penerimaan PPPK untuk 1 (satu) periode berikutnya.

h. PPPK yang telah diangkat diberikan gaji berdasarkan golongan gaji sesuai dengan
ketentuan peraturan perundang-undangan dengan masa kerja 0 (nol) setelah
perjanjian kerja ditandatangani. Golongan gaji dimaksud untuk Guru Ahli Pertama
dengan jenjang pendidikan yang dipersyaratkan sarjana ditetapkan pada golongan IX.

i. Ketentuan yang mengatur mengenai seleksi PPPK Guru tahun 2021 dapat dilihat pada
Peraturan Menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi Nomor
28 Tahun 2021 tentang Pengadaan Pegawai Pemerintah dengan Perjanjian Kerja
untuk Jabatan Fungsional Guru pada Instansi Daerah Tahun 2021.

===================================== *** ====================================

C. SELEKSI PENERIMAAN CALON PEGAWAI PEMERINTAH DENGAN PERJANJIAN
KERJA (PPPK) NON GURU DI LINGKUNGAN PEMERINTAH KABUPATEN
BANDUNG TAHUN 2021

Penjelasan atau informasi tambahan mengenai seleksi penerimaan Pegawai
Pemerintah dengan Perjanjian Kerja khusus Non Guru di lingkungan Pemerintah Kabupaten
Bandung tahun 2021 adalah sebagai berikut:

I. FORMASI PPPK NON GURU

Pemerintah Kabupaten Bandung selain akan melaksanakan seleksi penerimaan

CPNS dan Pegawai Pemerintah dengan Perjanjian Kerja (PPPK) untuk Jabatan Fungsional
Guru juga akan melaksanakan seleksi penerimaan PPPK Non Guru sebanyak 336 (tiga
ratus tiga puluh enam) formasi. Formasi PPPK Non Guru ini diperuntukkan bagi tenaga
kesehatan sesuai Keputusan Menteri Pendayagunaan Aparatur Negara dan Reformasi
Birokrasi Nomor 469 Tahun 2021 tentang Penetapan Kebutuhan Pegawai Aparatur Sipil
Negara di Lingkungan Pemerintah Kabupaten Bandung Tahun Anggaran 2021 dengan
mempertimbangkan prioritas nasional. Penyandang disabilitas dapat melamar pada
formasi PPPK Non Guru dengan ketentuan sebagaimana tercantum di bagian III
Persyaratan Khusus PPPK Non Guru. Informasi jabatan, kualifikasi pendidikan dan jumlah
kebutuhan secara rinci dapat dilihat pada link https://bkpsdm.bandungkab.go.id

https://bkpsdm.bandungkab.go.id/

18

II. PERSYARATAN UMUM PPPK NON GURU

Persyaratan umum seleksi PPPK Non Guru sebagaimana tercantum dalam surat
Bupati Bandung nomor: 810/1482/BKPSDM/2021 tanggal 28 Juni 2021 tentang
Penerimaan Pegawai Aparatur Sipil Negara di Lingkungan Pemerintah Kabupaten
Bandung Tahun Anggaran 2021.

III. PERSYARATAN KHUSUS PPPK NON GURU

Persyaratan khusus seleksi PPPK Non Guru sebagaimana surat Bupati Bandung
nomor: 810/1482/BKPSDM/2021 tanggal 28 Juni 2021 tentang Penerimaan Pegawai
Apratur Sipil Negara di Lingkungan Pemerintah Kabupaten Bandung Tahun Anggaran
2021 dengan beberapa penjelasan sebagai berikut:

a. PPPK Non Guru yang dibuka di Kabupaten Bandung adalah hanya formasi tenaga
kesehatan

b. Usia pelamar paling rendah 20 (dua puluh) tahun dan paling tinggi 57 (lima puluh
tujuh) tahun.

c. Calon pelamar hanya dapat mendaftar pada 1 (satu) Instansi dan 1 (satu)
formasi jabatan

d. Pada halaman 5 surat Bupati Bandung bagian 3 Persyaratan Khusus PPPK untuk
Jabatan Fungsional Non Guru huruf d yang dimaksud dengan sertifikasi keahlian
tertentu dalam seleksi PPPK Non Guru di Kabupaten Bandung tahun 2021 adalah
Surat Tanda Registrasi (STR).

e. Pelamar seleksi PPPK Non Guru wajib mengunggah pada portal pendaftaran
https://sscasn.bkn.go.id dokumen Surat Tanda Registrasi (STR) asli (bukan
internship) yang masih berlaku untuk jabatan yang dibuka di Kabupaten
Bandung, yaitu: Dokter, Apoteker, Penata Anestesi, Perawat, Asisten Apoteker,
Asisten Penata Anestesi, Bidan, Nutrisionis, Perekam Medis, Pranata Laboratorium
Kesehatan, Radiografer, Sanitarian Terampil dan Teknisi Elektromedis.

f. STR yang masih dalam proses perpanjangan harus melampirkan STR lama yang
telah habis masa berlakunya digabung filenya dengan Surat Keterangan
Perpanjangannya atau screenshot dari website atau aplikasi penerbit perpanjangan
STR sesuai jabatan masing-masing yang dapat membuktikan sedang dalam proses
perpanjangan. Lihat penjelasan teknis pada angka IV TATA CARA PENDAFTARAN
PPPK NON GURU.

g. Berdasarkan KepmenpanRB Nomor 981 Tahun 2021 tentang Persyaratan, Sertifikasi,
dan Seleksi Kompetensi Teknis Tambahan untuk Melamar pada Jabatan Fungsional
dalam Pengadaan Pegawai Pemerintah dengan Perjanjian Kerja Tahun Anggaran
2021 setiap pelamar PPPK Non Guru WAJIB memiliki pengalaman di bidang
kerja yang relevan dengan jabatan fungsional yang dilamar minimal
3 (tiga) tahun, yaitu:

1. Dibuktikan dengan surat keterangan yang ditandatangani minimal oleh Jabatan
Tinggi Pratama (Kepala Dinas Kesehatan) bagi pelamar yang memiliki
pengalaman bekerja pada instansi pemerintah;

2. Dibuktikan dengan surat keterangan yang ditandatangani minimal oleh
Direktur/Kepala Divisi yang membidangi SDM/HRD bagi pelamar yang memiliki
pengalaman bekerja pada perusahaan swasta/Lembaga Swadaya non
Pemerintah/Yayasan

h. Sesuai PermenpanRB Nomor 29 Tahun 2021 tentang Pengadaan Pegawai Pemerintah
dengan Perjanjian Kerja untuk Jabatan Fungsional bahwa pelamar penyandang
disabilitas dapat melamar pada seleksi PPPK Non Guru dengan ketentuan sebagai
berikut:

https://sscasn.bkn.go.id/

19

a. Pelamar dapat melamar pada jabatan yang diinginkan jika memiliki ijazah yang

kualifikasi pendidikannya sesuai dengan persyaratan jabatan;
b. Pada saat melamar di SSCASN pelamar penyandang disabilitas WAJIB

menyatakan bahwa yang bersangkutan merupakan penyandang disabilitas; dan
c. Pernyataan dimaksud dibuktikan dengan:

❖ Surat keterangan resmi dari Rumah Sakit Pemerintah atau Puskesmas yang
menyatakan jenis dan derajat kedisabilitasannya;

❖ Surat pernyataan disabilitas; dan
❖ Video singkat yang menunjukkan kegiatan sehari-hari dalam menjalankan

aktivitasnya sesuai jabatan yang akan dilamar.

IV. TATA CARA PENDAFTARAN SELEKSI PPPK NON GURU

Tata cara pendaftaran seleksi PPPK Non Guru dilaksanakan secara daring/online oleh
pelamar dengan tata cara sebagai berikut:

a. Pendaftaran peserta dilaksanakan secara daring/online melalui
https://sscasn.bkn.go.id mulai tanggal 30 Juni sampai dengan 21 Juli 2021 (apabila
ada perubahan akan diinformasikan kemudian);

b. Pada saat pendaftaran, pelamar harus membaca dengan cermat setiap petunjuk yang
ada di dalam portal pendaftaran https://sscasn.bkn.go.id baik yang muncul sebagai
pop up atau box peringatan maupun keterangan yang tercantum pada setiap kolom
persyaratan dokumen serta Buku Petunjuk Pendaftaran dan infografis alur yang ada
pada portal tersebut;

c. Setiap pelamar hanya diperkenankan memilih salah satu jalur kebutuhan ASN, antara
kebutuhan PNS atau PPPK;

d. Setiap pelamar hanya dapat memilih 1 (satu) Instansi (pusat/daerah) dan
1 (satu) nama jabatan;

e. Pelamar dinyatakan gugur dan/atau dikenakan sanksi sesuai ketentuan peraturan
perundang-undangan apabila:
1. melamar lebih dari 1 (satu) instansi dan/atau 1 (satu) jenis jabatan dan/atau jenis

jalur kebutuhan PNS atau PPPK; atau
2. menggunakan 2 (dua) Nomor Induk Kependudukan yang berbeda
3. menyampaikan dokumen persyaratan untuk mengikuti seleksi yang terbukti tidak sah.

f. Persiapkan dengan cermat seluruh dokumen yang akan diunggah terlebih dahulu
sebelum melakukan pengunggahan ke dalam portal pendaftaran
https://sscasn.bkn.go.id

V. DOKUMEN UNGGAH PADA SELEKSI PPPK NON GURU

Penjelasan mengenai masing-masing dokumen persyaratan yang diunggah ke dalam
portal pendaftaran https://sscasn.bkn.go.id adalah sebagai berikut:

1. Scan KTP-el asli atau Surat Keterangan Pengganti KTP-el asli

Scan dokumen Kartu Tanda Penduduk (KTP) elektronik atau Surat Keterangan
Pengganti KTP elektronik ASLI yang dikeluarkan dari Dinas Kependudukan dan
Catatan Sipil setempat. Scan KTP berwarna (bukan scan hitam putih). Scan KTP harus
tampak utuh, tidak boleh ada bagian yang terpotong. Ukuran file maksimal
200 kb atau sesuai ketentuan di portal pendaftaran. Format file .jpeg atau .jpg.
Persiapkan terlebih dahulu Nomor Induk Kependudukan (NIK) sesuai KTP elektronik
pelamar, Nomor Kartu Keluarga dan NIK Kepala Keluarga yang tercantum pada Kartu
Keluarga calon pelamar. Segera urus ke Dinas Kependudukan dan Catatan Sipil
setempat apabila belum memiliki KTP elektronik. Ketentuan yang sama berlaku pula
untuk Surat Keterangan Pengganti KTP-el.

https://sscasn.bkn.go.id/
https://sscasn.bkn.go.id/
https://sscasn.bkn.go.id/
https://sscasn.bkn.go.id/

20

2. Surat lamaran asli

Surat lamaran memiliki ketentuan-ketentuan wajib, yaitu: WAJIB ditujukan
kepada Bupati Bandung, diketik komputer, jelas terbaca, berbahasa Indonesia.
Surat lamaran dimaksud paling sedikit harus memuat hal-hal sebagai berikut: formasi
jabatan yang dilamar, mencantumkan nomor Handphone yang aktif yang dapat
dihubungi sewaktu-waktu hanya untuk kepentingan seleksi ASN (nomor handphone
bisa lebih dari 1), mencantumkan alamat email yang aktif (sebagai sarana komunikasi
bagi panitia). Surat lamaran WAJIB dibubuhi dengan tanda tangan tinta hitam di atas
materai Rp 10.000 sebanyak 1 buah.

Format surat lamaran mengacu kepada format yang disediakan oleh Panitia
Seleksi Daerah melalui link https://bkpsdm.bandungkab.go.id. Surat lamaran discan
WAJIB berwarna dan WAJIB tampak utuh. Jika surat lamaran terdiri dari 2 halaman
maka WAJIB digabung menjadi 1 file dan seluruh halamannya diunggah dalam
1 kolom persyaratan. Ukuran file maksimal 300 kb atau sesuai ketentuan di portal
pendaftaran, format file .pdf.

3. Ijazah Asli

Ketentuan dokumen ijazah adalah sebagai berikut:

a. Ijazah harus ASLI dan discan berwarna (bukan scan hitam putih)

b. Bukan Surat Keterangan Lulus

c. Pendidikan Profesi melampirkan ijazah S-1 dan profesi

d. Pendidikan Dokter Spesialis melampirkan ijazah S-1, Profesi dan Spesialis.

e. Jika terjadi perubahan nomenklatur Program Studi dan/atau penamaan
Program Studi berbeda dengan kualifikasi pendidikan pada persyaratan
jabatan yang dibuka, WAJIB menyertakan surat keterangan yang
ditandatangani Dekan/Wakil Dekan

f. Jika terdapat perbedaan nama antara nama di ijazah dengan di KTP dan
Akta Kelahiran maka yang dijadikan acuan dalam seleksi ASN adalah nama di
ijazah sehingga perlu dilampirkan pula surat keterangan perbedaan nama dari
instansi yang berwenang dalam hal terdapat perbedaan nama sebagaimana
dimaksud. Harap perhatikan dengan teliti apabila pada nama terdapat tanda
koma, spasi, huruf “i” atau “y” dan lain sebagainya. Kesalahan dalam penginputan
nama pada saat mendaftar akan menghambat proses pengusulan Nomor Induk
Pegawai apabila peserta dinyatakan lulus hingga tahap akhir seleksi. Ukuran file
maksimal 800 kb, jenis file .pdf. Untuk ijazah yang terdiri dari beberapa halaman
dan/atau beberapa jenis kualifikasi pendidikan seperti Profesi maka seluruh
dokumen terkait ijazah digabung menjadi 1 file .pdf dengan ukuran maksimal
800 kb. Salah satu dokumen ijazah tidak lengkap dapat mengakibatkan
ketidaklulusan seleksi administrasi.

4. Transkrip nilai asli

Merupakan transkrip nilai asli yang berlaku pada saat kelulusan (bukan transkrip
nilai sementara), jika transkrip nilai terdiri dari beberapa halaman maka harus discan
seluruh halamannya dan filenya digabung menjadi 1 file dengan format .pdf, ukuran
maksimal file adalah 500 kb, tampak utuh (tidak ada bagian yang terpotong), scan
berwarna (bukan scan hitam putih).

Transkrip nilai sesuai dengan kualifikasi pendidikan dengan ketentuan tambahan
sebagai berikut:

a. Pendidikan Profesi melampirkan transkrip nilai S-1 dan profesi
b. Dokumen transkrip nilai untuk pendidikan Profesi digabung menjadi 1 file pdf

dengan ukuran maksimal 500 kb. Salah satu dokumen transkrip nilai tidak
lengkap dapat mengakibatkan ketidaklulusan seleksi administrasi.

https://bkpsdm.bandungkab.go.id/

21

5. Surat Tanda Registrasi (STR) asli

Ketentuan dokumen khusus bagi pelamar seleksi PPPK Non Guru adalah
sebagai berikut:
a) WAJIB mengunggah Surat Tanda Registrasi (STR) asli (bukan intership) yang

masih berlaku atau surat keterangan perpanjangan STR disertai STR yang lama
atau screenshot website/aplikasi penerbit STR dengan disertai STR yang lama.

b) STR WAJIB untuk tenaga kesehatan seperti: Dokter, Apoteker, Penata Anestesi,
Perawat, Asisten Apoteker, Asisten Penata Anestesi, Bidan, Nutrisionis, Perekam
Medis, Pranata Laboratorium Kesehatan, Radiografer, Sanitarian Terampil dan
Teknisi Elektromedis.

c) Dokumen STR harus discan berwarna (bukan scan hitam putih), format file .pdf,
ukuran file maksimal 800 kb atau sesuai ketentuan yang tercantum di kolom
persyaratan pada portal pendaftaran.

Catatan: misalnya pelamar dengan STR yang telah habis masa berlakunya
namun sedang dalam proses perpanjangan maka filenya terdiri dari
2 file, yaitu: STR yang telah habis masa berlaku + surat keterangan
perpanjangan STR/screenshot website atau aplikasi penerbit STR.
Kedua file harus digabung menjadi 1 file dan diunggah pada kolom
persyaratan STR.

6. Pas foto close up terbaru dan berwarna

Pas foto close up terbaru dan berwarna ukuran minimal 3x4 cm, WAJIB
menggunakan latar belakang merah, merupakan pas foto resmi dan tidak
diperkenankan menggunakan kaos, harus tampak wajah dengan jelas, bukan
foto selfie/swafoto, tidak memakai kaca mata karena pas foto akan dipergunakan
untuk memverifikasi kesesuaian peserta yang hadir saat mengikuti seleksi
kompetensi dan diunduh secara otomatis pada kartu tes serta dipergunakan pula
pada saat usul pemberkasan Nomor Induk Pegawai apabila peserta dinyatakan lulus
seleksi akhir).

Besar file maksimal 200 kb atau sesuai ketentuan di portal pendaftaran, format
file .jpg atau .jpeg. Pas foto sebaiknya dilakukan di studio foto agar hasilnya optimal
sehingga jika ditampilkan di layar monitor PC/laptop pada saat verifikasi/validasi
dokumen harus tampak utuh, bukan ditempel di atas kertas atau meja. Ukuran pas
foto dalam centimeter hanya sebagai acuan untuk pemotretan ke studio foto
sedangkan yang diverifikasi pada saat seleksi administrasi adalah soft file pas
fotonya bukan ukuran centimeter pas fotonya.

Contoh pas foto yang benar dapat dilihat pada Panduan Pemberkasan pada
link website BKPSDM. Warna latar belakang pas foto diluar ketentuan warna merah
akan menyebabkan ketidaklulusan seleksi administrasi. Upayakan agar pas foto
jelas/tidak blur, tidak miring, tidak memakai kacamata dan bukan full body (seluruh
tubuh) sebab apabila pelamar lulus seleksi administrasi maka akan diverifikasi pula
pada saat seleksi kompetensi dengan menggunakan aplikasi face recognition.
Apabila pas foto menggunakan kacamata maka dapat menyebabkan tidak lulus
seleksi administrasi karena dikhawatirkan tidak terbaca oleh aplikasi face recognition
pada saat seleksi kompetensi. Pengguna kacamata sebaiknya melepas sementara
kacamatanya pada saat melakukan pemotretan untuk keperluan dokumen pas foto.

7. Surat Pernyataan Pertanggungjawaban asli dan/atau Surat Keterangan Disabilitas
dan Surat Pernyataan Disabilitas (khusus bagi pelamar penyandang Disabilitas) asli

Surat pernyataan untuk pelamar seleksi PPPK Non Guru yang ditentukan di
Kabupaten Bandung adalah berupa Surat Pernyataan Pertanggungjawaban yang
isinya bertanggung jawab sepenuhnya atas keabsahan dokumen yang disampaikan
dan bersedia dinyatakan gugur apabila terbukti menyampaikan dokumen yang tidak
sah. Surat pernyataan tersebut diketik komputer dengan format surat pernyataan

22

disediakan di link website BKPSDM https://bkpsdm.bandungkab.go.id dengan
ukuran file maksimal adalah 800 kb, format file .pdf. dibubuhi dengan materai
Rp 10.000 (1 buah) dan ditandatangani. Apabila surat pernyataan tidak diunggah
atau tidak bermaterai atau tidak ditandatangani maka dapat mengakibatkan pelamar
tidak lulus seleksi administrasi.

Bagi pelamar penyandang disabilitas, wajib mengunggah pula dokumen
sebagai berikut:

❖ Surat keterangan resmi dari Rumah Sakit Pemerintah atau Puskesmas yang
menyatakan jenis dan derajat kedisabilitasannya;

❖ Wajib membuat surat pernyataan disabilitas (contoh dapat diunduh pada link
website BKPSDM); dan

❖ Video singkat yang menunjukkan kegiatan sehari-hari dalam menjalankan
aktivitasnya sesuai jabatan yang akan dilamar.

Khusus pelamar penyandang disabilitas, dokumen Surat Keterangan
Disabilitas dari RS Pemerintah atau Puskesmas asli WAJIB diunggah
bersamaan/digabung menjadi 1 file dengan 2 dokumen lainnya, yaitu:
Surat Pernyataan Pertanggungjawaban keabsahan dokumen asli dan Surat
Pernyataan Disabilitas asli sedangkan pelamar lainnya yang bukan penyandang
disabilitas hanya menggunggah file Surat Pernyataan Pertanggungjawaban
Keabsahan Dokumen Asli pada kolom persyaratan di SSCASN. Format file adalah
.pdf dan ukuran file setelah digabung dengan surat keterangan disabilitas dari RS
Pemerintah atau Puskesmas (apabila merupakan pelamar penyandang disabilitas)
maksimal 800 kb. Penyampaian video singkat diunggah di SSCASN dengan
menginputkan link video dimaksud pada saat pelamar penyandang
disabilitas mendaftar. Link video dapat disetting agar hanya dapat dilihat
oleh Panitia Seleksi Daerah.

8. Akreditasi Perguruan Tinggi dan/atau Akreditasi Program Studi

Mengunggah sertifikat akreditasi perguruan tinggi dan/atau program studi
pada saat kelulusan yang terakreditasi BAN-PT atau Pusdiknakes/LAM-PTKes.
Format file .pdf dan ukuran file maksimal 300 kb atau sesuai ketentuan yang ada di
kolom persyaratan pada portal pendaftaran. Akreditasi Perguruan Tinggi dan/atau
Program Studi dapat dilihat pada pddikti.kemdikbud.go.id atau banpt.or.id. File
yang diunggah dapat berupa hasil scan atau screenshot website Perguruan Tinggi
atau BANPT dan tidak perlu dilegalisir.

9. Surat Keterangan Memiliki Pengalaman Kerja yang Relevan Minimal 3 Tahun asli

Berdasarkan KepmenpanRB Nomor 981 Tahun 2021 tentang Persyaratan,
Sertifikasi, dan Seleksi Kompetensi Teknis Tambahan untuk Melamar pada Jabatan
Fungsional dalam Pengadaan Pegawai Pemerintah dengan Perjanjian Kerja Tahun
Anggaran 2021 setiap pelamar PPPK Non Guru WAJIB memiliki pengalaman di
bidang kerja yang relevan dengan jabatan fungsional yang dilamar
minimal 3 (tiga) tahun, yaitu:

a. Dibuktikan dengan surat keterangan yang ditandatangani minimal oleh Jabatan

Tinggi Pratama (Kepala Dinas Kesehatan) bagi pelamar yang memiliki

pengalaman bekerja pada instansi pemerintah;

b. Dibuktikan dengan surat keterangan yang ditandatangani minimal oleh

Direktur/Kepala Divisi yang membidangi SDM/HRD bagi pelamar yang memiliki

pengalaman bekerja pada perusahaan swasta/Lembaga Swadaya non

Pemerintah/Yayasan

https://bkpsdm.bandungkab.go.id/

23

Tidak ada format khusus untuk surat keterangan dimaksud namun harus

menerangkan bahwa pelamar benar-benar bekerja di instansi/perusahaan

swasta/Lembaga Swadaya non Pemerintah/Yayasan dimaksud dalam kurun waktu

minimal 3 tahun (dapat disebutkan bekerja sejak tanggal dan hingga tanggal

berapa). Format file adalah .pdf, ukuran file maksimal 500 kb, dan discan berwarna

bukan scan hitam putih.

Poin-poin penting yang harus diperhatikan oleh pelamar seleksi PPPK Non Guru

adalah sebagai berikut:

1. Masing-masing dokumen persyaratan discan berwarna bukan scan hitam putih,
format file .PDF kecuali khusus untuk pas foto dan KTP elektronik/Surat Keterangan
Pengganti KTP elektronik di-scan dalam format .JPEG atau .JPG (berwarna), ukuran
besarnya masing-masing file mengikuti aturan portal pendaftaran:
https://sscasn.bkn.go.id

2. Apabila pelamar tidak bisa mendaftar dikarenakan kendala yang terkait dengan data
NIK pada KTP dan data NIK pada Kartu Keluarga, maka segera menghubungi Dinas
Kependudukan dan Catatan Sipil sesuai domisili KTP pelamar masing-masing.

3. Pastikan data yang diisikan benar sesuai dokumen pelamar. Kesalahan pengisian
sehingga terjadi ketidaksesuaian dengan dokumen pendukung mengakibatkan
ketidaklulusan pada proses seleksi administrasi. Pastikan pula memberikan data
dengan sebenar-benarnya, apabila di kemudian hari diketahui terdapat
data/berkas/dokumen yang tidak benar atau palsu maka akan diberikan sanksi
sesuai ketentuan peraturan perundang-undangan.

4. Berkas atau dokumen yang diunggah harus sesuai dengan kolom persyaratan, tidak
boleh terbalik atau tertukar kolomnya satu sama lain. Apabila dokumen lengkap
namun terjadi kesalahan dalam menempatkannya pada kolom persyaratan maka
dapat mengakibatkan ketidaklulusan seleksi administrasi. Contoh: unggahlah
dokumen pas foto pada kolom persyaratan pas foto, dokumen ijazah pada kolom
persyaratan ijazah.

5. Dokumen yang diunggah secara lengkap namun tidak sesuai kolomnya akan menjadi
penyebab tidak lulusnya seleksi administrasi. Data yang telah diunggah dan diklik
“AKHIRI PENDAFTARAN” tidak dapat diperbaiki atau diubah kembali.

6. Pelamar diharapkan dapat melakukan pendaftaran sekaligus mengunggah dokumen
persyaratan sesegera mungkin, sebaiknya tidak menunda-nunda hingga menjelang
penutupan pendaftaran untuk mencegah terjadinya gagal upload/gagal unggah
berkas atau dokumen. Sistem portal pendaftaran biasanya pada beberapa hari
menjelang penutupan akan sangat sibuk dikarenakan traffic pendaftar melejit
sehingga kemungkinan gagal daftar akan semakin besar.

7. Unggah berkas/dokumen dapat menjadi tidak sempurna (ada bagian terpotong,
tidak bisa dibuka pada saat verifikasi oleh Panitia dan lain-lain) salah satunya
disebabkan oleh jaringan internet kurang stabil/tidak memadai. Maka dari itu,
pastikan mengunggah berkas atau dokumen dengan jaringan internet yang
stabil/memadai.

8. Contoh dan kriteria dokumen sebagaimana terlampir pada Panduan Pemberkasan
Seleksi ASN di Lingkungan Pemerintah Kabupaten Bandung Tahun 2021. Panduan
pemberkasan ini khusus diperuntukkan bagi pelamar seleksi ASN Kabupaten
Bandung tahun 2021 dan bukan sebagai panduan umum bagi pelamar di instansi
lainnya. Adapun buku petunjuk seleksi yang dibuat oleh Panitia Seleksi Nasional
dapat dilihat pada portal pendaftaran https://sscasn.bkn.go.id

https://sscasn.bkn.go.id/
https://sscasn.bkn.go.id/

24

VI. MASA SANGGAH SELEKSI PPPK NON GURU

Sesuai yang tercantum pada surat Bupati Bandung nomor: 810/1482/BKPSDM/2021

tanggal 28 Juni 2021. Masa sanggah bukan untuk memperbaiki dokumen yang telah
diunggah pada saat pendaftaran melainkan kesesuaian antara hasil verifikasi dengan
dokumen yang diunggah.

VII. TAHAPAN PELAKSANAAN SELEKSI PPPK NON GURU

Proses seleksi PPPK Non Guru secara ringkas adalah sebagai berikut:

a. Seleksi PPPK Non Guru terdiri dari seleksi administrasi dan seleksi kompetensi serta
wawancara.

b. Seleksi administrasi dilakukan oleh Panitia Seleksi Daerah terhadap pelamar yang
telah melakukan registrasi/pendaftaran online melalui portal pendaftaran nasional,
yaitu: https://sscasn.bkn.go.id

c. Seleksi administrasi dilakukan secara online/elektronik dan seluruh berkas/dokumen
yang telah diunggah pelamar ke dalam portal pendaftaran tidak dapat diubah
kembali apabila pelamar telah klik: “AKHIRI PENDAFTARAN”. Kesalahan dalam
pengunggahan berkas/dokumen pada saat seleksi administrasi adalah sepenuhnya
tanggung jawab dari pelamar.

d. Terdapat masa sanggah setelah seleksi administrasi. Masa sanggah bukan untuk
memperbaiki dokumen yang telah diunggah pada saat pendaftaran melainkan
kesesuaian antara hasil verifikasi dengan dokumen yang diunggah.

e. Pemerintah Kabupaten Bandung tidak memerlukan pengiriman berkas fisik dari
masing-masing pelamar.

f. Pelamar yang dinyatakan lulus seleksi administrasi berhak mengikuti seleksi
kompetensi sesuai dengan jadwal yang akan diinformasikan melalui
https://sscasn.bkn.go.id dan https://bkpsdm.bandungkab.go.id. Jadwal
pelaksanaan seleksi kompetensi PPPK Non Guru dilaksanakan setelah pelaksanaan
SKD CPNS.

g. Seleksi kompetensi PPPK Non Guru menggunakan Computer Assisted Test
(CAT) Badan Kepegawaian Negara, dan terdiri atas Tes Kompetensi Teknis, Tes
Kompetensi Manajerial, Tes Kompetensi Sosio Kultural dan wawancara berbasis komputer.

h. Khusus seleksi kompetensi teknis terdapat kebijakan penambahan nilai bagi pelamar
penyandang disabilitas yaitu sebesar 10% (sepuluh persen) dari nilai paling tinggi
Kompetensi Teknis.

i. Pelamar yang dinyatakan lulus seleksi administrasi wajib mencetak sendiri Kartu
Peserta Ujian (berwarna) pada saat mengikuti seleksi kompetensi. Kartu Peserta
Ujian yang rusak atau salah menempatkan tanda tangan dapat dibantu dicetak ulang
oleh Panitia di lokasi sebelum proses registrasi seleksi kompetensi dilakukan. Namun
upayakan agar selalu berhati-hati dan teliti untuk meminimalisir kesalahan.

https://sscasn.bkn.go.id/
https://sscasn.bkn.go.id/
https://bkpsdm.bandungkab.go.id/

25

j. Jadwal pelaksanaan seleksi kompetensi akan diinformasikan melalui portal
pendaftaran https://sscasn.bkn.go.id dan https://bkpsdm.bandungkab.go.id setelah
proses seleksi administrasi selesai namun sebagai acuan awal dapat melihat pada
jadwal sebagaimana surat Bupati Bandung nomor: 810/1482/BKPSDM/2021 tanggal
28 Juni 2021 tentang Penerimaan Pegawai Aparatur Sipil Negara di Lingkungan
Pemerintah Kabupaten Bandung Tahun Anggaran 2021.

k. Pada saat pelaksanaan seleksi kompetensi, Peserta ujian wajib membawa
Kartu Peserta Ujian dan Kartu Tanda Penduduk (KTP-el) asli atau Surat
Keterangan Pengganti KTP-el (asli) yang digunakan saat pendaftaran dan/atau
Kartu Keluarga asli atau Kartu Keluarga yang telah dilegalisasi oleh Dinas
Kependudukan dan Catatan Sipil. Kartu Keluarga dipergunakan hanya sebagai
dokumen tambahan apabila KTP hilang pada saat seleksi kompetensi dan sedang
dalam proses penggantian. Catatan: Kartu Keluarga yang ditandatangani secara
elektronik tidak perlu dilegalisasi menyesuaikan ketentuan yang berlaku.

l. Hasil ujian seleksi kompetensi tidak ditempel di papan pengumuman melainkan
diumumkan melalui portal pendaftaran https://sscasn.bkn.go.id dan
https://bkpsdm.bandungkab.go.id dan live scoring-nya dapat disaksikan secara
langsung oleh masyarakat luas secara streaming melalui kanal streaming online
yang linknya akan diinformasikan melalui website atau media sosial resmi sebelum
seleksi kompetensi dimulai.

m. Terdapat masa sanggah setelah selesai pelaksanaan seleksi kompetensi. Apabila
terdapat perubahan jadwal akan diinformasikan kemudian.

n. Tahapan pelaksanaan seleksi PPPK Non Guru sebagaimana tercantum dalam surat
Kepala Badan Kepegawaian Negara Republik Indonesia nomor:
5587/B-KS.04.01/SD/K/2021 tanggal 28 Juni 2021 dan surat Bupati Bandung nomor:
810/1482/BKPSDM/2021 tanggal 28 Juni 2021.

o. Ketentuan yang mengatur mengenai seleksi PPPK Non Guru dapat dilihat pada
Peraturan Menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi Nomor
29 Tahun 2021 tentang Pengadaan Pegawai Pemerintah dengan Perjanjian Kerja
untuk Jabatan Fungsional.

VIII. PRINSIP KELULUSAN PPPK NON GURU

Prinsip penentuan kelulusan peserta seleksi kompetensi PPPK Non Guru didasarkan
pada nilai ambang batas kelulusan (passing grade). Aturan mengenai nilai ambang batas
kelulusan ditetapkan oleh KemenpanRB dan akan diinformasikan kemudian setelah
ditetapkan.

IX. LAIN-LAIN

a. Apabila peserta tidak hadir pada saat pelaksanaan seleksi kompetensi, maka
dianggap mengundurkan diri dan tidak ada jadwal seleksi susulan, kecuali peserta
yang terkonfirmasi positif Covid-19.

b. Peserta yang terkonfirmasi positif Covid-19 pada saat Seleksi Kompetensi wajib
menyampaikan surat keterangan isolasi serta hasil PCR positif melalui email:
forif2021@gmail.com dan dijadwalkan ulang oleh Panitia Seleksi Nasional untuk
pelaksanaan Seleksi Kompetensinya. Apabila setelah dijadwalkan ulang peserta
dimaksud tidak hadir maka dianggap mengundurkan diri.

c. Keputusan Panitia bersifat final dan tidak bisa diganggu gugat.

https://sscasn.bkn.go.id/
https://bkpsdm.bandungkab.go.id/
https://sscasn.bkn.go.id/
https://bkpsdm.bandungkab.go.id/
mailto:forif2021@gmail.com

26

d. Ringkasan dokumen persyaratan seleksi PPPK Non Guru dapat dilihat pada tabel 2
berikut ini:

TABEL 2

DOKUMEN PERSYARATAN SELEKSI PEGAWAI PEMERINTAH
DENGAN PERJANJIAN KERJA NON GURU YANG HARUS DIUNGGAH

No Jenis Persyaratan
Jenis
File

Ukuran
File

Keterangan

1. KTP elektronik/Surat Keterangan Pengganti KTP
elektronik

Jpg 200 kb

2. Surat Lamaran kepada Bupati Bandung

Pdf 300 kb

3. Scan berwarna Ijazah asli (wajib) dan Surat
Keterangan Perbedaan Nama (jika ada)

Pdf 800 kb

4. Scan berwarna Transkrip Nilai asli

Pdf 500 kb

5. Pas Foto close up terbaru dengan latar belakang
merah

Jpg 200 kb

6. Surat Tanda Registrasi (wajib) dan Surat
Keterangan Perpanjangan STR atau screenshot
website penerbit perpanjangan STR (jika ada)
Khusus jabatan: Dokter, Apoteker,
Penata Anestesi, Perawat, Asisten Apoteker,
Asisten Penata Anestesi, Bidan, Nutrisionis,
Perekam Medis, Pranata Laboratorium Kesehatan,
Radiografer, Sanitarian Terampil, Teknisi
Elektromedis

Pdf 800 kb

7. Surat Pernyataan Pertanggungjawaban atas
keabsahan dokumen yang diunggah (wajib),
Surat Keterangan Disabilitas dari Unit Kesehatan
Pemerintah (khusus penyandang Disabilitas) dan
Surat Pernyataan Disabilitas (khusus penyandang
disabilitas)

Pdf 800 kb

8. Akreditasi Perguruan Tinggi dan/atau Program
Studi

Pdf 300 kb

9. Surat Keterangan Memiliki Pengalaman Kerja
minimal 3 Tahun

Pdf 500 kb

KETUA PANSELDA PENERIMAAN
APARATUR SIPIL NEGARA DI LINGKUNGAN

PEMERINTAH KABUPATEN BANDUNG TAHUN 2021

ttd

H. WAWAN A. RIDWAN, S.STP., M.Si
Pembina Utama Muda

NIP 19750601 199602 1 001

