

**KEMENTERIAN AGAMA REPUBLIK INDONESIA
INSTITUT AGAMA ISLAM NEGERI TULUNGAGUNG**

Jalan Mayor Sujadi Timur 46 Tulungagung 66221
Telp. (0355) 321513, 321656 Fax. (0355) 321656
Website : <http://iain-tulungagung.ac.id>

**PENGUMUMAN
Nomor : 6820/ln.12/09/2017**

Tentang

**Penerimaan Calon Pegawai Negeri Sipil
Institut Agama Islam Negeri Tulungagung
Tahun 2017**

Berdasarkan pengumuman dari Sekretaris Jenderal Kementerian Agama Republik Indonesia Nomor: P-56095/SJ/B.II.2/Kp.00.1/09/2017 tanggal 5 September 2017 tentang Pelaksanaan Seleksi Calon Pegawai Negeri Sipil Kementerian Agama Republik Indonesia Tahun Anggaran 2017, maka dengan ini kami umumkan Alokasi Formasi Penerimaan Calon Pegawai Negeri Sipil (CPNS) Institut Agama Islam Negeri Tulungagung Tahun Anggaran 2017 sebagai berikut:

NO	NAMA JABATAN	JENJANG	KUALIFIKASI PENDIDIKAN	FORMASI		JML
				UMUM	CUMLAUDE	
1	Dosen Bahasa Arab	S2	Bhs Arab/Sastra Arab/Bhs & Sastra Arab/Pendidikan Bhs Arab		1	1
2	Dosen Metodologi Studi Islam	S2	Studi Islam/Islamic Studies/Pemikiran Islam		1	1
3	Dosen Fiqh Siyasah	S2	Fiqh Siyasah/Hukum Tata Negara Islam/Syari'ah	1		1
4	Dosen Fiqh Mawaris	S2	Syari'ah/Hukum Islam/Ai Ahwal Ai Syakhshiyah/Hukum Ekonomi Syari'ah	1		1
5	Dosen Pengemb. Materi PAI	S2	Pendidikan Agama Islam	1		1
6	Dosen Living Qur'an	S2	Tafsir Hadits/Studi Qur'an Hadits/Ilmu Al Qur'an dan Tafsir	1		1
7	Dosen Psikologi Islam	S2	Psikologi Islam/Psikologi	1		1
8	Dosen Fiqh Muamalah	S2	Ilmu Fiqh/Syari'ah/Hukum Ekonomi Syari'ah	1		1
9	Dosen Akuntansi Syari'ah	S2	Akuntansi Syari'ah/Ekonomi Syari'ah/Ilmu Akuntansi	1		1
10	Dosen Hukum Acara Perdata	S2	Hukum/Ilmu Hukum	1		1
11	Dosen Pendidikan Fisika	S2	Pendidikan Fisika/Ilmu Fisika	1		1
12	Dosen Pendidikan Kimia	S2	Pendidikan Kimia/Ilmu Kimia	1		1
13	Dosen Biologi	S2	Pendidikan Biologi/Ilmu Biologi	1		1
14	Dosen Ilmu Komunikasi	S2	Ilmu Komunikasi/Ilmu Komunikasi Islam/Ilmu Dakwah	1		1
15	Dosen Statistik Inferensial	S2	Statistik/Ilmu Statistik	1		1
TOTAL				13	2	15

Syarat dan ketentuan teknis pendaftaran sebagai berikut:

1. Melakukan pendaftaran secara online di *website* SSCN <https://sscn.bkn.go.id>
2. Pendaftaran mulai tanggal **11 s.d. 25 September 2017**

Ketentuan lain:

1. Berkas lamaran yang telah masuk menjadi milik Panitia dan tidak dapat diambil kembali
2. Seluruh proses pengadaan CPNS di Kementerian Agama tidak dipungut biaya
3. Keputusan panitia bersifat mutlak dan tidak dapat diganggu gugat.
4. 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.

Demikian, atas perhatiannya disampaikan terima kasih.

Tulungagung, 6 September 2017

Rektor,

Dr. Maftukhin, M.Ag.

NIP. 196707172000031002