

Nomor : 4513/E3.4/LL/2017

13 Nopember 2017

Lampiran :

Hal : Surat Pernyataan Tanggung Jawab Belanja (SPTB)

Yth. Ketua LP/LPPM/UPPM PTN dan PTS

Di

Seluruh Indonesia

Merujuk pada Peraturan Direktur Jenderal Perbendaharaan Nomor 15/PB/2017 tentang Petunjuk Pelaksanaan Pembayaran Anggaran Penelitian Berbasis Standar Biaya Keluaran Sub Keluaran Penelitian, dengan ini kami mohon bantuan Saudara Ketua LP/LPPM/UPPM PTN dan PTS untuk menginformasikan kepada seluruh dosen/peneliti penerima pendanaan penelitian dari Direktorat Riset dan Pengabdian Masyarakat - Direktorat Jenderal Penguatan Riset dan Pengembangan - Kementerian Riset, Teknologi, dan Pendidikan Tinggi untuk segera membuat dan menyampaikan **Surat Pernyataan Tanggung Jawab Belanja (SPTB)** atas anggaran penelitian yang telah ditetapkan. Pembuatan dan penyampaian Surat Pernyataan Tanggung Jawab Belanja mengikuti ketentuan sebagai berikut:

1. Format Surat Pernyataan Tanggung Jawab Belanja di-otomasi-kan melalui Simlitabmas.
2. Peneliti mengisi data untuk pembuatan Surat Pernyataan Tanggung Jawab Belanja di Simlitabmas melalui menu **Tanggunggjawab Belanja**.
3. Surat Pernyataan Tanggung Jawab Belanja diunduh dan dicetak dari Simlitabmas, ditandatangani di atas Materai Rp. 6.000,- kemudian dipindai (*scan*) dan dikonversi ke format PDF, dan selanjutnya diunggah ke Simlitabmas.
4. Surat Pernyataan Tanggung Jawab Belanja asli diadministrasikan dan disimpan oleh LP/LPPM/UPPM, Peneliti menyimpan fotokopinya.
5. Semua Bukti Pengeluaran Anggaran Penelitian asli disimpan dan diadministrasikan oleh LP/LPPM/UPPM, Peneliti menyimpan fotokopinya.
6. Untuk PTS, fotokopi Surat Pernyataan Tanggung Jawab Belanja dan Bukti Pengeluaran Anggaran Penelitian yang dilegalisir oleh Ketua LP/LPPM disampaikan kepada Koordinator Kopertis untuk diadministrasikan dan disimpan sebagai arsip.
7. Pengunggahan Surat Pernyataan Tanggung Jawab Belanja paling lambat **tanggal 15 Desember 2017**.

Kami juga mohon bantuan Saudara Ketua LP/LPPM/UPPM PTN dan PTS untuk memantau pengunggahan Surat Pernyataan Tanggung Jawab Belanja (SPTB) di Simlitabmas sesuai jadwal yang telah ditentukan.

Demikian kami sampaikan, atas perhatian dan kerjasamanya kami ucapkan terima kasih.

Direktur Riset dan Pengabdian Masyarakat,

Ttd

Ocky Karna Radjasa
NIP 196510291990031001

Tembusan Yth.

1. Dirjen Penguatan Riset dan Pengembangan;
2. Rektor/Direktur/Ketua PT
3. Koordinator Kopertis