

KEMENTERIAN PENDIDIKAN, KEBUDAYAAN
RISET, DAN TEKNOLOGI
**DIREKTORAT JENDERAL PENDIDIKAN
TINGGI, RISET, DAN TEKNOLOGI**

Jalan Jenderal Sudirman, Senayan, Jakarta 10270

Telepon (021) 57946104, Pusat Panggilan ULT DIKTI 126

Laman diktiristek.kemdikbud.go.id

Nomor : 8173/E1/PP.01.11/2022
Lampiran : Satu Berkas
Hal : Sosialisasi Program *Matching Fund* (MF) Tahun 2023

19 Desember 2022

Yth. 1. Rektor/Pimpinan

2. Kepala Lembaga Penelitian dan Pengabdian kepada Masyarakat (LPPM)

3. Koordinator Program MF

Perguruan Tinggi Negeri (PTN) Akademik di Lingkungan Direktorat Jenderal Pendidikan Tinggi

Sehubungan telah diluncurkannya program *Matching Fund* (MF) Tahun 2023, selanjutnya akan dilaksanakan sosialisasi program MF yang meliputi pembahasan substansi, sistem keadaireka, dan persyaratan administrasi bagi para calon pengusul perogram MF Tahun 2023 dari PTN Akademik di lingkungan Direktorat Jenderal Pendidikan Tinggi. Berkaitan hal tersebut, dengan hormat kami mengundang Bapak/Ibu untuk hadir dalam acara sosialisasi yang akan diselenggarakan,

pada hari, tanggal : Rabu, 21 Desember 2022

waktu : Pukul 08.00 s.d. 10.53 WIB

media : Zoom Meeting dan YouTube

link Zoom Meeting : <http://ringkas.kemdikbud.go.id/SosialisasiMF2023>

link YouTube : <https://www.youtube.com/watch?v=LwtESjESkCk>

acara : Sosialisasi Program *Matching Fund* Tahun 2023 bagi PTN Akademik di Lingkungan Direktorat Jenderal Pendidikan Tinggi

Mengingat pentingnya acara ini, Bapak/Ibu peserta undangan sosialisasi kami himbau untuk hadir tepat waktu dan mengisi konfirmasi kehadiran melalui tautan berikut <https://formulir.kemdikbud.go.id/view.php?id=27128425>. Bapak/Ibu Rektor/Pimpinan dimohon juga dapat menugaskan segenap Sivitas Akademika (Dosen dan Mahasiswa) di perguruan tinggi masing-masing untuk mengikuti acara sosialisasi ini melalui link YouTube diatas.

Atas perhatian dan kehadiran Bapak/Ibu, kami sampaikan terima kasih.

Plt. Sekretaris Direktorat Jenderal,

Tjitjik Srie Tjahjandarie
NIP 196502061988102001

Tembusan:
Plt. Direktur Jenderal Diktiristek

Catatan :

1. UU ITE No. 11 Tahun 2008 Pasal 5 Ayat 1 "Informasi Elektronik dan/atau Dokumen Elektronik dan/atau hasil cetaknya merupakan alat bukti yang sah."
2. Dokumen ini telah ditandatangani secara elektronik menggunakan sertifikat elektronik yang diterbitkan oleh BSR

Lampiran Nomor Surat : 8173/E1/PP.01.11/2022

Tanggal : 19 Desember 2022

SUSUNAN ACARA

Sosialisasi Program *Matching Fund* Tahun 2023
bagi PTN Akademik di Lingkungan Direktorat Jenderal Pendidikan Tinggi
21 Desember 2022, Pukul 08.00 WIB

Waktu (WIB)	Menit	Acara	PIC
08.00 – 08.05	5'	Pembukaan	MC
08.05 – 08.10	5'	Menyanyikan lagu Indonesia Raya	Panitia
08.10 – 08.20	10'	Sambutan dan Arahan	Dirjen/Sesditjen Diktiristek/PPK MF
08.20 – 08.50	30'	Materi 1 : “Konsep, Skema dan Luaran MF 2023”	Tim Ahli
08.50 – 09.20	30'	Materi 2: “Panduan Proposal dan Rencana Anggaran Biaya (RAB)”	Tim Ahli
09.20 – 09.50	30'	Materi 3: “Mekanisme Pengusulan Melalui Sistem Kedaireka”	Tim IT Platform Kedaireka
09.50 – 10.50	60'	Tanya Jawab	MC dan Narasumber
10.50 – 10.53	3'	Penutupan	MC

Catatan :

1. UU ITE No. 11 Tahun 2008 Pasal 5 Ayat 1 “Informasi Elektronik dan/atau Dokumen Elektronik dan/atau hasil cetaknya merupakan alat bukti yang sah.”
2. Dokumen ini telah ditandatangani secara elektronik menggunakan sertifikat elektronik yang diterbitkan oleh BSRé