Panduan Pengelolaan Kegiatan Penelitian Program Riset ITB 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 Mandiri ITB
3. Nama Mitra : Institut Teknologi Bandung

4. Deskripsi Program : Riset ITB
5. Sumber Dana : DM KO (DM_KO)

	2
	Entry Data Kontrak di SIPPM
	Fakultas/Sekolah
	1. No Kontrak : Masukan Nomor Surat Pengumuman Penerima Dana Program Riset ITB

2. Tanggal Kontrak : Tanggal Surat

3. Deskripsi Program : Riset dan Inovasi KK ITB
4. Tanggal Awal : 3 Februari 2020
5. Tanggal Akhir : 30 November 2020

	4
	Entry Data Tagihan di SIPPM
	Fakultas/Sekolah
	1. Nomor Tagihan: Manual diisi dengan
00004/INV-<FAKULTAS>-<URUTAN>/2020, contoh:
Untuk kode file FMIPA.PN-6-01-2020, nomor tagihan menjadi: 00004/INV-FMIPA-01/2020
Untuk kode file FMIPA.PN-6-05-2020, nomor tagihan menjadi: 00004/INV-FMIPA-05/2020
2. Tanggal Tagihan : 3 Januari 2020
3. Dasar Pengenaan Pajak (DPP) (Rp) : Sesuai Jumlah Dana disetujui untuk masing-masing judul

4. PPN Tagihan (Rp) : 0

5. Nilai Asli Tagihan : Sesuai Jumlah Dana yang disetujui untuk masing-masing judul
6. Kurs ke Rupiah (Rp) : 1

7. PPh Tagihan (Rp) : 0

8. Kolom lainnya: disesuaikan.

	5
	Entry Data Penerimaan Tagihan di SIPPM
	Fakultas/Sekolah
	1. Nilai Diterima di Bank(Rp) : Sesuai jumlah dana yang disetujui untuk masing-masing judul

2. Nilai Asli Diterima di Bank : Sesuai jumlah dana yang disetujui untuk masing-masing judul
3. Kurs Nilai Asli Diterima (Rp) : 1

4. Tanggal Diterima : 3 Januari 2020

5. Kolom lainnya dikosongkan

	6
	Entry Data Pagu RAB di SIPPM
	Fakultas/Sekolah
	6. Nilai Kontrak dan Nilai Setelah Pajak: sesuai jumlah Dana yang disetujui untuk masing-masing judul

7. DPI : 0

8. Realokasi: 0

9. Pagu RAB SIPPM: Sesuai jumlah Dana yang disetujui untuk masing-masing judul

	7
	Entry Data RAB di SIPPM
	Peneliti/Staf Admin
	1. Untuk belanja pegawai, masukan nama dan jumlah honor belanja untuk masing-masing bulan.

2. Untuk Belanja Barang Habis, pilih jenisBarang Habis Penelitian.

3. Untuk Belanja Jasa, pilih jenis Jasa UMK Penelitian

4. Masukan sejumlah alokasi barang dan jasa penelitian untuk termin I (70%) di bulan Februari. Dana sisa alokasi barang dan jasa penelitian (30%) di bulan Juli.

	8
	Entry Data Realisasi di SIPPM
	Admin bendahara
	1. Masukan tgl BKK, No. BKK, No Cek, nilai jumlah, tgl. Transfer, nilai PPN, PPh 21/26, PPh 22/23 sesuai dengan BKK dari Direktorat Keuangan untuk jenis pencairan Reimburse dan UYHD

2. Masukan tgl BKK, No. BKK, No Cek, nilai jumlah, tgl. Transfer, nilai PPN, PPh 21/26, PPh 22/23 sesuai dengan BKK yang dibuat oleh Unit Kerja untuk jenis pencairan Uang Muka Kerja (UMK) dan UYHD dari Unit Kerja

Keterangan:

1. Untuk bantuan dalam penginputan data di SIPPM, dapat menghubungi: Oki Herdian (email: oki@lppm.itb.ac.id)

2. Batas akhir pemasukan RAB adalah tanggal 20 Januari 2020 dipload melalui SIPPM.

3. RAB akan direview terlebih dahulu oleh LPPM. Setelah dilakukan review, mohon RAB/revisi RAB dapat di upload di kembali di SIPPM.

4. Informasi mengenai ketentuan dan format RAB, dapat menghubungi Selvi Amriani (selvi@lppm.itb.ac.id)

5. Informasi mengenai Surat Perjanjian Pelaksanaan dapat menghubungi : edi@lppm.itb.ac.id atau hinny@lppm.itb.ac.id
