

**KEMENTERIAN KOORDINATOR BIDANG KEMARITIMAN
REPUBLIK INDONESIA**

PENGUMUMAN

NOMOR: 0030/MARITIM/SESMENKO/PE/2017

TENTANG

PELAKSANAAN SELEKSI CALON PEGAWAI NEGERI SIPIL (CPNS)
KEMENTERIAN KOORDINATOR BIDANG KEMARITIMAN REPUBLIK INDONESIA
TAHUN ANGGARAN 2017

Berdasarkan Keputusan Menteri Pendayagunaan Aparatur Sipil Negara Nomor 90 tanggal 31 Agustus 2017 Tahun 2017 tentang Kebutuhan Pegawai Aparatur Sipil Negara di Lingkungan Badan Kepegawaian Negara Tahun Anggaran 2017, membuka kesempatan kepada Warga Negara Indonesia untuk mengikuti seleksi Calon Pegawai Negeri Sipil (CPNS) yang akan ditugaskan di Lingkungan Kementerian Koordinator Bidang Kemaritiman.

I. UNIT KERJA YANG MENDAPATKAN ALOKASI FORMASI (ALOKASI PENEMPATAN)

1. Sekretariat Kementerian Koordinator Bidang Kemaritiman;
2. Deputi Bidang Koordinasi Kedaulatan Maritim;
3. Deputi Bidang Koordinasi Sumberdaya Alam dan Jasa;
4. Deputi Bidang Koordinasi Infrastruktur;
5. Deputi Bidang Koordinasi Sumber Daya Manusia, IPTEK, dan Budaya Maritim;
6. Inspektorat.

II. JABATAN, KUALIFIKASI PENDIDIKAN DAN JUMLAH ALOKASI FORMASI

No.	Nama Jabatan	Kualifikasi Pendidikan	Alokasi Formasi				Jumlah Formasi
			Cumlaude	Disabilitas	Putra/Putri Papua dan Papua Barat	Umum	
1	2	3	4	5	6	7	8
1	Analisis Kepegawaian Ahli Pertama	S1 Psikologi / Manajemen / Manajemen Sumber Daya Manusia / Administrasi Negara / Ilmu Administrasi Negara / Ilmu Hukum				1	1
2	Analisis Kebijakan Ahli Pertama	S1 Ilmu Administrasi Negara / Administrasi Negara / Ilmu Hukum / Ilmu Pemerintahan / Ilmu Politik / Manajemen dan Kebijakan Publik / Ilmu Hukum / Hukum Ekonomi Syariah				6	6
		S2 Kebijakan Publik / Studi Kebijakan / Perencanaan dan Kebijakan Publik / Ilmu Pemerintahan / Ilmu Kesejahteraan Sosial	2				2
3	Auditor Ahli Pertama	S1 Akuntansi / Ilmu Hukum / Perpajakan / Teknik Industri			1	1	2
4	Pranata Komputer Ahli Pertama	S1 Manajemen Informatika / Teknik Informatika / Teknik Komputer / Ilmu Komputer / Sistem Informasi		1		6	7

No.	Nama Jabatan	Kualifikasi Pendidikan	Alokasi Formasi				Jumlah Formasi
			Cumlaude	Disabilitas	Putra/Putri Papua dan Papua Barat	Umum	
1	2	3	4	5	6	7	8
5	Perencana Ahli Pertama	S1 Ekonomi Pembangunan / Akuntansi / Manajemen / Teknik Sipil / Ilmu Hukum / Hukum Ekonomi Syaria'ah / Ekonomi Syari'ah	1		1	1	3
6	Perancang Peraturan Perundang-undangan Ahli Pertama	S1 Ilmu Hukum / Hukum Ekonomi Syaria'ah	1			2	3
7	Pengadaan Barang / Jasa Ahli Pertama	S1 Manajemen / Ilmu Pemerintahan / Akuntansi / Ilmu Administrasi Niaga / Manajemen Informatika / Teknik Sipil / Ilmu Hukum			1	2	3
8	Arsiparis Ahli Pertama	S1 Ilmu Perpustakaan / Ilmu Informasi dan Perpustakaan / Ilmu Sosial / Sistem Informasi		1		2	3
9	Analisis Data & Informasi	S1 Statistika / Manajemen Informatika / Teknik Informatika / Manajemen / Akuntansi / Ilmu Komunikasi	1		1	7	9
10	Pranata Humas Ahli Pertama	S1 Ilmu Komunikasi / Ilmu Sosial Politik				1	1
Jumlah			5	2	4	29	40

III. KRITERIA PELAMAR

1. Kebutuhan dari masing-masing jabatan di peruntukan bagi pelamar dengan kriteria:
 - a. *Cumlaude* adalah pelamar lulusan terbaik (*cumlaude*dengan pujian) dari Perguruan Tinggi terakreditasi A/Unggul dan Program Studi terakreditasi A/Unggul pada saat lulus dan dibuktikan dengan keterangan lulus *cumlaude*pujian pada ijazah atau transkrip nilai.
 - b. Disabilitas adalah pelamar yang menyandang disabilitas/berkebutuhan khusus dengan kriteria mampu melakukan tugas seperti menganalisa, mengetik, menyampaikan buah pikiran dan berdiskusi.
 - c. Putra/Putri Papua dan atau Papua Barat adalah pelamar dengan kriteria menamatkan pendidikan SD, SMP/SLTP dan SMU/SLTA di wilayah Papua/Papua Barat atau berdasarkan garis keturunan orang tua (bapak) asli Papua (yang dibuktikan dengan surat keterangan dari kelurahan/kepala desa).
 - d. Umum adalah pelamar yang tidak termasuk kriteria sebagaimana huruf a, b dan c di atas dan lulusan Perguruan Tinggi minimal terakreditasi B.
2. Pelamar sebagaimana angka 1 (satu) wajib memenuhi persyaratan pelamaran sebagaimana dalam pengumuman ini.

IV. PERSYARATAN PELAMARAN

1. Warga Negara Kesatuan Republik Indonesia (NKRI) dan taat kepada Tuhan Yang Maha Esa.
2. Tidak pernah dipidana dengan pidana penjara berdasarkan putusan pengadilan yang telah mempunyai kekuatan hukum yang tetap karena melakukan tindak pidana dengan pidana penjara 2 (dua) tahun atau lebih.
3. Tidak pernah diberhentikan dengan hormat tidak atas permintaan sendiri atau tidak dengan hormat sebagai PNS, anggota TNI/POLRI, Pegawai BUMN/BUMD atau diberhentikan tidak dengan hormat sebagai pegawai swasta.
4. Tidak berkedudukan sebagai Calon Pegawai Negeri Sipil atau Pegawai Negeri Sipil, prajurit TNI, anggota Polri, dan siswa sekolah ikatan dinas Pemerintah.
5. Tidak menjadi anggota atau pengurus partai politik atau terlibat politik praktis.
6. Memiliki kualifikasi pendidikan sesuai dengan persyaratan jabatan .
7. Bersedia ditempatkan di seluruh wilayah Negara Kesatuan Republik Indonesia.
8. Bagi Wanita tidak bertato/bekas tato dan tindak/bekas tindak anggota badan lainnya selain di telinga dan bagi Pria tidak bertato/bekas tato dan tindak/bekas tindak anggota badan.
9. Pelamar merupakan lulusan Sarjana/S-1 dengan Indeks Prestasi Kumulatif (IPK) Minimal 3,00 (tiga koma nol) dari skala 4,00 (empat koma nol) dan Magister/S-2 dengan Indeks Prestasi Kumulatif (IPK) Minimal 3,50 (tiga koma lima puluh). Khusus untuk pelamar dengan kategori Putra/Putri Papua dan atau Papua Barat IPK minimal adalah 2,50 (dua koma lima puluh).
10. Usia pada tanggal 1 September 2017, minimal 18 tahun dan maksimal 35 Tahun 0 Bulan 0 Hari pada tanggal 1 Desember 2017 untuk Sarjana/S-1 dan Magister / S-2.

V. TATA CARA PENDAFTARAN

1. Pelamar dengan Kualifikasi Pendidikan Sarjana/S-1 dan Magister/S-2 :
 - a. Dokumen persyaratan terdiri dari :
 - 1) Surat lamaran ditujukan Kepada Menteri Koordinator Bidang Kemaritiman RI di Jakarta, diketik menggunakan Komputer, bermaterai Rp. 6000,- dan ditandatangani dengan pena bertinta biru (format Surat lamaran dapat diunduh di laman <https://sscn.bkn.go.id>)
 - 2) Kartu Tanda Penduduk (KTP) asli atau Surat keterangan telah melakukan rekaman kependudukan yang dikeluarkan Dinas Kependudukan dan Catatan Sipil (Dukcapil).
 - 3) Apabila domisili pelamar tidak sesuai dengan alamat KTP, yang bersangkutan harus membuat surat keterangan dari Lurah/Kepala Desa yang menyatakan yang bersangkutan telah berdomisili di tempat tersebut minimal 1 tahun.
 - 4) Ijazah dan Transkrip Nilai Ijazah asli.
 - 5) Surat Pernyataan harus diketik menggunakan komputer, bermaterai Rp.6000,- dan ditandatangani oleh pelamar dengan pena berwarna biru (format surat pernyataan dapat diunduh di laman : <https://sscn.bkn.go.id>)
 - 6) Pas photo berlatar belakang warna merah berukuran 3 x 4 (1 lembar).
 - b. Pendaftaran dan unggah dokumen persyaratan dilakukan secara daring (*online*) melalui laman: <https://sscn.bkn.go.id> dengan menggunakan Nomor Induk Kependudukan (NIK) pada Kartu Tanda Penduduk (KTP)/Nomor Induk Kependudukan (NIK) pada Kartu Keluarga (KK) dan Nomor Kartu Keluarga (KK).
 - c. Batas waktu pendaftaran dan unggah dokumen persyaratan pelamaran dimulai pada tanggal 11 September – 25 September 2017 (ditutup pukul 23.59 WIB).
 - d. Pelamar yang dinyatakan lulus seleksi administrasi dapat mencetak kartu peserta ujian secara daring (*online*) melalui laman: <https://sscn.bkn.go.id> dimulai pada tanggal 02 - 04 Oktober 2017.

VI. TAHAPAN SELEKSI

Tahapan Seleksi Sarjana/S-1 dan Magister/S-2:

1. Seleksi Administrasi;
2. Seleksi Kompetensi Dasar (SKD) menggunakan *Computer Assisted Test (CAT)* dengan bobot 40%;
3. Seleksi Kompetensi Bidang (SKB) Substansi Jabatan dengan bobot 60%;
 - a. Tes Kompetensi Bidang Tugas dengan bobot 40%;
 - b. Psikotest dengan bobot 30%;
 - c. Wawancara dengan bobot 30%.

VII. SISTEM KELULUSAN

1. Kelulusan seleksi administrasi:
Kualifikasi pendidikan Sarjana/S-1 dan Magister/S-2 didasarkan pada hasil Verifikasi dokumen yang telah diunggah dan kelulusan seleksi administrasi akan diumumkan oleh panitia pada laman <https://cpns.maritim.go.id>. Bagi pelamar yang telah dinyatakan lulus seleksi administrasi wajib mencetak kartu peserta ujian dari laman <https://sscn.bkn.go.id>.
2. Kelulusan Seleksi Kompetensi Dasar (SKD) didasarkan pada nilai *passing grade* yang diatur dalam peraturan Menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi.
3. Peserta Seleksi Kompetensi Bidang (SKB) adalah peserta yang lulus Seleksi Kompetensi Dasar (SKD) dan secara peringkat tidak melebihi 3 (tiga) kali alokasi formasi yang dibutuhkan pada jabatan.
4. Kelulusan Akhir ditentukan berdasarkan hasil integrasi Seleksi Kompetensi Dasar (40%) dan Seleksi Kompetensi Bidang (60%) yang diatur dalam peraturan Menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi.
5. Seluruh peserta yang dinyatakan lulus akan dilakukan pemeriksaan kesehatan jasmani, cek fisik dan bebas Narkoba (NAPZA). Hasil pemeriksaan kesehatan dapat mengakibatkan kelulusan peserta digugurkan.

VIII. LAIN-LAIN

1. Pengumuman penerimaan dilakukan melalui laman <https://cpns.maritim.go.id> pada tanggal **05 September – 19 September 2017**
2. Tempat Pelaksanaan tahapan seleksi dilaksanakan di Jakarta
3. Terhadap peserta yang tidak hadir dan/atau tidak mampu mengikuti tahapan seleksi dengan alasan apapun pada waktu dan tempat yang ditetapkan, maka dinyatakan gugur.
4. Apabila terdapat peserta yang telah dinyatakan lulus dan diterima kemudian mengundurkan diri/digugurkan, maka Panitia dapat menggantikan dengan peserta yang memiliki peringkat terbaik dibawahnya berdasarkan hasil keputusan rapat.
5. Kelulusan peserta adalah prestasi peserta sendiri, dihimbau agar tidak mempercayai apabila ada orang/pihak tertentu (calo) yang menjanjikan dapat membantu kelulusan dalam setiap tahapan seleksi dengan keharusan menyediakan sejumlah uang atau dalam bentuk lain.

6. Apabila dalam pelaksanaan tahapan seleksi atau dikemudian hari setelah adanya pengumuman kelulusan akhir, diketahui terdapat keterangan pelamar yang tidak sesuai/ tidak benar, Panitia Seleksi dapat menggugurkan kelulusan yang bersangkutan.
7. Pendaftaran dan seluruh proses seleksi tidak dipungut biaya.
8. Keputusan Panitia Seleksi tidak dapat diganggu gugat.
9. Informasi lebih lanjut dapat dilihat di laman <https://cpns.maritim.go.id>.
10. Pelayanan dan penjelasan informasi terkait pelaksanaan seleksi CPNS Kementerian Koordinator Bidang Kematriman RI Tahun Anggaran 2017 dapat menghubungi *Call Center* yang dapat dihubungi Telephone (021) 3102955 pada hari Senin s.d. Jumat (hari kerja) pukul 08.30 s.d.15.00 WIB
11. Pengaduan Pelaksanaan seleksi CPNS di Nomor 0813-1906.4566 (hanya *whatsApp* dan SMS).
12. Panitia Seleksi CPNS Kementerian Koordinator Bidang Kematriman tidak memungut biaya apapun.
13. Dalam pelaksanaan seleksi Kementerian Koordinator Bidang Kematriman tidak menggunakan jasa pihak manapun, untuk itu agar calon peserta seleksi menghindari pihakpihak yang menawarkan/menjanjikan jasa apapun.

**JADWAL SELEKSI CALON PEGAWAI NEGERI SIPIL (CPNS) KEMENTERIAN KOORDINATOR
 BIDANG KEMARITIMAN RI TAHUN ANGGARAN 2017 A. KUALIFIKASI PENDIDIKAN
 SARJANA/S-1 DAN MAGISTER/S-2**

NO	Jadwal Kegiatan	Tanggal Pelaksanaan
1	Pengumuman Penerimaan CPNS	05 September- 19 September 2017
2	Pendaftaran Daring (<i>online</i>)	11 September - 25 September 2017
3	Pengumuman Seleksi Administrasi	28 September 2017
4	Cetak Kartu Peserta Ujian Secara Daring (<i>online</i>)	02 Oktober – 04 Oktober 2017
5	Seleksi Kompetensi Dasar (SKD)	09 Oktober – 13 Oktober 2017
6	Pengumuman Seleksi Kompetensi Dasar (SKD)	17 Oktober 2017
7	Seleksi Kompetensi Bidang (SKB)	19 - 20 Oktober 2017
8	Seleksi Wawancara dan Kesehatan	23 Oktober - 27 Oktober 2017
9.	Pengumuman Kelulusan akhir secara daring (<i>online</i>)	06 November 2017
10	Pemberkasan bagi peserta yang dinyatakan lulus pada pengumuman kelulusan akhir	13 November – 24 November 2017

Dikeluarkan di Jakarta
 Pada Tanggal 04 September 2017

Plt. Sekretaris Kementerian Koordinator

 Ridwan Djamaluddin
 NIP. 19630324199001001