

	UNIVERSITAS GADJAH MADA	
	LABORATORIUM PENELITIAN DAN PENGUJIAN TERPADU	
	PROSEDUR	No. Dokumen : Pen-LPPT/11/01 Halaman : 1 dari 5
	KETENTUAN DAN PRASYARAT PENELITIAN	Tgl. Terbit : 24/03/2017 Revisi : 9

A. Ruang Lingkup

Prosedur ini digunakan sebagai tata cara dan ketentuan penggunaan laboratorium di lingkungan LPPT-UGM.

B. Kategori Peneliti

1. Mahasiswa S1 UGM
2. Mahasiswa Pascasarjana dan peneliti UGM

C. Prosedur dan Biaya / Fee Penggunaan Fasilitas

1. Mahasiswa/peneliti UGM yang akan melakukan penelitian di LPPT UGM harus melakukan pendaftaran secara online di SIM penelitian LPPT UGM melalui alamat <http://www.app.lppt.ugm.ac.id> yang kemudian akan diverifikasi oleh bagian administrasi LPPT UGM.
2. Sebelum penelitian berjalan, mahasiswa UGM wajib:
 - 2.1. Mengikuti pelatihan dasar laboratorium (terjadwal)
 - 2.2. Membaca dan menyetujui peraturan penelitian
 - 2.3. Memahami prosedur K3
 - 2.4. Untuk penelitian yang didanai oleh proyek/hibah penelitian dosen diwajibkan mengisi Surat Pernyataan Pembiayaan Penelitian yang ditandatangani oleh Dosen Pembimbing. Surat Pernyataan Pembiayaan Penelitian dapat diunduh di SIM Penelitian LPPT UGM (<http://www.app.lppt.ugm.ac.id>)⁸.
 - 2.5. Untuk penelitian mandiri, diwajibkan membayar deposit yang besarnya ditentukan sebagai berikut:⁸

Jenjang Studi	Deposit
Diploma	200.000,-
S1	500.000,-
S2	1.000.000,-
S3	1.000.000,-

3. Setelah langkah pada butir 2 dilaksanakan, maka akan diterbitkan kartu tanda pengenal dan SPK (Surat Perintah Kerja) untuk melaksanakan penelitian di LPPT UGM dengan mempertimbangkan kapasitas ruangan dan teknisi pendamping.
4. Masa berlaku SPK penelitian adalah **3 bulan**, setelah itu mahasiswa/peneliti UGM wajib mengajukan surat ijin perpanjangan penelitian dengan terlebih dahulu melunasi administrasi keuangan untuk penelitian sebelumnya.

Pengesahan	Dibuat oleh	Diperiksa oleh	Disahkan oleh
Nama	Mawaddah I.	Arief NR.	Tri Joko R.
Tanda Tangan			
Tanggal	24/03/2017	24/03/2017	24/03/2017

	UNIVERSITAS GADJAH MADA	
	LABORATORIUM PENELITIAN DAN PENGUJIAN TERPADU	
	PROSEDUR	No. Dokumen : Pen-LPPT/11/01
	KETENTUAN DAN PRASYARAT PENELITIAN	Halaman : 2 dari 5
		Tgl. Terbit : 24/03/2017
		Revisi : 9

5. Komponen biaya penelitian di LPPT UGM adalah sebagai berikut:
- 5.1. **Fee laboratorium** (dihitung sejak memperoleh SPK penelitian) ditunjukkan dalam tabel di bawah ini⁹:

Bulan ke-	*Fee Laboratorium (Rp)/bulan		
	S1 UGM	S2 UGM	S3/Peneliti UGM
0 – 6	0		
7 dan selanjutnya	150.000,-		
0-12		0	
13 dan selanjutnya		200.000,-	
0 – 24			0
25 dan selanjutnya			300.000,-

- 5.2. Biaya penyusutan alat seperti tertera dalam lampiran 1.
- 5.3. Biaya bahan habis pakai
- 5.4. Biaya administrasi (untuk pelatihan dasar laboratorium dan pembuatan tanda pengenal) sebesar Rp.25.000,00.
- 5.5. Biaya lembur (jika ada)
6. Selama penelitian, mahasiswa/peneliti UGM wajib memasukkan permintaan penggunaan alat dan penggunaan bahan habis pakai melalui SIM Penelitian LPPT UGM (<http://www.app.lppt.ugm.ac.id>) dan harus diverifikasi oleh teknisi pendamping serta petugas gudang bahan.
7. Kegiatan penelitian dilayani pada hari dan jam kerja, Senin – Kamis, jam 07.30 – 16.00 WIB, dan Jumat jam 07.30 – 16.30 WIB. Untuk gudang bahan dilayani pada jam 08.00 - 09.30 WIB serta jam 13.00 – 14.00 WIB.
8. Mahasiswa/peneliti UGM yang melakukan penelitian di luar butir 7 dikenakan biaya lembur (lihat Prosedur Lembur dalam Pen-LPPT/11/02).
9. Teknisi pendamping membuat rekapitulasi biaya penelitian setiap 3 bulan yang harus dilunasi dengan ketentuan sebagai berikut:
- 9.1. Mahasiswa S1 UGM, tagihan maksimal sebesar Rp. 1.000.000,00
- 9.2. Mahasiswa S2 UGM, tagihan maksimal sebesar Rp. 1.500.000,00
- 9.3. Mahasiswa S3 UGM/Peneliti, tagihan maksimal sebesar Rp. 2.000.000,00
- Batas waktu yang diberikan untuk melunasi tagihan tersebut selama 5 hari kerja. Jika sampai dengan batas waktu yang diberikan tagihan belum dilunasi maka mahasiswa/peneliti UGM tidak dapat menggunakan akun penelitian di <http://www.app.lppt.ugm.ac.id>.

Jika sampai dengan 1 bulan dari batas waktu yang diberikan tagihan belum dilunasi maka meja penelitian mahasiswa/peneliti UGM dapat digunakan oleh mahasiswa/peneliti UGM lainnya. Penelitian baru dapat dilanjutkan setelah mahasiswa/peneliti UGM melunasi tagihan biaya penelitian.

Pengesahan	Dibuat oleh	Diperiksa oleh	Disahkan oleh
Nama	Mawaddah I.	Arief NR.	Tri Joko R.
Tanda Tangan			
Tanggal	24/03/2017	24/03/2017	24/03/2017

	UNIVERSITAS GADJAH MADA	
	LABORATORIUM PENELITIAN DAN PENGUJIAN TERPADU	
	PROSEDUR	No. Dokumen : Pen-LPPT/11/01
KETENTUAN DAN PRASYARAT PENELITIAN		Halaman : 3 dari 5
		Tgl. Terbit : 24/03/2017
		Revisi : 9

10. Prosedur ini mulai berlaku mulai 1 Maret 2017⁸ dengan status revisi terakhir tercantum pada *header*.
11. Jika ada kekeliruan dalam prosedur ini akan dilakukan perbaikan sebagaimana mestinya.

Pengesahan	Dibuat oleh	Diperiksa oleh	Disahkan oleh
Nama	Mawaddah I.	Arief NR.	Tri Joko R.
Tanda Tangan			
Tanggal	24/03/2017	24/03/2017	24/03/2017

	UNIVERSITAS GADJAH MADA	
	LABORATORIUM PENELITIAN DAN PENGUJIAN TERPADU	
	PROSEDUR	No. Dokumen : Pen-LPPT/11/01
	KETENTUAN DAN PRASYARAT PENELITIAN	Halaman : 4 dari 5
		Tgl. Terbit : 24/03/2017
		Revisi : 9

Lampiran 1. Biaya penyusutan alat di LPPT UGM

No	Nama alat	Biaya/satuan	Teknisi penanggung jawab
1	Elektroforesis SDS Page	Rp 20.000,-/ running	Istini, Surajiman, Tri Yuliati
2	Elektroforesis Agarose	Rp 20.000,-/ running	Istini, Surajiman, Tri Yuliati
3	ELISA reader	Rp. 15.000,-/ plate	Istini, Surajiman, Tri Yuliati
4	Real-time PCR	Rp. 75.000,-/ running	Istini, Surajiman, Tri Yuliati
5	Inkubator CO ₂	Rp. 20.000,-/ 24 jam	Istini, Surajiman, Tri Yuliati
6	Fraction collector	Rp. 60.000,-/ 24 jam	Anif Usman
7	Laminar Flow	Rp. 6.500,-/ jam	Istini, Surajiman, Tri Yuliati
8	Lyophilizer/Freeze Dryer ⁷	Rp. 18.000,-/jam Untuk 5 jam pertama Rp. 5.000,-/jam Jam ke-6 dan seterusnya	Wiyono
9	Mikroskop Optik fluoresensi	Rp. 25.000,-/ jam	Istini, Surajiman, Tri Yuliati, Yusuf Umardani
10	Mikroskop inverted	Rp. 15.000,-/ jam	Istini, Surajiman, Tri Yuliati
11	Mikroskop monitor	Rp. 15.000,-/ jam	Istini, Surajiman, Tri Yuliati
12	Refrigerated Sentrifuge	Rp. 20.000,-/ running/jam	Istini, Surajiman, Mey Catur Alfiani, Triwahyudi ⁶
13	Micro Sentrifuge	Rp. 15.000,-/ running/jam	Surajiman ⁶
14	Thermocycler/PCR	Rp. 15.000,-/ jam	Istini, Surajiman, Tri Yuliati
15	Spektrofotometer UV/VIS (dengan data print)	Rp. 40.000,-/ jam	Heri Dwi Harmono, Nida Nur Fatturohmah ⁶ , Dani Sapdani ⁶
16	HPLC	Rp. 75.000,- / jam***	Triwahyudi
17	GC	Rp 60.000,-/jam	Anom Irawan
18	AAS	Rp. 20.000,- / sampel**	Astuti
19	IR spectrometer	Rp. 50.000,- / jam ⁷	Mey Catur Alfiani
20	Mercury Analyzer	Rp. 60.000,- / jam	Heri Dwi Harmono
21	TLC scanner Shimadzu	Rp 35.000,-/jam	Anif Usman
22	TLC scanner Camag	Rp. 50.000,- / jam	Anif Usman
23	Vaccum rotary evaporator	Rp. 15.000,- / jam	Dani Sapdani ⁶
24	Destilasi uap air	Rp. 30.000,- / pemakaian	Dani Sapdani, Bagya
25	Shaker inkubator	Rp. 15.000,- / hari	Surajiman
26	Shaker	Rp. 7.500,- / hari	Surajiman ⁶
27	Oven	Rp. 2.000,- / jam/peneliti	Anif Usman, Mey Catur Alfiani ⁶
28	Furnace	Rp. 5.000,- / jam	Anif Usman, Mey Catur Alfiani ⁶
29	Dokumentasi komputer	Rp. 2.000,-/ foto	Istini, Surajiman, Tri Yuliati ⁶

Pengesahan	Dibuat oleh	Diperiksa oleh	Disahkan oleh
Nama	Mawaddah I.	Arief NR.	Tri Joko R.
Tanda Tangan			
Tanggal	24/03/2017	24/03/2017	24/03/2017

UNIVERSITAS GADJAH MADA
LABORATORIUM PENELITIAN DAN PENGUJIAN TERPADU

PROSEDUR

No. Dokumen : Pen-LPPT/11/01

Halaman : 5 dari 5

**KETENTUAN DAN
PRASYARAT PENELITIAN**

Tgl. Terbit : 24/03/2017

Revisi : 9

No	Nama alat	Biaya/satuan	Teknisi penanggung jawab
30	Autoclave	Rp. 10.000,-/pemakaian/jam*	Surajiman, Triwahyudi ⁶
31	Deep Freezer (-80°C)	Rp. 10.000,-/minggu	Istini, Surajiman, Tri Yulianti ⁶
32	Disk mill	Rp. 5.000,-/ kg	Bagya
33	Ball mill	Rp. 5.000,-/ pemakaian	Mey Catur Alfiani
34	Electrospining	Rp. 5.000,-/ jam	Adita Yuniati Puspitasari, S.Si
35	SEM	Rp. 100.000,-/jam	Suhari; Yusuf Umardani ⁶
36	DTA/TGA	Rp. 50.000,-/jam	Heri Dwi Harmono ⁶
37	DSC	Rp. 30.000,-/jam	Heri Dwi Harmono ⁶
38	ICP	Rp. 60.000,-/sampel	Astuti
39	Spektrofluorometer (dengan data print)	Rp. 50.000,-/jam	Nida Nur Fatturohmah ⁶
40	Bomb Calorimeter	Rp. 35.000,-/jam	Mey Catur Alfiani ⁶
41	Ultraturax	Rp. 0	Triwahyudi ⁶
42	Water bath, Sonicator	Rp. 0	Anif Usman, Surajiman, Triwahyudi ⁶

Catatan:

*Tergantung mana yang lebih dulu

**untuk AAS, fee dihitung per pengukuran sampel

*** untuk HPLC fee penggunaan sudah termasuk column, tidak termasuk solvent

Pengesahan	Dibuat oleh	Diperiksa oleh	Disahkan oleh
Nama	Mawaddah I.	Arief NR.	Tri Joko R.
Tanda Tangan			
Tanggal	24/03/2017	24/03/2017	24/03/2017