

KEMENTERIAN LINGKUNGAN HIDUP DAN KEHUTANAN SEKRETARIAT JENDERAL

Gedung Manggala Wanabakti, Jalan Gatot Subroto,
Jakarta 10270, Kotak Pos 6505
Telepon : 5730191, Faximile : 5738732

PENGUMUMAN

NOMOR : PG.1/SETJEN/ROPEG/PEG.0/6/2021

TENTANG

PENGADAAN CALON APARATUR SIPIL NEGARA KEMENTERIAN LINGKUNGAN HIDUP DAN KEHUTANAN TAHUN ANGGARAN 2021

Aparatur Sipil Negara (ASN) adalah profesi bagi Pegawai Pegeri Sipil (PNS) dan Pegawai Pemerintah Dengan Perjanjian Kerja (PPPK) yang bekerja pada instansi pemerintah. Berdasarkan Keputusan Menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi Nomor 859 Tahun 2021 tentang Penetapan Kebutuhan Pegawai Aparatur Sipil Negara di Lingkungan Kementerian Lingkungan Hidup dan Kehutanan Tahun Anggaran 2021, Kementerian Lingkungan Hidup dan Kehutanan mendapatkan alokasi formasi sebanyak 1.175 (seribu seratus tujuh puluh lima) yang terdiri atas **Calon Pegawai Negeri Sipil sebanyak 1.007 (seribu tujuh) formasi** dan **Pegawai Pemerintah Dengan Perjanjian Kerja sebanyak 168 (seratus enam puluh delapan) formasi**. Maka dengan ini Kementerian Lingkungan Hidup dan Kehutanan membuka kesempatan kepada Warga Negara Indonesia untuk menjadi Calon Pegawai Negeri Sipil (CPNS) dan Pegawai Pemerintah Dengan Perjanjian Kerja (PPPK) yang akan ditugaskan di unit kerja lingkup Kementerian Lingkungan Hidup dan Kehutanan di seluruh Indonesia dengan ketentuan sebagai berikut:

I. Rincian Kebutuhan

1. Calon Pegawai Negeri Sipil (CPNS)

NO	NAMA JABATAN	JENJANG PENDIDIKAN			
		S-2	S-1	D-III	SMK
TOTAL		13	403	346	245
1	AHLI PERTAMA - DOKTER	1			
2	AHLI PERTAMA - PERANCANG PERATURAN PERUNDANG - UNDANGAN	7			
3	AHLI PERTAMA - WIDYAISWARA	5			
4	AHLI PERTAMA - PENGENDALI EKOSISTEM HUTAN		112		

NO	NAMA JABATAN	JENJANG PENDIDIKAN			
		S-2	S-1	D-III	SMK
5	AHLI PERTAMA - POLISI KEHUTANAN		25		
6	AHLI PERTAMA - PENGENDALI DAMPAK LINGKUNGAN		72		
7	AHLI PERTAMA - PENGAWAS LINGKUNGAN HIDUP		24		
8	AHLI PERTAMA - PENYULUH KEHUTANAN		2		
9	AHLI PERTAMA - ANALIS ANGGARAN		2		
10	AHLI PERTAMA - ANALIS HUKUM		5		
11	AHLI PERTAMA - ANALIS PENGELOLAAN KEUANGAN APBN		9		
12	AHLI PERTAMA - ANALIS SUMBER DAYA MANUSIA APARATUR		8		
13	AHLI PERTAMA - ASSESSOR SDM APARATUR		1		
14	AHLI PERTAMA - PENGELOLA EKOSISTEM LAUT DAN PESISIR		1		
15	AHLI PERTAMA - PENGELOLA PENGADAAN BARANG/JASA		10		
16	AHLI PERTAMA - SURVEYOR PEMETAAN		27		
17	ANALIS ADAPTASI DAMPAK PERUBAHAN IKLIM		3		
18	ANALIS ADVOKASI HUKUM		5		
19	ANALIS DUKUNGAN PENGAWASAN		2		
20	ANALIS HASIL HUTAN		8		
21	ANALIS HUTAN DAN LAHAN REHABILITASI HUTAN DAN LAHAN		1		
22	ANALIS KERJA SAMA		1		
23	ANALIS KERJASAMA LINTAS SEKTOR		1		
24	ANALIS KERJASAMA LUAR NEGERI		1		
25	ANALIS KERJASAMA TEKNIK		3		
26	ANALIS KESEJAHTERAAN RAKYAT		1		
27	ANALIS KONSERVASI KAWASAN		32		
28	ANALIS KONVENSI INTERNASIONAL		2		
29	ANALIS LINGKUNGAN HIDUP		8		
30	ANALIS PASAR HASIL HUTAN		3		
31	ANALIS PEMBERDAYAAN MASYARAKAT		7		
32	ANALIS PENGEMBANGAN HUTAN		12		
33	ANALIS PEREKONOMIAN		1		
34	ANALIS PERSIAPAN LAHAN		5		
35	ANALIS REHABILITASI DAN KONSERVASI		5		
36	KURATOR KOLEKSI MUSEUM		1		
37	PENELAAH DATA SISTEM INFORMASI PERBENIHAN DAN PEMBIBITAN TANAMAN HUTAN		2		
38	PENELAAH DATA STATISTIK PENGELOLAAN DAERAH ALIRAN SUNGAI		1		
39	TERAMPIL - PENGENDALI EKOSISTEM HUTAN			133	
40	TERAMPIL - POLISI KEHUTANAN			47	
41	TERAMPIL - PENGENDALI DAMPAK LINGKUNGAN			3	
42	TERAMPIL - PENYULUH KEHUTANAN			10	
43	TERAMPIL - AUDITOR			6	

NO	NAMA JABATAN	JENJANG PENDIDIKAN			
		S-2	S-1	D-III	SMK
44	TERAMPIL - PENATA LAKSANA BARANG			5	
45	TERAMPIL - PRANATA KEUANGAN APBN			8	
46	TERAMPIL - PRANATA KOMPUTER			46	
47	TERAMPIL - PRANATA SUMBER DAYA MANUSIA APARATUR			8	
48	TERAMPIL - SURVEYOR PEMETAAN			31	
49	PENGELOLA LINGKUNGAN			1	
50	VERIFIKATOR KEUANGAN			48	
51	PEMULA - PENGENDALI EKOSISTEM HUTAN				134
52	PEMULA - POLISI KEHUTANAN				111

Rincian kebutuhan CPNS Kementerian LHK Tahun 2021 sebagaimana tercantum pada **Lampiran 1**.

2. Pegawai Pemerintah Dengan Perjanjian Kerja (PPPK)

NO	NAMA JABATAN	JENJANG PENDIDIKAN	
		S-1	D-III
TOTAL		41	127
1	AHLI PERTAMA - PENYULUH KEHUTANAN	19	
2	AHLI PERTAMA - SURVEYOR PEMETAAN	22	
3	TERAMPIL - PENYULUH KEHUTANAN		126
4	TERAMPIL - SURVEYOR PEMETAAN		1

Rincian kebutuhan PPPK Kementerian LHK Tahun 2021 sebagaimana tercantum pada **Lampiran 2**.

II. Pelamaran

- Pelamaran dilakukan secara daring melalui SSCASN (sscasn.bkn.go.id) dan disertai dengan proses pengunggahan dokumen yang dipersyaratkan secara elektronik.
- Pelamar dapat melamar pada **1 (satu) jenis** jalur kebutuhan ASN yaitu:
 - CPNS atau
 - PPPK.
- Pelamar sebagaimana dimaksud pada butir 2 (dua) hanya dapat melamar pada 1 (satu) instansi dan 1 (satu) Jabatan.
- Dalam hal pelamar sebagaimana dimaksud pada butir 2 (dua) diketahui melamar:
 - lebih dari 1 (satu) instansi dan/atau 1 (satu) jenis Jabatan dan/atau jenis jalur kebutuhan PNS atau PPPK; atau
 - menggunakan 2 (dua) Nomor Induk Kependudukan yang berbeda, pelamar dinyatakan **gugur dan/atau dapat dikenakan sanksi** sesuai ketentuan peraturan perundang-undangan.

III. Kriteria Pelamar, Persyaratan, Tata Cara Pendaftaran dan Pelaksanaan Seleksi

1. Ketentuan mengenai kriteria pelamar, persyaratan, tata cara pendaftaran dan pelaksanaan seleksi bagi **pelamar Calon Pegawai Negeri Sipil (CPNS)** adalah sebagaimana tercantum pada **Lampiran 3**.
2. Ketentuan mengenai Persyaratan, Tata Cara Pendaftaran dan Pelaksanaan Seleksi bagi **pelamar Pegawai Pemerintah Dengan Perjanjian Kerja (PPPK)** adalah sebagaimana tercantum pada **Lampiran 4**.
3. Setiap pelamar wajib mencermati dengan seksama dan mengikuti seluruh ketentuan sebagaimana Lampiran 3 dan/atau Lampiran 4 tersebut.

IV. Jadwal Pelaksanaan Seleksi CPNS dan PPPK

No	Kegiatan	Waktu
1.	Pengumuman Seleksi ASN	30 Juni s.d. 14 Juli 2021
2.	Pendaftaran Seleksi ASN	30 Juni s.d. 21 Juli 2021
3.	Pengumuman Hasil Seleksi Administrasi	28 s.d. 29 Juli 2021
4.	Masa Sanggah	30 Juli s.d. 1 Agustus 2021
5.	Jawab Sanggah	30 Juli s.d. 8 Agustus 2021
6.	Pengumuman Pasca Sanggah	9 Agustus 2021
7.	Pelaksanaan Seleksi Kompetensi Dasar (SKD) CPNS	25 Agustus s.d. 4 Oktober 2021
8.	Pelaksanaan Seleksi Kompetensi PPPK	Setelah pelaksanaan SKD CPNS selesai di masing-masing titik lokasi ujian
9.	Pengumuman Hasil SKD CPNS	17 s.d. 18 Oktober 2021
10.	Persiapan Pelaksanaan Seleksi Kompetensi Bidang (SKB) CPNS	19 Oktober s.d. 1 November 2021
11.	Pelaksanaan SKB CPNS	8 s.d. 29 November 2021
12.	Penyampaian Hasil Integrasi SKD dan SKB serta Seleksi PPPK	15 s.d. 17 Desember 2021
13.	Pengumuman Kelulusan	18 s.d. 19 Desember 2021
14.	Masa Sanggah	20 s.d. 22 Desember 2021
15.	Jawab Sanggah	20 s.d. 29 Desember 2021
16.	Pengumuman Pasca Sanggah	30 s.d. 31 Desember 2021
17.	Pengisian DRH (Pemberkasan)	1 s.d. 18 Januari 2022
18.	Usul Penetapan NIP CPNS/NI PPPK	19 Januari s.d. 18 Februari 2022

Jadwal bersifat tentatif dan apabila terjadi perubahan akan diumumkan melalui website <http://ropeg.menlhk.go.id>

V. Ketentuan Lain

1. Panitia ***TIDAK MEMUNGUT BIAYA APAPUN*** dari peserta;
2. Peserta bersedia mengikuti seluruh tahapan seleksi atas biaya sendiri;

3. Kelulusan pelamar pada setiap tahapan tes ditentukan oleh kemampuan dan kompetensi pelamar, Kementerian Lingkungan Hidup dan Kehutanan tidak bertanggung jawab atas pungutan atau tawaran berupa apapun oleh oknum-oknum yang mengatasnamakan Kementerian Lingkungan Hidup dan Kehutanan atau panitia;
4. Dalam hal peserta yang sudah dinyatakan lulus tahap akhir seleksi dan sudah mendapat persetujuan Nomor Induk Pegawai CPNS atau Nomor Induk PPPK kemudian mengundurkan diri, kepada yang bersangkutan diberikan sanksi tidak boleh mendaftar pada penerimaan CPNS atau PPPK untuk periode berikutnya;
5. Apabila pelamar memberikan keterangan/data yang tidak benar, maka Kementerian Lingkungan Hidup dan Kehutanan berhak menggugurkan kelulusan baik pada setiap tahapan tes maupun setelah diangkat menjadi CPNS/PNS atau PPPK Kementerian Lingkungan Hidup dan Kehutanan;
6. Informasi resmi yang terkait dengan pengadaan Calon Aparatur Sipil Negara Kementerian Lingkungan Hidup dan Kehutanan Tahun Anggaran 2021 hanya dapat dilihat melalui website <http://ropeg.menlhk.go.id>, oleh karena itu para pelamar disarankan untuk terus memantaunya;
7. Pelayanan informasi terkait pelaksanaan pengadaan Calon Aparatur Sipil Negara Kementerian Lingkungan Hidup dan Kehutanan Tahun Anggaran 2021 dapat menghubungi call center yang tercantum di website <http://ropeg.menlhk.go.id>.

VI. Penutup

Demikian pengumuman ini disampaikan untuk diketahui pelamar Pengadaan Calon Aparatur Sipil Negara Kementerian Lingkungan Hidup dan Kehutanan Tahun Anggaran 2021.

Jakarta, 29 Juni 2021

Sekretaris Jenderal,

Dr. Ir. Bambang Hendroyono, M.M.
NIP. 19640930 198903 1 001