

PENATAAN AKUN DAN JUMLAH PENERIMAAN PERGURUAN TINGGI

DIREKTORAT JENDERAL PENDIDIKAN TINGGI
KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN

YOGYAKARTA, 22-23 JUNI 2012

DASAR PELAKSANAAN PENATAAN AKUN PENERIMAAN

- PEMERINTAH AKAN MENERAPKAN UANG KULIAH TUNGGAL YANG AKAN BERPENGARUH TERHADAP STRUKTUR JENIS PENERIMAAN DI PERGURUAN TINGGI
- MULAI TAHUN 2012 (APBNP 2012), PEMERINTAH MENYEDIAKAN BANTUAN OPERASIONAL PERGURUAN TINGGI NEGERI YANG MEMERLUKAN PENYESUAIAN PADA PENERIMAAN PERGURUAN TINGGI SEMESTER 2 TAHUN 2012.
- DASAR PENGALOKASIAN BANTUAN OPERASIONAL PERGURUAN TINGGI MENGGUNAKAN JENIS PENERIMAAN DI PERGURUAN TINGGI. JENIS PENERIMAAN DAPAT MENJADI SEBAGAI “REWARD” ATAU “PUNISHMENT”.
- PENGELOMPOKKAN JENIS PENERIMAAN MENURUT BAGAN AKUN STANDAR (BAS) ATAS PENERIMAAN PERGURUAN TINGGI MASIH MEMERLUKAN PERBAIKAN DAN KESERAGAMAN.
- PENERIMAAN PERGURUAN TINGGI YANG BERASAL DARI MAHASISWA HARUS BERBASIS DATA **PDPT**

UANG KULIAH TUNGGAL (UKT)

- UANG KULIAH TUNGGAL MERUPAKAN TARIF YANG DIHITUNG DARI UNIT COST.
- UNIT COST MERUPAKAN KOMPONEN BIAYA OPERASIONAL YANG DIPERLUKAN UNTUK PROSES PEMBELAJARAN DAN UTILITASNYA DI SETIAP WILAYAH DI LUAR BIAYA INVESTASI.
- DENGAN PENERAPAN UANG KULIAH TUNGGAL, MAKA PENGGUNAAN AKUN PADA PENERIMAAN PENDIDIKAN LAINNYA DAPAT BERUBAH.

KEBIJAKAN BOPTN 2012

SETIAP PTN MENERIMA BOPTN:
BOPTN 2012

SETIAP PTN MENURUNKAN TARIF
YANG DIBAYAR OLEH MAHASISWA

TARGET PENERIMAAN PT SEMESTER II
PERLU DISESUAIKAN

BEBERAPA SKENARIO BOPTN (1)

- PNBP TOTAL TETAP
 - ADA PENAMBAHAN DANA DARI PEMERINTAH SESUAI PROPORSI JUMLAH MAHASISWA/PRODI
 - ADA PENAMBAHAN DANA DARI PEMERINTAH YANG BERBASIS KEPADA JUMLAH SUMBANGAN MURNI
 - ADA PENAMBAHAN DANA RISET DARI PEMERINTAH YANG DIHITUNG BERBASIS KEPADA BESARNYA DANA R & P DILUAR DANA RISET YANG BERSUMBER DARI DIKTI
- KUNCI PERHITUNGAN
 - UANG KULIAH TUNGGAL
 - JUMLAH SUMBANGAN MURNI
 - JUMLAH DANA RISET YANG BERSUMBER DARI LUAR DIKTI

BEBERAPA SKENARIO BOPTN (2)

- PNBP TOTAL DIKURANGI
 - PENGURANGAN SAMPAI 30%
 - ADA PENGGANTIAN DANA DARI PEMERINTAH SESUAI PROPORSI JUMLAH MAHASISWA/PRODI
 - ADA PENGGANTIAN DANA DARI PEMERINTAH YANG BERBASIS KEPADA JUMLAH SUMBANGAN MURNI
 - ADA PENGGANTIAN DANA RISET DARI PEMERINTAH YANG DIHITUNG BERBASIS KEPADA BESARNYA DANA R & P DILUAR DANA RISET YANG BERSUMBER DARI DIKTI
 - JIKA SUDAH 30% DILANJUTKAN DENGAN SKENARIO (1)
- KUNCI PERHITUNGAN
 - UANG KULIAH TUNGGAL
 - JUMLAH SUMBANGAN MURNI
 - JUMLAH DANA RISET YANG BERSUMBER DARI LUAR DIKTI

ILUSTRASI PENGARUH PENETAPAN BIAYA TUNGGAL PADA PADA STRUKTUR PENERIMAAN PT NON BLU 2012

JENIS PENERIMAAN	PNBP 2012	SPP/SPI	SPP LAINNYA
PT BHMN	3.582.789.729.236	2.795.963.668.014	-
Pendapatan Hasil Kerja Sama Lembaga/Badan Usaha	422.215.039.236		
Pendapatan Hibah Terikat Dalam Negeri-Lembaga/Badan Usaha	25.695.713.908		
Pendapatan Jasa Layanan Perbankan BLU	29.367.013.800		
Pendapatan Jasa Pelayanan Pendidikan	2.795.963.668.014	2.795.963.668.014	
Pendapatan Jasa Penyediaan Barang dan Jasa Lainnya	309.548.294.278		
PT BLU	5.457.224.564.029	4.885.792.240.690	-
Pendapatan Hasil Kerja Sama Lembaga/Badan Usaha	473.379.229.839		
Pendapatan Hasil Kerja Sama Pemerintah Daerah	750.000.000		
Pendapatan Hibah Terikat Dalam Negeri-Lembaga/Badan Usaha	21.295.000.000		
Pendapatan Hibah Terikat Dalam Negeri-Pemda	1.500.000.000		
Pendapatan Hibah Terikat Dalam Negeri-Perorangan	300.000.000		
Pendapatan Hibah Tidak Terikat Dalam Negeri-Pemda	9.907.742.000		
Pendapatan Jasa Layanan Perbankan BLU	17.389.308.500		
Pendapatan Jasa Pelayanan Pendidikan	3.604.898.220.690	3.604.898.220.690	
Pendapatan Jasa Pencetakan	1.024.475.000		
Pendapatan Jasa Penyediaan Barang dan Jasa Lainnya	45.886.568.000		
Pendapatan Uang Pendidikan	1.280.894.020.000	1.280.894.020.000	
PT NON BLU	2.106.987.809.529	1.344.907.636.500	762.058.073.029
Pendapatan Pendidikan Lainnya	598.891.987.529		598.891.987.529
Pendapatan Sewa Benda-benda Bergerak	22.100.000		
Pendapatan Uang Pendidikan	1.344.907.636.500	1.344.907.636.500	
Pendapatan Uang Ujian Masuk, Kenaikan Tingkat, dan Akhir Pendidikan	64.376.871.000		64.376.871.000
Pendapatan Uang Ujian untuk Menjalankan Praktek	98.789.214.500		98.789.214.500
Grand Total	11.147.002.102.794	9.026.663.545.204	762.058.073.029
		63,83%	36,2%

ILUSTRASI JENIS PENERIMAAN PT YANG BERPENGARUH TERHADAP ALOKASI BOPTN BERDASARKAN JENIS PENERIMAAN TAHUN 2012

Dalam Jutaan Rupiah

JENIS PENERIMAAN	BHMN	BLU	NON BLU	TOTAL	Persen
Jasa / Sewa	334,802	148,335	6,035	489,172	4.38%
Kerjasama	696,851	577,379	78,062	1,352,293	12.11%
SPI	280,146	813,412	362,665	1,456,224	13.04%
SPP PASCA	383,666	668,904	317,422	1,369,992	12.27%
SPP LAIN	286,215	912,547	498,079	1,696,841	58.19%
SPP S1/D	591,341	2,336,647	861,205	3,789,193	
SPP UMUM	1,009,768	-	-	1,009,768	
Grand Total	3,582,790	5,457,225	2,123,468	11,163,482	100.00%

Catatan: Termasuk PTN Baru

CONTOH KESULITAN ANALISIS PENGGUNAAN PNBP BERDASARKAN JENIS BELANJA TAHUN 2012

JENIS BELANJA	BLU	PNBP	TOTAL	PROSEN
BELANJA BANTUAN SOSIAL		4.668.000.000	4.668.000.000	0,04%
Belanja Bantuan Sosial Untuk Jaminan Sosial dalam Bentuk Uang		4.668.000.000	4.668.000.000	
BELANJA BARANG	5.280.691.723.000	998.536.355.000	6.279.228.078.000	56,31%
Belanja Bahan		126.917.698.000	126.917.698.000	1,14%
Belanja Barang	4.440.809.641.000	586.356.885.000	5.027.166.526.000	
Belanja Biaya Pemeliharaan	252.504.244.000	53.155.170.000	305.659.414.000	2,74%
Belanja Keperluan Perkantoran	185.451.448.000	121.546.361.000	306.997.809.000	
Belanja Perjalanan	401.926.390.000	110.560.241.000	512.486.631.000	
BELANJA MODAL	1.354.176.578.000	309.394.213.000	1.663.570.791.000	14,92%
Belanja Modal	1.354.176.578.000	309.394.213.000	1.663.570.791.000	
BELANJA PEGAWAI	2.405.145.986.000	797.953.273.000	3.203.099.259.000	28,73%
Belanja Gaji dan Tunjangan	2.405.145.986.000		2.405.145.986.000	
Belanja Gaji Pokok Pegawai Non PNS		21.963.792.000	21.963.792.000	
Belanja Jasa Profesi		13.704.619.000	13.704.619.000	
Belanja Tunjangan Lainnya Non PNS		4.615.000.000	4.615.000.000	
Belanja Tunjangan Pegawai Non PNS		9.869.083.000	9.869.083.000	
Belanja Uang Honor Tetap		307.200.000	307.200.000	
Belanja uang lembur		384.860.000	384.860.000	
Belanja Vakasi		8.547.110.000	8.547.110.000	
Honor Operasional Satuan Kerja		20.785.002.000	20.785.002.000	
Honor Output Kegiatan		717.776.607.000	717.776.607.000	
Total	9.040.014.287.000	2.110.551.841.000	11.150.566.128.000	100,00%

PENJELASAN PENGGUNAAN KODE AKUN

PENJELASAN PENGGUNAAN KODE AKUN (1)

KODE	URAIAN AKUN	PENJELASAN
423	PENDAPATAN PNBP LAINNYA	
42311	Pendapatan Penjualan Hasil Produksi / Sitaan	
423117	Pendapatan Penjualan Dokumen-dokumen Pelelangan	Penerimaan umum yang berasal dari penjualan dokumen lelang.
423119	Pendapatan Penjualan Lainnya	Penjualan yang tidak termasuk penjualan-penjualan di atas.
42312	Pendapatan Penjualan Aset	
423129	Pendapatan dari Pemindahtanganan BMN Lainnya	Digunakan untuk mencatat pendapatan dari pemindahtanganan BMN lainnya, merupakan penerimaan umum yang (bisa) ada di semua Kementerian.
42314	Pendapatan Sewa	
423141	Pendapatan Sewa Tanah, Gedung, dan Bangunan	Merupakan penerimaan umum termasuk pendapatan sewa rumah dinas.
423142	Pendapatan Sewa Peralatan dan Mesin	Digunakan untuk mencatat pendapatan sewa Peralatan dan Mesin,
423143	Pendapatan Sewa Jalan, Irigasi dan Jaringan	Digunakan untuk mencatat pendapatan sewa Jalan, Irigasi dan Jaringan, merupakan penerimaan umum.
423149	Pendapatan dari Pemanfaatan BMN Lainnya	Digunakan untuk mencatat pendapatan dari pemanfaatan BMN Lainnya, merupakan penerimaan umum yang (bisa) ada di semua Kementerian.

PENJELASAN PENGGUNAAN KODE AKUN (2)

KODE	URAIAN AKUN	PENJELASAN
42322	Pendapatan Jasa II	
423221	Pendapatan Jasa Lembaga Keuangan (Jasa Giro)	Pendapatan yang berasal dari bunga rekening giro pemerintah.
42329	Pendapatan Jasa Lainnya	
423291	Pendapatan Jasa Lainnya	Pendapatan jasa yang tidak termasuk kelompok pendapatan jasa I dan II.
42351	Pendapatan Pendidikan	
423511	Pendapatan Uang Pendidikan	Uang pendidikan berasal PTN yang menyelenggarakan pendidikan baik di lingkungan Kementerian Pendidikan Nasional maupun di kementerian lain.
423512	Pendapatan Uang Ujian Masuk, Kenaikan Tingkat, dan Akhir Pendidikan	Uang Ujian Masuk, Kenaikan Tingkat dan Akhir pendidikan yang berasal dari PTN yang menyelenggarakan pendidikan baik di lingkungan Kementerian Pendidikan Nasional (BA 023) maupun di kementerian lain.
423513	Pendapatan Uang Ujian untuk Menjalankan Praktek	Uang Ujian untuk menjalankan Praktek yang berasal dari PTN yang menyelenggarakan pendidikan baik di lingkungan Kementerian Pendidikan Nasional (BA 023) maupun di kementerian lain.
423519	Pendapatan Pendidikan lainnya	Uang pendapatan pendidikan lainnya seperti sumbangan pendidikan yg berasal dari PTN yg menyelenggarakan pendidikan baik di lingkungan Kementerian Pendidikan Nasional (BA 023) maupun di kementerian lain.

PENJELASAN PENGGUNAAN KODE AKUN (3)

KODE	URAIAN AKUN	PENJELASAN
424	PENDAPATAN BADAN LAYANAN UMUM	
42411	Pendapatan Penyediaan Barang dan Jasa kepada Masyarakat	
424112	Pendapatan Jasa Pelayanan Pendidikan	Pendapatan BLU yang berasal dari PTN yang menyelenggarakan pendidikan.
424113	Pendapatan Jasa Pelayanan Tenaga, Pekerjaan, Informasi, Pelatihan dan Teknologi	Pendapatan BLU dari kegiatan Jasa layanan bantuan tenaga trampil, informasi, pekerjaan, pelatihan dan teknologi.
424114	Pendapatan Jasa Pencetakan	Pendapatan BLU dari jasa pencetakan dokumen, buku dan sejenisnya.
424119	Pendapatan Jasa Penyediaan Barang dan Jasa Lainnya	Pendapatan BLU yang diperoleh dari kegiatan di luar penyediaan barang dan jasa lainnya.
42412	Pendapatan dan Pengelolaan Wilayah/Kawasan Tertentu	
424123	Pendapatan Pengelolaan Fasilitas Umum Milik Pemerintah	<ul style="list-style-type: none"> • Pendapatan Pengelolaan Fasilitas Umum Milik Pemerintah • Pendapatan BLU dari hasil pengelolaan Fasilitas Umum milik Pemerintah.
42421	Pendapatan Hibah Terikat	
424211	Pendapatan Hibah Terikat Dalam Negeri - Perorangan	Pendapatan Hibah terikat Dalam Negeri yang berasal dari perorangan.
424212	Pendapatan Hibah Terikat Dalam Negeri - Lembaga/Badan Usaha	Pendapatan Hibah terikat Dalam Negeri yang berasal dari Lembaga / Badan Usaha.
424216	Pendapatan Hibah Terikat Luar Negeri - Negara	Pendapatan Hibah terikat Luar Negeri yang berasal dari Negara.

PENJELASAN PENGGUNAAN KODE AKUN (4)

KODE	URAIAN AKUN	PENJELASAN
42422	Pendapatan Hibah Tidak Terikat	
424221	Pendapatan Hibah Tidak Terikat Dalam Negeri - Perorangan	Pendapatan Hibah Tidak terikat Dalam Negeri yang berasal dari perorangan.
424223	Pendapatan Hibah Tidak Terikat Dalam Negeri - Pemda	Pendapatan Hibah Tidak terikat Dalam Negeri yang berasal dari pemda.
424229	Pendapatan Hibah Tidak Terikat Lainnya	Pendapatan Hibah Tidak terikat Dalam / Luar Negeri yang bukan berasal dari perorangan, lembaga/ Badan Usaha dan Pemda.
42431	Pendapatan Hasil Kerjasama BLU	
424312	Pendapatan Hasil Kerjasama Lembaga/Badan Usaha	Pendapatan BLU yang diperoleh dari hasil kegiatan kerjasama dengan pihak lain : Lembaga/Badan Usaha.
424313	Pendapatan Hasil Kerjasama Pemerintah Daerah	Pendapatan BLU yang diperoleh dari hasil kegiatan kerjasama dengan pihak lain : Pemda.
42491	Pendapatan BLU Lainnya	
424911	Pendapatan Jasa Layanan Perbankan BLU	Kode akun ini digunakan untuk mencatat pendapatan jasa giro dan layanan perbankan yang diterima oleh Badan Layanan Umum.

VARIASI PENGGUNAAN AKUN

CONTOH RINCIAN PENYAJIAN DAN PERHITUNGAN TARGET PNBP

PENATAAN PENERIMAAN PADA APLIKASI TRP

CONTOH RINCIAN PERHITUNGAN SATKER BLU TARGET PNBP TAHUN ANGGARAN 2013 (1)

SATKER	Universitas BLU						
AKUN	424112 / Pendapatan Jasa Pelayanan Pendidikan						
HEADER-1	SUMBANGAN PEMBINAAN PENDDIKAN (SPP)						
DETIL-1	PROGRAM DIPLOMA NAMA PRODISASTRA						
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 33%;">VOLUME</th> <th style="width: 33%;">TARIF/HARGA</th> <th style="width: 33%;">JUMLAH</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">...Mhs</td> <td style="text-align: center;">Rp...</td> <td style="text-align: center;">Rp...</td> </tr> </tbody> </table>	VOLUME	TARIF/HARGA	JUMLAH	...Mhs	Rp...	Rp...
VOLUME	TARIF/HARGA	JUMLAH					
...Mhs	Rp...	Rp...					
	PRODI dst...						
DETIL-2	PROGRAM S-1 REGULER NAMA PRODI SASTRA						
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 33%;">VOLUME</th> <th style="width: 33%;">TARIF/HARGA</th> <th style="width: 33%;">JUMLAH</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">...Mhs</td> <td style="text-align: center;">Rp...</td> <td style="text-align: center;">Rp...</td> </tr> </tbody> </table>	VOLUME	TARIF/HARGA	JUMLAH	...Mhs	Rp...	Rp...
VOLUME	TARIF/HARGA	JUMLAH					
...Mhs	Rp...	Rp...					
	PRODI dst						
DETIL-3	PROGRAM S-1 NON REGULER						

CONTOH RINCIAN PERHITUNGAN SATKER BLU TARGET PNBP TAHUN ANGGARAN 2013 (2)

HEADER-2	SUMBANGAN PEMBINAAN INSTITUSI (SPI) MAHASISWA BARU						
DETIL-1	PROGRAM DIPLOMA PRODI SASTRA 2013						
	<table border="1"> <thead> <tr> <th>VOLUME</th> <th>TARIF/HARGA</th> <th>JUMLAH</th> </tr> </thead> <tbody> <tr> <td>...Mhs</td> <td>Rp....</td> <td>Rp...</td> </tr> </tbody> </table>	VOLUME	TARIF/HARGA	JUMLAH	...Mhs	Rp....	Rp...
VOLUME	TARIF/HARGA	JUMLAH					
...Mhs	Rp....	Rp...					
	PRODI dst...						
DETIL-1	PROGRAM S-1 PRODI SASTRA REGULER 2013						
	<table border="1"> <thead> <tr> <th>VOLUME</th> <th>TARIF/HARGA</th> <th>JUMLAH</th> </tr> </thead> <tbody> <tr> <td>...Mhs</td> <td>Rp....</td> <td>Rp...</td> </tr> </tbody> </table>	VOLUME	TARIF/HARGA	JUMLAH	...Mhs	Rp....	Rp...
VOLUME	TARIF/HARGA	JUMLAH					
...Mhs	Rp....	Rp...					
	PRODI dst...						
DETIL-2	PROGRAM dst...						

CONTOH RINCIAN PERHITUNGAN SATKER BLU TARGET PNBP TAHUN ANGGARAN 2013 (3)

AKUN	424119 / Pendapatan Jasa Penyediaan Barang dan Jasa Lainnya						
HEADER-1	PENDAPATAN JASA PENYEDIA BARANG DAN JASA LAINNYA						
DETIL-1	SEWA GEDUNG OLAHRAGA						
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr style="background-color: #00A0C0; color: white;"> <th style="width: 33%;">VOLUME</th> <th style="width: 33%;">TARIF/HARGA</th> <th style="width: 33%;">JUMLAH</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">... ?</td> <td style="text-align: center;">Rp....</td> <td style="text-align: center;">Rp...</td> </tr> </tbody> </table>	VOLUME	TARIF/HARGA	JUMLAH	... ?	Rp....	Rp...
VOLUME	TARIF/HARGA	JUMLAH					
... ?	Rp....	Rp...					
DETIL-2	SEWA AUDITORIUM						
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr style="background-color: #00A0C0; color: white;"> <th style="width: 33%;">VOLUME</th> <th style="width: 33%;">TARIF/HARGA</th> <th style="width: 33%;">JUMLAH</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">... ?</td> <td style="text-align: center;">Rp....</td> <td style="text-align: center;">Rp...</td> </tr> </tbody> </table>	VOLUME	TARIF/HARGA	JUMLAH	... ?	Rp....	Rp...
VOLUME	TARIF/HARGA	JUMLAH					
... ?	Rp....	Rp...					
AKUN	424213 / Pendapatan Hibah Terikat Dalam Negeri Pemda						
HEADER-1	Hibah PEMDA						
DETIL-1	Hibah PEMDA						
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr style="background-color: #00A0C0; color: white;"> <th style="width: 33%;">VOLUME</th> <th style="width: 33%;">TARIF/HARGA</th> <th style="width: 33%;">JUMLAH</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">...</td> <td style="text-align: center;">Rp....</td> <td style="text-align: center;">Rp...</td> </tr> </tbody> </table>	VOLUME	TARIF/HARGA	JUMLAH	...	Rp....	Rp...
VOLUME	TARIF/HARGA	JUMLAH					
...	Rp....	Rp...					

CONTOH RINCIAN PERHITUNGAN SATKER NON-BLU TARGET PNBP TAHUN ANGGARAN 2013 (1)

SATKER	Institut NON-BLU		
AKUN	423511 / Pendapatan Uang Pendidikan		
HEADER-1	SUMBANGAN PEMBINAAN PENDDIKAN (SPP)		
DETIL-1	PROGRAM S-1 REGULER		
	PRODI SENI TARI		
	VOLUME	TARIF/HARGA	JUMLAH
	...Mhs	Rp...	Rp...
DETIL-2	PROGRAM PASCASARJANA		
	PRODI		
	VOLUME	TARIF/HARGA	JUMLAH
	...Mhs	Rp...	Rp...
DETIL-3	PROGRAM dst...		
HEADER-2	SUMBANGAN PEMBINAAN INSTITUSI (SPI)		
DETIL-1	PROGRAM S-1 REGULER		
	VOLUME	TARIF/HARGA	JUMLAH
	...Mhs	Rp....	Rp...
	PROGRAM dst...		

CONTOH RINCIAN PERHITUNGAN SATKER NON-BLU TARGET PNPB TAHUN ANGGARAN 2013 (2)

AKUN	423519 / Pendapatan Pendidikan Lainnya		
HEADER-1	PENDAPATAN UANG PENDIDIKAN LAINNYA		
DETIL-1		
		TARIF/HARGA	JUMLAH
	...Mhs	Rp....	Rp...
DETIL-2		
	VOLUME	TARIF/HARGA	JUMLAH
	...Mhs	Rp....	Rp...
AKUN	424312 / Pendapatan Hasil Kerja Sama Lembaga/Badan Usaha		
HEADER-1	Penelitian dan Pengabdian kepada Masyarakat		
DETIL-1	Kegiatan Kerjasama dengan Instansi Swasta		
	VOLUME	TARIF/HARGA	JUMLAH
	...Keg	Rp....	Rp...

KERJA KELOMPOK PENATAAN AKUN

- 1. MENELAAH AKUN PENERIMAAN PADA TAHUN 2012 UNTUK MENENTUKAN AKUN PENERIMAAN PERBAIKAN/KESEPAKATAN.**
- 2. MENDEFINISIKAN AKUN PENERIMAAN YANG SESUAI DENGAN PENERIMAAN PERGURUAN TINGGI.**
- 3. MENYUSUN STRUKTUR PENERIMAAN SESUAI KEBUTUHAN BOPTN**
- 4. MEMBUAT CATATAN PERUBAHAN DARI AKUN YANG SEKARANG DIGUNAKAN UNTUK MERUBAH PADA KEMUNGKINAN AKUN YANG TEPAT DENGAN PENERAPAN UANG KULIAH TUNGGAL**

OUTPUT PENATAAN AKUN

- 1. TRP PNBP 2012 SETELAH PENATAAN AKUN PADA ITEM BELANJA TANPA MEMPERBAIKI JUMLAH PENERIMAAN**
- 2. TRP PNBP 2012 HASIL BUTIR (1) DENGAN PERBAIKAN JUMLAH PENERIMAAN SEBAGAI AKIBAT PENYESUAIN TARIF PADA SEMESTER 2 TAHUN 2012.**
- 3. TRP TAHUN 2013 SESUAI USULAN TARGET PENERIMAAN DENGAN MENGGUNAKAN HASIL PENATAAN**

(CATATAN BAGI YANG BELUM KIRIM TRP 2013)

PERKIRAAN JADWAL PENDAPATAN 2013

SPP

TERIMA KASIH