
Panduan Pengelolaan Kegiatan Penelitian Program PMDSU Batch V (PN‐7) KEMENRISTEK/BRIN 2020
	No
	Tahapan
	Pelaksana
	Panduan

	1.
	Entry Data Prospek di SIPPM
	Fakultas/Sekolah
	1. Entry data prospek dan data kontrak kegiatan di SIPPM.
2. Pilih Jenis Pekerjaan: <FAKULTAS>‐Penelitian‐Dana Hibah KEMRISTEK/BRIN
3. Nama Mitra : Direktorat Riset dan Pengabdian Masyarakat Kemenristek/Brin
4. Deskripsi Program : Penelitian Pendidikan Magister Doktor Sarjana Unggul (PMDSU)
5. Sumber Dana : DIPA IL KO (KO_DIPA_IL)

	2.
	Entry Data Kontrak di SIPPM
	Fakultas/Sekolah
	1. No Kontrak : 201/SP2H/PMDSU/DRPM/2020
2. Tanggal Kontrak : 11 Agustus 2020
3. Deskripsi Program : Penelitian Pendidikan Magister Doktor Sarjana Unggul (PMSDU)
4. Tanggal Awal : 11 Agustus 2020
5. Tanggal Akhir : 10 Desember 2020
6. Termin :
a. Termin 1 : Sesuai jumlah dana untuk tahun 2020
b. Termin 2 : Sesuai jumlah dana untuk tahun 2021
c. Termin 3 : Sesuai Jumlah dana untuk tahun 2022
7. Upload file RAB Tahun 2020 dalam format excel di Menu Kontrak.

	3.
	Entry Data Tagihan di SIPPM
	Fakultas/Sekolah
	Tagihan Termin 1:
1. Nomor Tagihan: Manual diisi dengan 00804/INV‐<FAKULTAS>‐<URUTAN_JUDUL>/2020 (urutan judul tidak perlu sama dgn urutan kode file karena sdh ada kode PN‐7 sebelumnya), contoh:
a. Untuk kode file FMIPA.PN‐7‐11‐2020, nomor tagihan menjadi: 00804/INV‐FMIPA‐01/2020
b. Untuk kode file FTI.PN‐7‐06‐2020, nomor tagihan menjadi: 00804/INV-FTI-01/2020
c. Untuk kode file SITH.PN‐7‐02‐2020, nomor tagihan menjadi: 00804/INV-SITH-01/2020
2. Tanggal Tagihan :11 Agustus 2020
3. Nilai Asli Tagihan : 100% dari Jumlah Dana yang disetujui untuk tahun 2020
4. Kurs ke Rupiah (Rp) : 1
5. PPN (%) : 0, PPh (%) : 0, Jenis Pajak Tagihan : Exclude
6. Rekening: 0900002039, BNI, Penampungan Kerma LPPM ITB
7. Nomor Kuitansi : Sama dengan nomor invoice, tapi
/INV‐ diganti dengan /KWT‐
8. Kolom lainnya: disesuaikan.

	4.
	Entry Data Pagu RAB di SIPPM
	Fakultas/Sekolah
	1. Nilai Kontrak dan Nilai Setelah Pajak: sesuai jumlah Dana yang disetujui per tahun
2. DPI : 0, Realokasi: 0
3. Pagu RAB SIPPM: Sesuai jumlah Dana yang disetujui per tahun

	No
	Tahapan
	Pelaksana
	Panduan

	5.
	Entry Data RAB di SIPPM
	Peneliti/Staf Admin
	1. Untuk honor jasa (jika ada) masukan nama dan jumlah honor belanja untuk masing‐masing bulan.
2. Untuk Belanja Barang Habis, pilih jenis Barang Habis Penelitian.
3. [bookmark: _GoBack]Untuk Belanja Jasa, pilih jenis Jasa UMK Penelitian
4. Masukan sejumlah alokasi barang dan jasa penelitian untuk termin 1 (100%) di bulan September.

Keterangan:
1. Untuk bantuan dalam penginputan data di SIPPM, dapat menghubungi: Irvan Sidik (email irvansidik@office.itb.ac.ida
2. Batas akhir pemasukan RAB adalah tanggal 25 September 2020 dipload melalui SIPPM. RAB akan direview terlebih dahulu oleh LPPM. Setelah dilakukan review, mohon RAB/revisi RAB dapat di upload kembali di SIPPM.
3. Informasi mengenai ketentuan dan format RAB, dapat menghubungi Edi Sasmita (edi@lppm.itb.ac.id).
4. Informasi mengenai Surat Perjanjian Pelaksanaan dapat menghubungi : edi@lppm.itb.ac.id atau linda@lppm.itb.ac.id.
