

SURAT PERNYATAAN TIDAK MENIMBULKAN POLUSI

Saya yang bertandatangan dibawah ini :

Nama : _____

Alamat : _____

Dengan ini menyatakan :

- Sanggup mengelola dan menangani dampak lingkungan yang mungkin ditimbulkan dari kegiatan yang dimohon.
- Bahwa kegiatan tersebut bukan penyimpanan dan pengisian barang LPG (Liquid Petroleum Gas)

Serta sanggup untuk mempertanggung jawabkan segala konsekwensi yang mungkin timbul pada penggunaan bangunan yang saya ajukan ijinnya (Surat Keterangan Rencana Kota) pada Persil Jl. _____

Demikian pernyataan yang saya buat dengan sebenar-benarnya.

Surabaya, __ - _____ - _____

Materai
Nama jelas
ttd

(_____)