
[image: image2.emf]
FORMULIR EVALUASI ATAS CAPAIAN LUARAN KEGIATAN

 PENELITIAN (Jenis Hibah)

Nama

: ...

Fakultas

: ...

Judul penelitian

: ...

Waktu Kegiatan

: tahun ke ... tahun dari rencana ... tahun

Luaran yang direncanakan dan capaian tertulis dalam proposal awal:

	No
	Luaran yang direncanakan
	Capaian

	1
	
	

	2
	
	

	3
	
	

	dst
	
	

CAPAIAN (Lampirkan bukti-bukti luaran dari kegiatan penelitian dengan judul yang tertulis di atas, bukan dari kegiatan penelitian dengan judul lainnya)

1. PUBLIKASI ILMIAH

	
	Jurnal nasional terakreditasi
	Jurnal bereputasi internasional

	ARTIKEL JURNAL KE-1*1

	Nama jurnal yang dituju
	
	

	Impact factor untuk jurnal
	(kalau ada)
	

	Judul artikel
	
	

	Status naskah (beri tanda )**
	
	

	· Draf artikel
	
	

	· Sudah dikirim ke jurnal
	
	

	· Sedang ditelaah
	
	

	· Sedang direvisi
	
	

	· Revisi sudah dikirim ulang
	
	

	· Sudah diterima
	
	

	· Sudah terbit
	
	

*1 Jika masih ada artikel ke-2 dan seterusnya, mohon dituliskan pada lembar tambahan

** Lampirkan dokumen status naskah

2. BUKU AJAR
	Buku ke-1*2

	Judul:
	

	Penulis:
	

	Penerbit:
	

*2 Jika masih ada buku ke-2 dan seterusnya, mohon dituliskan pada lembar tambahan

3. PEMBICARA PADA PERTEMUAN ILMIAH (SEMINAR/SIMPOSIUM)

	
	Nasional
	Internasional

	Judul Makalah
	
	

	Nama Pertemuan Ilmiah
	
	

	Tempat Pelaksanaan
	
	

	Waktu Pelaksanaan
	
	

	· Draft makalah
	
	

	· Sudah dikirim
	
	

	· Sedang direview
	
	

	· Sudah dilaksanakan
	
	

2 Jika masih ada buku ke-2 dan seterusnya, mohon dituliskan pada lembar tambahan

4. SEBAGAI PEMBICARA KUNCI (KEYNOTE SPEAKER)

	
	Nasional
	Internasional

	Bukti undangan dari Panitia
	
	

	Judul Makalah

	
	

	Penulis
	
	

	Penyelenggara
	
	

	Tempat Pelaksanaan
	
	

	Waktu Pelaksanaan
	
	

	· Draft makalah
	
	

	· Sudah dikirim
	
	

	· Sedang direview
	
	

	· Sudah dilaksanakan
	
	

Jika masih ada buku ke-2 dan seterusnya, mohon dituliskan pada lembar tambahan

5. UNDANGAN SEBAGAI VISITING SCIENTIST PADA PERGURUAN TINGGI LAIN

	
	Nasional
	Internasional

	Bukti undangan dari Panitia
	
	

	Perguruan Tinggi Pengundang

	
	

	Lama kegiatan
	
	

	Kegiatan penting yang dilakukan
	
	

Jika masih ada buku ke-2 dan seterusnya, mohon dituliskan pada lembar tambahan

6. CAPAIAN LUARAN LAINNYA

	HKI
	(Uraikan status kemajuan mulai dari pengajuan sampai “granted”)

	TEKNOLOGI TEPAT GUNA
	(Uraikan siapa masyarakat pengguna teknologi yang dimaksud)

	REKAYASA SOSIAL
	(Uraikan kebijakan publik yang sedang atau sudah dapat diubah)

	JEJARING KERJA SAMA
	(Uraikan kapan jejaring dibentuk dan kegiatannya sampai saat ini, baik antarpeneliti maupun antarlembaga)

	PENGHARGAAN
	(Uraikan penghargaan yang diterima sebagai peneliti, baik dari pemerintah atau asosiasi profesi)

	PROTOTIPE
	(Lampirkan Foto Prototipe)

	LAINNYA (Tuliskan)

	

Jika luaran yang direncanakan tidak tercapai, uraikan alasannya: ...

..........................., 2013

Ketua Peneliti,
(Nama)
NB.

Lampirkan bukti luaran :

1. draft artikel,

2. Artikel yang sudah disummited dengan bukti submmited,

3. Buku Ajar

4. draft HKI atau bukti pendaftaran

5. Foto atau gambar produk
Instructions for authors: writing an extended abstract to be published in research abstracts of Universitas Indonesia 2013

	Staff:

	A.B Jaya1, P. Flank2, J.F. Van Greten3 and B.M. Wijaya1,2 *

	Student:
	A.H. Gerswin3

	Sponsor:

	Riset Utama UI 2013

	Email Contact:
	jaya@ui.edu; blouis.nicot@agr.kluiven.ac.fi

	Disseminated at:
	A.B Jaya, P. Flank, J.F. Van Greten, A.H. Gerswin, and B.M. Wijaya. (2008) Instructions for authors. International Journalof Medicine 24 (3), 254-262

1 Division of Cardiology, Department of Internal Medicine, Faculty of Medicine, University of Indonesia, Jakarta, Indonesia

2 Laboratory of Postharvest Technology, Katholieke Universiteit Leuven, W. de Croylaan 42, B-3001 Leuven, Belgium
3 BioTeC – Bioprocess Technology and Control, Department of Chemical Engineering, Katholieke Universiteit Leuven, Kasteelpark Arenberg 22, B-3001 Leuven, Belgium

* corresponding author

Introduction

This document will help you prepare your maximum 3-page extended abstract for the research abstracts of Universitas Indonesia 2013. All instructions for lay-out and style are provided, and at the same time, this document will serve as an example as all instructions are applied to write it. We encourage you to save this document under a different name, to delete all text and to use the empty document to write your extended summary. The document template contains all the necessary styles and page set-up and is ready to use. Avoid individual formatting of headings and text as much as possible. Use the paragraph styles as defined in this document to format the lay-out of your summary. Extended abstract should be submitted not later than December 4th, 2013 through http://sirip.ui.ac.id.
Contents of the extended abstract

The extended abstract should contain no abstract. The introduction should include the scope of the problem and state the objectives of the work presented. Next, the materials and methods should be explained briefly. The results and discussion section should occupy the main portion of the extended abstract. Restrict the use of grey scales. Afterwards, conclusions should be stated, followed by acknowledgements (if any) and references.

The extended abstract should be written in English. Use the metric system exclusively.

Lay-out and style

Page set-up

Use B5 paper with top and bottom margins of 1,5 cm, inside margin of 2 cm, and outside margin of 1,5 cm. Do not include page numbers or any other page header or footer. Footnotes are not allowed.

Font

Calibri.

Paragraph formats

Paragraph formats are easily applied by selecting a paragraph and choosing a paragraph style from the paragraph format list box (Figure 1). Avoid using empty lines between paragraphs or before and after headings. Most needed blank space is incorporated in the styles.

[image: image1.jpg]TS

- RSB o
Pessiaa e

st ABJaya’, P, Fank, . Van
stuent K. Gersuin®

sponsor AUV 2009

Emall Contact: —_jayaui edu; bous. 1
Disseminated st _ AB Jays, . flan .

Paragraph format list box

Instructions for authors: writing an ex ==

g Do

Figure 1: Indication of the paragraph format list box in the MS Word user interface.

Title

The title is typed in bold, 14pt (use paragraph format 'Title'). Do not capitalise words in the title except the first word of the title or proper nouns. Between title and authors list there is a blank line (incorporated in the Title style).

Authors

The authors are listed in one paragraph in 10pt (use paragraph format 'authors'). Authors are classified into two categories, namely staff and student. Type student’s name while applicable. Put initials first (see example above). Use superscripted numbering if authors have different affiliation.

Affiliation

Type affiliation in 9pt while email contact in 10pt (use paragraph format 'address'). Different affiliations are put in separate paragraphs and numbered with the superscripted numbers used in the authors list. If no e-mail address is available, add a fax-number.

Sponsor
Type sponsor or research funding supported this research in 10pt.

Disseminated at
Type means of dissemination which this research has been published such as name of the conference, journal’s name, monograf and book etc. Write it in 10pt.

Body text

In the remaining sections of the extended abstract, headings are formatted according to their ranking with paragraph formats 'Heading1' and 'Heading2' (see Table 1). One additional level, namely 'Heading3', is allowed but should be used sparingly. Text paragraphs are justified at both left and right margins and in 10pt (use paragraph format 'Body text').
Table 1: Formatting used in heading paragraph formats.

	Format name
	Font size
	Font style
	Blanc space

	
	
	
	before
	after

	Heading 1
	10 pt
	Bold
	12 pt
	3 pt

	Heading 2
	10 pt
	Italic
	6 pt
	3 pt

	Heading 3
	10 pt
	Standard
	6 pt
	0 pt

Tables

Tables should be numbered independently of figures and have a table heading above (use paragraph format 'tablehead'). Only horizontal lines should be used for the tables. The text should include references to all tables.

Figures

Illustrations and figures should be incorporated in the document at the appropriate place. Illustrations and figures should be in black and white only (no colours will be printed in the book). They are numbered and have a figure caption under the figure (use paragraph format 'figcaps'). Make sure the size of lettering within the figure is big enough. The text should include references to all figures.

Formulae

Formulae should be typewritten (use, e.g., Microsoft Equation Editor). Subscripts and superscripts should be clear. Give the meaning of all symbols immediately after the equation in which they are first used. Equations should be numbered sequentially at the right-hand side in parentheses. In general only equations explicitly referred to in the text need to be numbered.

References

All publications cited in the text should be presented in alphabetical order on author’s names, and chronologically per author, in a list of references following the text of the manuscript. The manuscript should be carefully checked to ensure that the spelling of author’s names and dates are exactly the same in the text as in the list. Use paragraph format 'reference' which has a hanging indent and font size 8pt.

Work accepted for publication but not yet published should be referred to as “in press”. References concerning unpublished data and “personal communications” should not be cited in the reference list but may be mentioned in the text.

Examples are Dufossé et al. (2001) for periodicals, Savy and Dufossé (2002) for edited conference proceedings, Mac Dougall (2002) for books and Van Impe et al. (2001) for multi-author books.

Keywords

Type up to five keywords representing your research.
References

Dufossé L., Mabon P., Binet A. (2001) Assessment of the coloring strength of Brevibacterium linens strains : spectrocolorimetry versus total carotenoid extraction / quantification. Journal of Dairy Science 84(2), 354-360.

Mac Dougall D.B. (2002) Colour in food, improving quality. © Woodhead Publ., Cambridge, England, 378 pp. (ISBN 1-85573-590-3)
Van Impe J.F., Bernaerts K., Geeraerd A.H., Poschet F. and Versyck K.J. (2001) Modelling and prediction in an uncertain environment. In: L.M.M. Tijskens, M.L.A.T.M. Hertog and B.M. Nicolaï (Eds.), Food Process Modelling, Chapter 8, 156-179, Woodhead Publishing Limited, Cambridge, UK, 496 pp. (ISBN 1-85573-565-2)

This document modified from: http://www.scb.ir/UserFiles/File/Instructions_for_authors(extended_abastracts).doc

LUARAN

HASIL PENELITIAN

(hardcopy; warna sesuai jenis hibah riset)

									

(Tulis skema penelitian)

 (Times New Roman size 14 pt, all caps, bold, centered)

�

JUDUL

(Times New Roman size 12 pt, bold, centered)

Tahun ke.... dari rencana.... tahun

Ketua (NIDN)

Anggota Tim (NIDN)

UNIVERSITAS INDONESIA

Bulan dan Tahun

Tuliskan Asal Fakultas/Lembaga yang Mengusulkan

(Times New Roman size 14 pt, bold, centered)

