

INDONESIA

DEVELOPMENT RESEARCH

Mokhamad Mahdum

Director of Planning, Partnership and investment

Lembaga Pengelola Dana Pendidikan

www.lpdp.kemendiknas.go.id

Outline

- About LPDP
- Indonesian development research
 - Focus, funding and components
 - Requirements
 - Output
 - Criterias
- Selection process
- Highlight Report

ABOUT LPDP

Become the best Regional fund management agency which is acknowledged for preparing future leaders and encourage innovation toward prosperous, democratic and equitable Indonesia

ORGANISATION

Board of Trustees

- Minister of Finance
- Minister of Education and Culture
- Minister of Religious Affairs

Board of Supervisors

- Secretary General of Ministry of Finance
- Secretary General of Ministry of Education and Culture
- Secretary General of Ministry of Religious Affairs
- Planning and International Cooperation Bureau - MOEC
- Head of Financial Planning Bureau – MOF

OUR PROGRAMS?

1. BEASISWA PENDIDIKAN INDONESIA
(**INDONESIAN EDUCATION SCHOLARSHIP**)

2. RISET PEMBANGUNAN INDONESIA
(**INDONESIAN DEVELOPMENT RESEARCH**)

3. REHABILITASI FASILITAS PENDIDIKAN
(**REHABILITATION FOR EDUCATION FACILITIES**)

INDONESIAN

DEVELOPMENT

RESEARCH

Indonesian development research - background

COMMERCIALIZED RESEARCH FUNDING

IMPLEMENTED POLICY RESEARCH FUNDING

- Mastering science and technology are indispensable to enable talented Indonesian generating added value and competitive advantage to its huge potential of natural resources and diversified cultures.
- Objectives
 - Product creation and development
 - Effective and Efficient Public Policy
 - Preserved national culture

INNOVATIVE-PRODUCTIVE RESEARCH

TOPIC, GRANTS & COMPONENTS

INNOVATIVE-
PRODUCTIVE
RESEARCH

COMMERCIALIZED RESEARCH FUNDING

Topic:
Food Security, Energy, dan
Health

Grants:
Rp2 Billion/proposal/year

Funding components:

1. Salary/Wages (max 30%),
2. Materials, equipments, laboratory cost, and market-test cost (min 50%);
3. Travel cost (max 15%);
4. Operating cost for research institution (max 15%).

IMPLEMENTED POLICY RESEARCH FUNDING

Topic:
Eco-Growth, Governance,
Social-Religion, and Culture

Grants:
Rp500 million/proposal/year

Funding components:

1. Salary/Wages (max 15%),
2. Travel cost, data collection, workshop, publication, and reports (min 15%);
3. Operating cost for research institution (max 5%)

COMMERCIALIZED RESEARCH FUNDING

IMPLEMENTED POLICY RESEARCH FUNDING

GENERAL REQUIREMENTS :

1. Research is conducted within the **Republic of Indonesia's territory**;
2. The research refinement is possible to be conducted overseas aiming to gain support for non-commercial research facilities;
3. The research must be **inter-disciplinary**
4. Every research group is allowed to propose only **one proposal each year**
5. The research conducted by multi research institutions must submit the **inter-institution cooperation agreement**.

SPECIFIC REQUIREMENTS :

1. Researchers must involve **partners** who has strong commitment for implementating the research output
2. Partners is an industry with majority of share owned by **government or Indonesian citizens**;
3. The partner must show strong commitment to **commercially contribute to the research**.
4. A partner contribution in form of cash participating fund must be declared at least 10% from research cost.
5. The research must meet the business feasibility.

SPECIFIC REQUIREMENTS :

1. Partners involvement in the second year is compulsory to ensure the implementation of the research output
2. The partner must be coming either from government institution who will be acting as regulator or societies who will be acting as the user of research output.
3. The research must meet the policy implementation feasibility

INNOVATIVE-
PRODUCTIVE
RESEARCH

INNOVATIVE- PRODUCTIVE RESEARCH

COMMERCIAL RESEARCH

Aims for strengthening the strategic industry with emphasize to one of the following output:

1. new product and technology invention
2. existing product development;
3. production process improvement;
4. Application of new effective and effisience technology to enhance national product competitiveness

The research output must also has eligibility to be registered to has its own intelectual property right.

IMPLEMENTATIVE RESEARCH

These research scheme must support and strengthen one of the following output:

1. strengthening the good governance and corporation policy;
2. Economic and environtment sustainability.
3. Enhance social-religious harmony.
4. development and preservation of Indonesian culture.

The research output must meet the criteria listed set by reputable journal for both international and national publication.

RESEARCHER CRITERIAS

INNOVATIVE-
PRODUCTIVE
RESEARCH

Minimum of 3
researchers

integrity and commitment to
accomplish the research.

Having minimum one PhD who
has relevance research
background on the proposed field

Having solid research
roadmap and plan

Supervised under relevance
government or private research
institution

The proposed research has been
approved by any institution
involved

Not in the middle of
pursuing any advanced
study or involved in other
academic activities

INNOVATIVE-
PRODUCTIVE
RESEARCH

RESEARCH APPLICATION

Apply via www.lpd.kemenkeu.go.id

Research submission is opened for entire year with following schedule:

- BATCH 1 : June 30th (existing year) - January 31st of the following year
- BATCH 2 : February 1 – June 30th (existing year)

ADMINISTRATIVE

**DESK
EVALUATION**

PRESENTATION

VISITATION

Clarification
Verification
Validation

**SELECTION
PROCESS**

Proposal Registration and Selection Mechanism

- 1 LPDP mengumumkan jadwal penerimaan proposal Bantuan Dana RPI pada laman www.lpdp.kemenkeu.go.id
- 2 Periset melakukan registrasi (pendaftaran secara online) melalui laman www.lpdp.kemenkeu.go.id dengan mengupload proposal riset (termasuk dokumen lain yang disyaratkan)
- 3 DRFP melakukan pendataan terhadap proposal yang terdaftar dan mendistribusikannya kepada Analis untuk dilaksanakan seleksi administrasi (secara online)
- 4 Analis melaksanakan seleksi administrasi (secara online) dan menyampaikan hasil seleksi tersebut kepada DRFP
- 5 DRFP mengumumkan hasil seleksi administrasi kepada Periset serta mendistribusikan proposal yang lolos seleksi administrasi kepada Reviewer (secara online)
- 6 Reviewer melakukan seleksi substansi (desk evaluation) secara online dan menyampaikannya kepada DRFP (secara online)
- 7 DRFP mendistribusikan proposal yang akan dilakukan seleksi substansi (presentasi/paparan) kepada Reviewer dan mengundang para Periset (didampingi mitra) untuk melakukan paparan
- 8 Reviewer melakukan seleksi substansi (presentasi/paparan) serta menyusun rekomendasi final berdasarkan seleksi substansi (desk evaluation dan paparan) untuk disampaikan kepada DRFP
- 9 DRFP menyampaikan hasil rekomendasi final kepada *Board of Director* (BoD)
- 10 BoD menetapkan Penerima Bantuan Dana RPI serta mengumumkannya pada laman www.lpdp.kemenkeu.go.id

HIGHLIGHT REPORT

2014

INDONESIA DEVELOPMENT
RESEARCH

Thank you

