

PEMERINTAH KOTA MADIUN
SEKRETARIAT DAERAH

Jalan Pahlawan No. 37, Kode Ps: 63116 Jawa Timur

Telepon (0351) 462756 Fax (0351) 457331

Website [http ://www.madiunkota.go.id](http://www.madiunkota.go.id)

PRESS RELEASE

PENERIMAAN APARATUR SIPIL NEGARA TAHUN 2019
FORMASI CALON PEGAWAI NEGERI SIPIL
DAN PEGAWAI PEMERINTAH DENGAN PERJANJIAN KERJA
DI LINGKUNGAN PEMERINTAH KOTA MADIUN

Pemerintah Kota Madiun Tahun 2019 rencana akan mengadakan penerimaan Aparatur Sipil Negara (ASN) untuk formasi CPNS dan PPPK. Usulan formasi Tahun 2019 dari Pemerintah Kota Madiun sudah disampaikan kepada Kementerian Pendayagunaan Aparatur Negara dan Reformasi Birokrasi. Namun sampai dengan saat ini masih menunggu penetapan alokasi formasi dari Kementerian Pendayagunaan Aparatur Negara dan Reformasi Birokrasi.

Sedangkan untuk mekanisme dan tata cara kegiatan sebagaimana dimaksud akan kami sampaikan setelah turunnya penetapan formasi dan ketentuan-ketentuan lain terkait dengan pelaksanaan rekrutmen tersebut. Adapun jenis penetapan kebutuhan formasi terdiri dari umum dan khusus. Kebutuhan formasi khusus terdiri dari formasi *cumlaude* dan penyandang disabilitas. Metode sistem seleksi penerimaan ASN menggunakan *computer assisted test* BKN (CAT) dalam 2 (dua) tahap tes, yaitu :

1. Seleksi Kompetensi Dasar (SKD) dengan bobot 40%
2. Seleksi Kompetensi Bidang dengan bobot 60%

Penerimaan CPNS dan PPPK secara resmi akan diumumkan oleh Ketua Panitia Seleksi Daerah (PANSELNAS) Kota Madiun dan akan diunggah pada situs resmi Pemerintah Kota Madiun www.madiunkota.go.id, media cetak, dan diumumkan di instansi-instansi Pemerintah Kota Madiun.

Sehubungan dengan seringnya terjadi penipuan terkait penerimaan CPNS dan PPPK, maka bersama ini kami sampaikan penjelasan sebagai berikut :

1. Lembaga Pemerintah yang terkait dengan penerimaan CPNS dan PPPK adalah Kementerian Pendayagunaan Aparatur Sipil Negara dan Reformasi Birokrasi (Kemenpan-RB), Badan Kepegawaian Negara (BKN), serta Pemerintah Kota Madiun. Selain melalui website resmi di atas, masyarakat diharapkan waspada dan tidak menyerahkan data pribadi kepada siapapun.
2. Apabila ada pihak tidak bertanggungjawab mengatasnamakan Walikota Madiun, Wakil Walikota Madiun, Sekretaris Daerah, Pejabat Badan Kepegawaian Daerah atau pejabat lain di Lingkungan Pemerintah Kota Madiun yang meminta biaya/imbalan dan menjanjikan kelolosan penerimaan CPNS dan PPPK, maka hal tersebut merupakan suatu **tindakan penipuan**.
3. Apabila menemukan surat atau informasi yang berkaitan dengan penerimaan CPNS dan PPPK sebelum adanya pengumuman resmi mohon segera melapor kepada pihak berwajib atau konfirmasi langsung ke Badan Kepegawaian Daerah Kota Madiun yang beralamat di Jalan Mastrip No. 25 Kota Madiun, Telepon (0351) 462230.
4. Proses penerimaan CPNS dan PPPK di Lingkungan Pemerintah Kota Madiun Formasi Tahun 2019, peserta tidak dipungut biaya apapun.

Madiun, 9 September 2019

**SEKRETARIS DAERAH
KOTA MADIUN**

RUSDIYANTO, SH, M.Hum
Pembina Utama Madya
NIP. 19671213 199503 1 003