

CALL FOR PROPOSAL RISBINKES TAHUN 2016

Badan Penelitian dan Pengembangan Kesehatan (Badan Litbangkes) mengajak peneliti di lingkungan Badan Litbangkes untuk berpartisipasi pada Riset Pembinaan Kesehatan (Risbinkes) 2016.

Seleksi proposal dilaksanakan pada tahun 2015. Proposal yang lolos seleksi akan dibiayai pada tahun 2016 melalui DIPA Sekretariat Badan Penelitian dan Pengembangan Kesehatan, Kementerian Kesehatan RI.

Lingkup Penelitian:

Lingkup Risbinkes 2016 disesuaikan dengan Tupoksi Satker mengacu pada Agenda Riset Kesehatan Nasional Tahun 2013-2020 dan Rancangan Teknokratik Rencana Strategis Kementerian Kesehatan tahun 2015-2019 serta Peraturan Presiden No. 2 Tahun 2015 tentang Rencana Pembangunan Jangka Menengah Nasional 2015-2019.

Persyaratan Umum:

1. Peneliti berasal dari Badan Penelitian dan Pengembangan Kesehatan.
2. **Diperuntukkan terutama bagi peneliti pertama dan calon peneliti** yang belum pernah menjadi ketua pelaksana penelitian.
3. Riset bersifat orisinal, bukan pengulangan riset yang telah dipublikasikan di dalam maupun luar negeri.
4. Topik riset tidak sedang diusulkan atau pernah dibiayai oleh sumber dana lain.
5. Riset yang diusulkan bukan merupakan riset "*multiyear*" atau analisis lanjut.
6. Setiap proposal penelitian akan dibiayai **maksimal Rp. 60.000.000,- (Enam Puluh Juta Rupiah)**.
7. Setiap peneliti yang dinyatakan lulus seleksi diwajibkan mengikuti tahapan Risbinkes 2016

Persyaratan Tim Pelaksana Risbinkes 2016:

A. Tim Peneliti

1. Tim peneliti berjumlah maksimal empat orang, terdiri dari:
 - a. Ketua Pelaksana dengan jenjang pendidikan S1-S2.
 - b. Anggota dua orang peneliti dengan jenjang pendidikan S1.
 - c. Teknisi/litkayasa satu orang.
2. Ketua pelaksana dan anggota peneliti yang terlibat dalam proposal harus mempunyai latar belakang keilmuan yang sesuai dengan topik penelitian.
3. Tim peneliti wajib membuat pernyataan tentang keaslian dari proposal penelitian yang diajukan, dan diketahui oleh PPI Satker/pengampu serta Kepala Satker yang dilampirkan dalam proposal yang diusulkan.

B. Ketua Pelaksana:

1. Peneliti Pertama atau Calon Peneliti di lingkungan Badan Litbangkes.
2. Belum pernah menjadi Ketua Pelaksana dalam penelitian mandiri selain penelitian untuk skripsi dan tesis.

3. Peneliti pertama atau calon peneliti yang sudah pernah mengikuti Risbinkes tetapi diusulkan oleh Kepala Satker atau Tim Teknis untuk mendapat pembinaan lebih lanjut (prioritas untuk peneliti Loka, Balai & Balai Besar).
 4. Topik penelitian sesuai dengan latar belakang keilmuan, tugas dan fungsi dari Satker.
 5. Wajib mengikuti kegiatan pendampingan penyusunan protokol Risbinkes tahun 2016 sebanyak dua kali. Bila berhalangan harus digantikan oleh salah satu anggota tim yang berasal dari unit kerja yang sama, dan mendapat persetujuan dari Kepala Satker. Jika ketentuan ini tidak dapat dipenuhi maka pembinaan penyusunan protokol tidak dilanjutkan.
 6. Ketua Pelaksana harus menandatangani surat pernyataan kesanggupan melaksanakan Risbinkes dan tidak menjadi Ketua Pelaksana penelitian lain.
- C. Anggota Tim Peneliti:
1. Minimal satu anggota Tim Peneliti Risbinkes tahun 2016 adalah anggota yang berasal dari Satker yang sama. Diutamakan yang belum pernah menjadi Ketua Pelaksana dalam penelitian mandiri selain penelitian Risbinkes, skripsi dan tesis.
 2. Anggota Tim Peneliti hanya boleh terlibat sebagai anggota penelitian lain maksimal dua penelitian (termasuk Risbinkes).
 3. Anggota tim peneliti harus menandatangani surat pernyataan kesanggupan melaksanakan Risbinkes dan tidak menjadi Ketua Peneliti pada penelitian lain pada tahun 2016.

Tata Cara Pengusulan:

1. Calon Ketua Pelaksana (KP) mengajukan proposal ke PPI Satker.
2. Bagi Peneliti atau Calon Peneliti yang berada di Pusat dan Balai Besar, seleksi proposal dilakukan oleh PPI. Sedangkan Peneliti atau Calon Peneliti yang berada di Balai dan Loka, maka seleksi dilakukan oleh PPI Pusat Pengampu.
3. Usulan proposal yang sudah mendapat persetujuan PPI diajukan oleh Kepala Satker ke Sekretariat Risbinkes. Usulan proposal harus dilengkapi lembar persetujuan dari Kepala Satker dan Ketua PPI. Proposal Risbinkes tahun 2016 dikirim dalam bentuk *hardcopy* sebanyak 4 (empat) rangkap dan *softcopy* dalam CD 1 (satu) rangkap dengan surat pengantar dari Kepala Satker ke alamat **Sekretariat Risbinkes 2016 c.q Subbag Dokumentasi, Publikasi dan Perpustakaan, Sekretariat Badan Litbangkes, Jl Percetakan Negara 29, Jakarta 10560.**
4. Seleksi administrasi oleh Sekretariat Risbinkes.
5. Usulan yang memenuhi persyaratan administrasi dilanjutkan dengan seleksi substansi oleh Tim Teknis.

Agenda Kegiatan Risbinkes 2016 (tentatif):

Kegiatan	Tanggal
Penerimaan proposal 2016 dari Satker ke Sekretariat Risbinkes	1 Juli s/d 31 Agustus 2015
Seleksi proposal Risbinkes 2016	24 Agustus s/d 4 September 2015
Pembinaan penyusunan draft protokol Risbinkes 2016	9 s/d 12 September 2015
Pembinaan finalisasi protokol dan reviu etik Risbinkes 2016	6 s/d 9 Oktober 2015