 PEDOMAN PENELITIAN FAKULTAS KEDOKTERAN

UNIVERSITAS SEBELAS MARET
[image: image2.wmf]
Oleh :

Tim KPPMF Kedokteran UNS

FAKULTAS KEDOKTERAN

UNIVERSITAS SEBELAS MARET

SURAKARTA

2010

Penyusun :

Ketua

: Prof. Dr. dr. Didik Gunawan Tamtomo, MM, MKK, PAK

Sekretaris
: dr. Lilik Wijayanti, MKes, SpAK

Anggota
: dr. Diding HP, MSi

: dr. Ari N Probandari, MPH

: dr. Endang Lis S, MKes, SpAK

: dr. Paramasari Dirgahayu, PhD, SpAK

: dr. Ida Nurwati, MKes, SpAK

: dr. Sinu Andi Yusup, MKes

: Yulia Sari, SSi, MSi

: dr. Wahid Putranto, SpPD

: Giyatno, SIP, MSi

: Budi Santosa, SPd

: Fitri Wityasmurni

KATA PENGANTAR

Undang – undang No 20 tahun 2003 tentang Sistem Pendidikan Nasional pasal 20 menyebutkan bahwa perguruan tinggi berkewajiban menyelenggarakan penelitian dan pengabdian kepada masyarakat disamping melaksanakan pendidikan.

Untuk dapat menyelenggarakan kewajiban penelitian tersebut perguruan tinggi dituntut untuk memiliki dosen yang kompeten serta mampu menyusun proposal, melaksanakan peneltian, mendesiminasikan hasil penelitian dan pada akhirnya menghasilkan berbagai bentuk kekayaan ilmiah. Penelitian harus dilaksanakan secara profesional dengan prinsip – prinsip akuntabel, jaminan mutu dan transparan.

Sejalan dengan visi Departemen Pendidikan Nasional, Fakultas Kedokteran mendorong dan memfasilitasi para dosen dalam kegiatan penelitian dan pengabdian kepada masyarakat. Selain hal diatas penelitian yang dilaksanakan oleh dosen di lingkungan Fakultas Kedokteran juga diharapkan dapat mendukung Universitas Sebelas Maret kearah research university.

Salah satu fasilitasi Fakultas Kedokteran dalam kegiatan penelitian dan pengabdian kepada masyarakat diwujudkan dalam bentuk pembiayaan penelitian dan pengabdian kepada masyarakat yang dilakukan oleh dosen di lingkungan Fakultas Kedokteran.

Surakarta, 3 Maret 2010

Ketua KPPMF Kedokteran

BAB I

PENDAHULUAN

Pengelolaan dalam buku pedoman ini dimaksudkan sebagai dukungan kegiatan penyelenggaraan program penelitian dan pengabdian kepada masyarakat dan administrasi dimana biayanya bersumber dari DIPA BLU Fakultas Kedokteran tahun anggaran 2010. Kegiatan ini dilaksanakan oleh Koordinator Penelitian dan Pengabdian kepada Masyarakat Fakultas (KPPMF). KPPMF kedokteran adalah unsur pelaksana yang dibentuk oleh rektor atas permohonan Lembaga Penelitian dan Pengabdian Masyarakat (LPPM) berdasarkan usul dekan untuk mengkoordinasikan dan mengembangkan penelitian dan pengabdian di lingkungan fakultas kedokteran.

A. Tahap persiapan / pengusulan

Untuk mendapatkan pembiayaan DIPA BLU FK UNS pengusul / dosen mengajukan proposal kepada KPPMF sesuai dengan tata aturan umum yang berlaku, yaitu :

a. kegiatan penelitian yang sama tidak boleh didanai oleh dua sumber yang sama

b. kegiatan penelitian harus melibatkan mahasiswa pada proses pelaksanaan

c. seorang dosen dalam tahun yang sama hanya diperbolehkan menjadi ketua dari satu kegiatan. Apabila tidak menjadi ketua hanya diperbolehkan menjadi anggota dari dua kegiatan penelitian yang berbeda.

d. Seorang dosen berhak mengajukan satu proposal penelitian dan satu proposal pengabdian kepada masyarakat. Apabila kedua proposal tersebut diterima, pengusul berhak memilih salah satu diantara dua proposal yang akan didanai.

e. yang berhak ketua penelitian adalah dosen tetap di fakultas kedokteran. Bagi dosen yang sedang mengambil studi lanjut dengan biaya dari negara tidak berhak untuk mengajukan proposal penelitian. Yang berhak mengajukan proposal penelitian dengan dana penelitian ≤ Rp 25.000.000 adalah dosen dengan jabatan fungsional asisten ahli dan lektor. Sedangkan dosen dengan jabatan fungsional lektor kepala berhak mengajukan proposal dengan dana penelitian ≥ Rp 25.000.000. Dana maksimal dalam proposal penelitian adalah Rp 50.000.000.

f. proposal penelitian dikirim sebanyak dua eksemplar kepada tim KPPMF sesuai tata aturan yang berlaku

g. proposal yang diterima pertama – tama akan dievaluasi dari segi administrasi dan proposal yang lolos diteruskan kepada tim penilai. KPPMF membentuk tim penilai yang terdiri atas anggota yang memiliki keahlian dalam bidang ilmunya atau metode penelitian. Kualifikasi jabatan fungsional anggota tim penilai adalah paling rendah lektor kepala atau lektor yang berpendidikan S2 / Sp 1, atau yang berpendidikan S3 dan merupakan peneliti senior.Peneliti senior adalah dosen sebagai peneliti yang pernah memenangkan hibah penelitian dan mempunyai produk nyata dari penelitiannya (makalah dalam jurnal terakreditasi atau jurnal internasional, buku ajar, teknologi tepat guna atau paten) .Tim penilai bertugas mengevaluasi proposal dan memberikan rekomendasi kepada KPPMF.

h. Validasi proposal penelitian akan dilakukan pada proposal yang lolos seleksi administrasi. Ketua kegiatan ini wajib mempresentasikan proposal tersebut. Ketua kegiatan tersebut apabila berhalangan hadir wajib membuat surat pernyataan dan mewakilkan kepada anggota untuk mempresentasikan proposal tersebut. Anggota yang mempresentasikan proposal diangkat sebagai ketua kegiatan penelitian.

i. Berdasarkan rekomensi tim penilai dan pertimbangan lain, KPPMF menetapkan judul penelitian yang akan dibiayai oleh fakultas kedokteran.

j. Pengusul yang proposalnya lolos seleksi wajib menyerahkan proposal yang sudah direvisi sebanyak sembilan buah kepada KPPMF. Proposal yang lolos seleksi harus disahkan secara tertulis oleh ketua KPPMF dan Pembantu Dekan I sebelum melanjutkan ke tahap berikutnya.

B. Pelaksanaan Program

Setelah diputuskan berdasarkan keputuan rapat KPPMF tentang judul program yang dinyatakan dibiayai, langkah – langkah pelaksanaannya adalah :

a. pembuatan surat perjanjian pelaksanaan kegiatan yang berkekuatan hukum dan mengikat pihak pertama yaitu dekan Fakultas Kedokteran dengan pihak kedua yaitu pengusul

b. surat perjanjian pelaksanaan dibuat rangkap dua dilengkapi dengan kuitansi dan materai

c. Dana dicairkan dalam dua tahap : tahap I sebesar 70% dan tahap II sebesar 30%. Dana tahap I akan dicairkan setelah pengusul mengumpulkan proposal kegiatan dan surat perjanjian pelaksanaan kegiatan ditanda tangani dan dana tahap II diserahkan setelah laporan akhir diterima.

d. Kegiatan yang telah diputuskan untuk dibiayai dilaksanakan oleh tim yang bersangkutan dibawah pimpinan seorang ketua

e. Kegiatan harus dilaksanakan sesuai dengan surat perjanjian pelaksanaan. Perubahan dalam pelaksanaannya harus mendapat persetujuan ketua KPPMF terlebih dahulu

f. Tim penilai wajib memantau pelaksanaan program. Tujuan pemantauan adalah mengikuti kemajuan pelaksanaan kegiatan, mengetahui hambatan yang dihadapi, dan bila diperlukan memberi saran untuk mengatasi hambatan tersebut.
g. Untuk mendiseminasikan hasil dan meningkatkan mutu, ketua pelaksana kegiatan penelitian diwajibkan menyampaikan hasil kegiatan dalam seminar hasil. Pada waktu seminar, komentar, saran maupun kritik dari tim penilai dan peserta diharapkan dapat melengkapi laporan akhir maupun artikel ilmiah yang disusun kemudian.

h. Pada akhir pelaksanaan kegiatan, ketua pelaksana menyerahkan laporan kegiatan kepada KPPMF pada waktu yang ditentukan sesuai dalam surat perjanjian pelaksanaan. Laporan kegiatan dibuat rangkap 9 dan harus memenuhi syarat mutu, kelengkapan format dan cara penulisan format yang telah ditentukan. Pada akhir kegiatan ketua pelaksana wajib menyerahkan CD yang berisi abstrak hasil penelitian.
C. Tindak Lanjut

Pada dasarnya semua hasil penelitian diharapkan dapat menghasilkan karya kekayaan intelektual baik berupa paten, artikel ilmiah, teknologi tepat guna atau buku ajar serta laporan hasil yang bersifat administrasi. Peneliti wajib mempublikasikan hasil penelitiannya.
Jadwal kegiatan penelitian dan pengadian ada masyarakat TA 2010

	No
	Jenis kegiatan
	Waktu pelaksanaan

	1
	Sosialisasi pedoman penelitian dan pengabdian pada masyarakat
	Minggu III Maret 2010

	2
	Pengumpulan proposal penelitian dan pengabdian pada masyarakat
	Minggu III April 2010

	3
	Desk evaluasi
	Minggu IV April 2010

	4
	Validasi proposal penelitian dan pengabdian pada masyarakat
	Minggu I – II Mei 2010

	5
	Pengumuman proposal penelitian dan pengabdian pada masyarakat yang lolos seleksi
	Minggu III Mei 2010

	6
	Pencairan dana penelitian dan pengabdian pada masyarakat tahap I
	Minggu IV Mei 2010

	7
	Monev
	Minggu I September 2010

	8
	Pengumpulan laporan penelitian dan pengabdian pada masyarakat (administrasi)
	Minggu II November 2010

	9
	Presentasi hasil penelitian dan pada masyarakat.
	Minggu III – IV Nov 2010

	10.
	Pengumpulan laporan penelitian dan pengabdian pada masyarakat (untuk perpustakaan FK.UNS dan arsip KPPMF) CD yang berisi abstrak,artikel ilmiah.
	Minggu III Desember 2010

	11
	Pencairan dana penelitian dan pengabdian tahap II
	Minggu IV Desember 2010

Catatan :

1. Proposal penelitian dan pengabdian pada masyarakat dikumpulkan paling lambat tanggal 24 April 2010 di bag.pendidikan (fitri). Pengusul mengumpulkan 2 buah proposal penelitian dan untuk proposal pengabdian pada masyarakat sebanyak 1 buah.

2. Untuk teman sejawat yang pernah mendapatkan dana penelitian DIPA TA 2008 dan 2009 untuk dapat mengajukan dana penelitian DIPA BLU TA 2010 harus menyerahkan artikel ilmiah pada waktu mengumpulkan proposal penelitian.
BAB II

TATA TULIS

A. Bahasa

 Dalam menulis proposal dan laporan penelitian harus menggunakan bahasa Indonesia mengikuti pedoman umum ejaan bahasa Indonesia yang disempurnakan (EYD). Penggunaan istilah asing masih dimugkinkan sepanjang belum ada padanan kata yang sesuai dengan cara memberi garis bawah atau di cetak miring.

B. Format

1. Proposal dan laporan penelitian diketik pada kertas HVS putih berukuran kuarto.

2. Tabel – tabel, grafik – grafik dan gambar – gambar (jika ada) sedapat mungkin disajikan pada halaman yang sama

C. Penyajian naskah

1. Pengetikan

a. Proposal dan laporan penelitian diketik dengan jarak 1,5 spasi

b. Huruf yang digunakan tipe pica (ukuran 12 point) atau ekuivalen dengan tipe itu.

2. Jarak tepi

a. Jarak tepi pengetikan terletak pada 4 cm dari tepi kiri, 4 cm dari tepi atas, 3 cm dari tepi kanan dan 3 cm dari tepi bawah.

b. Naskah diketik rata kiri dan kanan.

3. Nomor halaman

a. Halaman – halaman pada bagian awal proposal dan laporan penelitian diberi nomor urut diberi nomor urut dengan angka romawi kecil dan diletakkan ditengah bawah.

b. Halaman – halaman utama (mulai dari Bab I) pada proposal dan laporan penelitian diberi nomor urut dengan angka Arab

c. Nomor urut halaman utama diletakkan di tepi kanan atas.

d. Nomor urut halaman utama pada judul bab diletakkan di tengah bawah.

3.Tabel dan gambar

a. Tabel – tabel dan gambar – gambar diberi nomor urut dari mulai hingga akhir dengan angka Arab.

b. Judul tabel diletakkan ditengah atas

c. Nama gambar dan bagan diletakkan di tengah bawah

d. Sumber tabel, gambar dan bagan (jika ada) diletakkan di tepi kiri bawah.

4.Pengetikan Judul Bab, Subbab dan Anak Subbab

a. Judul bab diketik dengan huruf kapital semua pada halaman baru dengan jarak seimbang dari tepi kiri dan kanan (ditengah – tengah).

b. Judul subbab diketik dengan huruf – huruf pertama ditulis dengan huruf kapital dan diletakkan dengan jarak seimbang dari tepi kiri dan kanan (ditengah – tengah).

c. Judul anak subbab diketik dengan huruf – huruf pertama ditulis dengan huruf kapital dan diketik dari tepi kiri.

D. Penulisan daftar pustaka

Dalam proposal dan laporan penelitian digunakan cara penulisan daftar pustaka dengan nama dan tahun.

BAB III

RENCANA PENELITIAN

Sistematika penulisan proposal penelitian
Sistematika penulisan proposal mengikuti alur penulisan sebagai berikut:

1. Halaman judul

Halaman judul memuat secara urut dari atas ke bawah :

a. Tulisan Rencana Penelitian, ditulis dengan huruf pertama kapital

b. Judul penelitian, ditulis dengan huruf kapital

c. Lambang Universitas Sebelas Maret (yang resmi) dengan ukuran diameter 5 cm

d. Nama pelaksana beserta NIP

e. Sumber dana

f. Fakultas

g. Tahun rencana penelitian diajukan

2. Halaman pengesahan

Halaman pengesahan memuat secara urut dari atas ke bawah :

a. Judul , yang diketik dengan huruf kapital

b. Nama ketua pelaksana beserta NIP, pangkat / golongan, Fakultas dan bidang keahlian

c. Bidang ilmu peneliti / ketua peneliti

d. Anggota pelaksana beserta NIP

e. Jangka waktu kegiatan

f. Biaya yang diperlukan

g. Tanggal, bulan dan tahun yang sesuai dengan tanggal, bulan dan tahun ketika rencana penelitian itu diajukan

h. Tanda tangan pengusul

i. Persetujuan ketua KPPMF. Persetujuan ini diketik disamping kiri nama pengusul

j. Pengesahan dari pembantu dekan I

Sistematika

Penulisan proposal mengikuti alur penulisan sebagai berikut. Halaman Pengesahan (lihat halaman pengesahan)

Abstrak :
 menguraikan secara ringkas isi proposal penelitian. Abstrak diketik 1 spasi, maksimal 200 kata.

BAB I : PENDAHULUAN memuat tentang :

 - Latar Belakang Masalah

 - Rumusan Masalah

 - Tujuan dan Manfaat Penelitian

Dibuat seruntut mungkin agar dapat dengan jelas mengantar ke pokok permasalahan

BAB II : LANDASAN TEORI memuat tentang :

 - Tinjauan Pustaka (masukkan teori-teori yang jelas-jelas berhubungan

 dengan topik penelitian saja)

 - Kerangka Pemikiran (merupakan rangkuman dari tinjauan pustaka)

 - Hipotesis (tuliskan hipotesis teoritis bukan hipotesis statistik)

BAB III : METODE PENELITIAN memuat tentang :

 - Populasi dan subjek penelitian

 - Teknik sampling dan perhitungan jumlah sampel

 - Rancangan / desain penelitian

 - Instrumen Penelitian

 - Bahan dan Cara Penelitian

 - Definisi Operasional Variabel

 - Teknik analisis data (statistik / non statistik). Bila menggunakan uji

 statistik sebutkan teknik uji statistik yang akan digunakan dan alasan

 mengapa digunakan teknik uji statistik tersebut.

 - Jadwal Pelaksanaan

Buatlah jadwal kegiatan penelitian yang meliputi kegiatan persiapan,

 pelaksanaan dan penyusunan laporan penelitian dalam bentuk bar-chart.
 Jadwal pelaksanaan mengacu pada metode penelitian.

 - Personalia Penelitian

Personalia yang terlibat dalam penelitian adalah mereka yang sesuai dengan bidangnya dan benar - benar dapat menyediakan waktu (diperhitungkan dengan beban tugas lain) untuk kegiatan penelitian ini, yang pada umumnya terdiri dari :

1.Ketua Peneliti

a. Nama Lengkap

:

 b. Jenis Kelamin

: L / P

 c. NIP

:

 d.Disiplin ilmu

:

 e.Pangkat / Golongan

:

 f.Jabatan fungsional / struktural
:

 g.Fakultas / Jurusan

: jam / minggu

2.Anggota Peneliti

 :

(rincian seperti butir 1, maks 2 orang)

 3. Tenaga Laboran / Teknisi

:

(nama dan keahlian, maks 2 orang)

4. Pekerjaan Lapangan / Pencacah

:

5. Tenaga Administrasi

:

- Perkiraan Biaya Penelitian

Berikan rincian biaya penelitian yang mengacu pada kegiatan penelitian seperti diuraikan dalam metode penelitian dengan rekapitulasi biaya penelitian :

· Honorarium maksimal 10% dari biaya penelitian
· Anggaran untuk komponen peralatan : nama komponen alat, spesifikasi dan kegunaan dalam penelitian

· Anggaran pembelian alat yang bersifat investasi tidak diperkenankan. Sewa peralatan utama maksimal Rp 7.500.000.

· Anggaran untuk bahan habis pakai (material penelitian) dipilah untuk alat tulis kantor, bahan kimia dan lain – lain.

· Perjalanan

· Biaya lain lain, yang mencakup biaya untuk seminar, laporan, penelusuran pustaka, dokumentasi, dan lainnya (sebutkan)

- Lampiran - lampiran

- Daftar Pustaka, gunakan sistem nama dan tahun, dengan urutan abjad nama pengarang, tahun, judul tulisan/buku, dan nama jurnal atau kota & penerbit.

- Riwayat Hidup Ketua dan Anggota Peneliti (cantumkan pengalaman penelitian dan publikasi yang relevan), bubuhkan tanggal dan tanda tangan.

BAB IV
LAPORAN PENELITIAN

 Laporan Hasil Penelitian

1. Halaman Judul

Halaman judul memuat secara urut dari atas ke bawah :

a. Tulisan Laporan Penelitian, ditulis dengan huruf pertama kapital

b. Judul penelitian, ditulis dengan huruf kapital

c. Lambang Universitas Sebelas Maret (yang resmi) dengan ukuran diameter 5 cm

d. Nama pelaksana beserta NIP

e. Sumber dana

f. Fakultas

g. Tahun penelitian diselesaikan

2. Bagian awal

Bagian awal terdiri dari :

a. Halaman pengesahan

b. Judul , yang diketik dengan huruf kapital

c. Nama ketua pelaksana beserta NIP, pangkat / golongan, Fakultas dan bidang keahlian

d. Bidang ilmu peneliti / ketua peneliti

e. Anggota pelaksana beserta NIP

f. Jangka waktu kegiatan

g. Biaya yang diperlukan

h. Tanggal, bulan dan tahun yang sesuai dengan tanggal, bulan dan tahun ketika penelitian dilaksanakan

i. Tanda tangan pengusul

j. Persetujuan ketua KPPMF. Persetujuan ini diketik disamping kiri nama pengusul

k. Pengesahan dari pembantu dekan I

Abstrak : disajikan secara singkat sebanyak-banyaknya 1 halaman dengan di ketik 1 spasi, terdiri dari 200-300 kata dan diletakkan setelah halaman pengesahan. Uraian dalam abstrak minimal memuat tentang :

· Alinea pertama : latar belakang dan tujuan penelitian

· Alinea kedua
 : metodologi penelitian, ppopulasi, jumlah sampel, rancangan penelitian , teknik pengumpulan dan analisis data.

· Alinea ketiga : hasil penelitian secara kuantitatif atau kualitatif

· Alinea keempat : kesimpulan penelitian (kalimat deklaratif tanpa disertai dengan angka-angka), kalau perlu dapat disertai saran.

Daftar tabel, gambar, singkatan dan lampiran, bila jumlahnya cukup banyak bisa ditempatkan pada halaman tersendiri.

BAB I : PENDAHULUAN : memuat tentang :

· Latar Belakang Masalah

· Rumusan Masalah

· Tujuan dan Manfaat Penelitian

Dibuat seruntut mungkin agar dapat dengan jelas mengantar ke popok permasalahan

BAB II : LANDASAN TEORI : memuat tentang :

· Tinjauan Pustaka (masukkan toeri-teori yang jelas-jelas berhubungan dengan topik penelitian saja)

· Kerangka Pemikiran (merupakan rangkuman dari tinjauan pustaka)

· Hipotesis (tulisan hipotesis teoritis bukan hipotesis statistik)

BAB III : METODE PENELITIAN : memuat tentang

· Populasi dan subjek penelitian

· Teknik sampling dan perhitungan jumlah sampel

· Rancangan/ desain penelitian

· Instrumen penelitian (alat dan cara pengukuran variable)

· Bahan dan Cara Penelitian

· Definisi operasional variabel

· Teknik analis data (statistik/non statistik). Bila menggunakan uji statistik yang akan diguynakan dan alasan mengapa digunakan teknik uji statistik tersebut.

BAB IV : HASIL PENELITIAN : memuat tentang :

· Data hasil pengukuran hendaknya disajikan dalam bentuk tekstular, tabel, grafik atau foto yang sesuaikan menuruut keperluan. Semua tabel, grafik dan gambar di beri nomor dan keterangan yang jelas dan disusun sesuai dengan tata tulis ilmiah yang lazim, setiap tabel dianalisis dan diinterpretasi secara sistematik. Hasilnya ditulis di bawah tabel tersebut.

· Perhitungan statistik detail tidak perlu ditulis dalam bagian ini, cukup ditulis hasilnya saja. Bila perhitungan statistik dianggap perlu ditulis, maka sebaliknya diletakkan dalam lampiran saja.

· Pada bagian ini maksimal hanya sampai pada penulisan interpretasi data.

BAB V : PEMBAHASAN : memuat tentang :

Alasan – alasan mengapa hipotesis diterima/ditolak dengan mengacu pada teori-teori atau hasil penelitian lainnya (yang telah dikemukakan pada tinjauan pustaka). Bila ada hasil-hasil penelitian yang mendukung atau yang bertentangan dengan penelitian saudara, maka kemukakan dengan cara-cara yangn objektif.

BAB VI : KESIMPULAN DAN SARAN

Kesimpulan : memuat tentang rumusan jawaban terhadap masalah penelitian, berdasarkan atas pembuktian hipotesis dengan memperhatikan pembahasan dalam penelitian ini. Harus disesuaikan antara : judul – permasalahan – tujuan penelitian – hipotesis – hasil penelitian – kesimpulan.

Saran : hendaknya memuat usulan langkah operasional sebagai tindak lanjut dari hasil-hasil penelitian yang telah dilaksanakan dan dapat juga ditambahkan saran yang vmungkin berguna untuk penelitian lebih lanjut.

LAMPIRAN :
Di bagian ini dapat dilampirkan : tabel induk, lembar analisis statistik, contoh-contoh kuesioner, lembar observasi, dokumen/ ijin pengambilan data, infomed consent, ethical clearence, foto, tabel Konversi dan lain-lain sesuaikan menurut urgensinya. Lazimnya lampiran diberi nama dengan urutan abjad dan ditulis dengan huruf besar, serta diketik hanya 1 spasi saja. Misalnya : Lampiran A, Lampiran B......... Lampiran C dst

Lampiran :

1. Contoh halaman judul rencana penelitian

Rencana Penelitian

Judul

Logo Perguruan Tinggi

Oleh :

1. NAMA PENGUSUL (KETUA)

2. NAMA PENGUSUL (ANGGOTA)

3. NAMA PENGUSUL (ANGGOTA)

 NAMA FAKULTAS

NAMA PERGURUAN TINGGI

TAHUN

2.Halaman Pengesahan

[image: image1]
3. Evaluasi Usul Penelitian

Setiap usul program akan dievaluasi menggunakan instrumen dengan kriteria dan indikator dengan bobot tertentu, seperti formulir berikut

[image: image3.wmf]

I. Identitas penelitian

1. Judul kegiatan

:..

2. Ketua Tim Peneliti
:..

3. Bidang ilmu

:..

4. Jumlah Anggota

:.......... Orang

5. Biaya yang disetujui
: Rp......................................

II. Kriteria dan indikator

	NO.
	KRITERIA
	INDIKATOR PENILAIAN
	BOBOT

 (%)
	SKOR
	NILAI

	1.
	Perumusan masalah
	Ketajaman perumusan masalah
	25
	
	

	2.
	Manfaat hasil penelitian
	Pengembangan ipteks pembangunan, dan atau pengembangan kelembagaan
	15
	
	

	3.
	Tinjauan pustaka
	Relevansi, Kemutakhiran, dan penyusunan daftar pustaka
	15
	
	

	4.
	Metode penelitian
	Ketepatan metode yang digunakan
	35
	
	

	5.
	Kelayakan penelitian
	Kesesuaian jadwal,keahlian personalia kewajaran biaya
	10
	
	

	
	Total
	100
	

Keterangan :

Skor : 1,2,3 atau 5 (1 = sangat kurang,2 = kurang, 4 = baik 5 = sangat baik)

Nilai bobot x skor Balas penerimaan (Passing grade) = 350 tanpa skor 1*)

coret yang tidak perlu

Rekomendasi : Diterima / ditolak
Alasan penolakan : a, b, c, d, e, f, g, h, i

Saran perbaikan : ...

kota, tanggal bulan tahun

Penilai

2. Penjelasan alasan penolakan usul penelitian

	No.
	KRITERIA
	INDIKATOR PENILAIAN
	AlASAN PENOLAKAN

	1.

2.

3.

4..

5.

6.
	perumusan masalah

Manfaat hasil penelitian

Tinjauan Pustaka

Metode penelitian

Kelayakan

Penelitian

Lain-lain
	ketajaman perumusan masalah dan tujuan penelitian
Kontribusi hasil penelitian pada pengembangan ipteks pembangunan dan/kelembagaan

Relevansi, kemutakhiran, dan penyusunan daftar pustaka

Metode penelitian

Kesesuaian jadwal kesesuaian keahlian personalia, dan kewajaran biaya

Format usulan, kesesuaian sumber dana,dsb
	a. perumusan masalah lemah kurang mengarah tujuan penelitian tidak jelas

b. Kontribusi hasil penelitian pada pengembangan ipteks pembangunan pembangunan kelembagaan tidak jelas

c. Bahan kepustakaan kurang menunjang penelitian, pustaka tidak relevan, kurang mutakhir, umumnya bukan artikel jurnal ilmiah, dan penyusunan daftar pustaka kurang baik.

d. Metode penelitian kurang tepat dan kurang rinci sehingga langkah penelitian yang dilakukan tidak jelas.

e. Kelayakan penelitian kurang ditinjau dari kualifikasi personalia dan kesesuaian jadwal.
f. Anggaran biaya yang diajukan kurang rinci, atau dinilai terlalu tinggi.

g. Usulan belum mengikuti format yang ditentukan atau penyampaian terlambat.
h.Disarankan usul penelitian diajukan pada instansi lain yang relevan.
i. Lain-lain (masalah sudah banyak diteliti, permasalahan kurang relevan dengan bidang studi peneliti)

4. Instrumen Pemantauan

FORMAT PEMANTAUAN KEGIATAN

 Identitas Penelitian

 1. Judul penelitian

: ..

 2. Ketua peneliti

: ..

 3. Perguruan Tinggi

: ..

 4. Fakultas/Program Studi
: Rp...

 5. Biaya Penelitian

: Laboratorium/rumah kaca/lapangan*)

 Lain-lain, sebutkan..................................

 6. Nama/alamat lokasi

: ..

 penelitian

 Substansi Pemantauan

	 1. Cara pemantauan : Tinjauan Lapangan/lab/wawancara

 Lain-lain , sebutkan.........................**)

 2. Pelaksanaan penelitian : Sesuai/tidak sesuai dengan rencana*)

 3. Dalam pelaksanaan
 :
...

 penelitian adakah yang tidak

 sesuai dengan usul penelitian

 Bila ada sebut dan jelaskan

 4. Masalah yang dihadapi peneliti : ..

dan upaya mengatasinya

 5. Penilaian umum dan saran : ...

�

Judul Penelitian		:..

Bidang Penelitian		:..

Ketua Peneliti

a. Nama Lengkap		:..

b. Jenis Kelamin		: L/P

c. NIP				:..

d. Disiplin Ilmu		:..

e. Pangkat/Golongan		:..

f. Jabatan			:..

g. Fakultas/Jurusan		:.......................................

h. Alamat			:.......................................

i. Telepon/Faks/Email		:.......................................

j. Alamat Rumah		:.......................................

k. Telepon/Faks/Email	:.......................................

Jumlah, Anggota Peneliti	:.................orang

a. Nama Anggota I		:.......................................

b. Nama Anggota II		:.......................................

Lokasi Penelitian		:.......................................

Jumlah biaya Yang Diusulkan :.....................................

 		kota, tanggal bulan tahun

Mengetahui, 		 Ketua Peneliti

Ketua KPPMF

 tanda tangan 	 	tanda tangan

 Nama jelas, NIP		 		Nama jelas, NIP

Menyetujui

Pembantu Dekan I

cap dan tanda tangan

 Nama jelas, NIP

