

Diploma Supplement Indonesian Qualifications Framework

Megawati Santoso

Indonesian *Qualifications Framework* (Team Leader)

Higher Education Council – Directorate General of Higher Education

Ministry of Education and Culture (Member)

Training National Council – Ministry of Manpower and Transmigration (Member)

ASEAN Qualification Reference Framework (Vice Chair)

Outline

- 1. Background Indonesia Human Capital
- Strategic Approach
- 3. Diploma Supplement
- 4. Internationalization Policy

1. BACK GROUND

Demographic Bonus

INDONESIA Tertiary 7.20% 22.40% Secondary 70.40% Primary **MALAYSIA** Tertiary 20.30% Secondary 56.30% 24.30% Primary **OECD** Tertiary 40.30% Secondary 39.30% Primary 20.40%

Human Capital

Global & National Challenges for HEI

GATS

AFTA

TECHNOLOGY

Knowledge Based Economy

Life Long Learning

Socio-Econ-Welfare

High Unemployment

Gap in access & equality

Gap in Quality

Demographic Bonus

- Transform Indonesian economy by 2025 to reach:
 - Nominal GDP of \$6.4-\$8.1 billion
 - Nominal GDP per-capita of \$20,600-\$25,900
 - Significant improvement in poverty and human development indicators
- Transform the structure of Indonesian economy in 2030 by increasing secondary and tertiary economic activities:

INDONESIA (Lower middle income country) Economic Structure 2009

DEVELOPED COUNTRY Economic Structure 2025

pcerdaninfantes@worldbank.org

2 STRATEGIC APPROACH

Development through career path system in industries and other work places

IQF

Development through formal education institutions

Development through informal education institutions

Development through non-formal education institutions

Indonesian Workforce already qualified through IQF assessment Education, training and working experience will be developed to meet IQF leveling

Indonesian Qualification Framework

• The **IQF** is a reflection on human resources quality in Indonesia.

• I@F acts as a neutral reference that can equalize learning outcomes resulted from formal or nonformal education, as well as learning outcomes acquired through job experiences.

 At the international stage, IQF serves as a device that can recognize and translate international workforce or students qualifications to the Indonesian qualifications system.

KKNI 8 6

DIFFERENT PATHWAYS

Improving IQF level through various pathways

IQF Description based on Learning Outcomes

PARAMETERS

Moral and Ethics

Work Competences

Knowledge Comprehensions

Autonomy and responsibility

The IQF implementation strategies at National Level

As a whole; the IQF implementation strategies should be able to reflect the following:

- to be an inseparable part of human capital planning as well as management strategies and quality improvement of human resources
- to be a guideline and reference for the development and improvement of education quality from the secondary to the university levels
- to be a guideline for industries, business enterprises, and government institutions in setting up their career planning and development
- to be a guideline and reference for quality development and improvement of private and government training centers
- to be a guideline for profession associations to design profession development and certification
- to be a guideline for individuals or community at large for conducting self assessment on her/his qualification and career development.

The IQF Implementation Strategy at Higher Education Sector

- A. Accountability and Compatibility in producing graduates.
- B. RPL
- C. Quality assurance

- 1. Type of higher education
- 2. Study program epistemology
- 3. Recognition, Title,
 Diploma Supplement
- 4. Learning Outcomes
- 5. Educational process

A. ACCOUNTABILITY & COMPATIBILITY

Stated in National
Standard Of Education
(NSE)

Generic working competence for compatibility purposes (stated in NSE)

Moral and Ethics

Work Competences

1 2 3 4 5 6 7 8 9

Autonomy and Knowledge responsibility Comprehensions

Specific working competence based on degree program – stated in ministerial decree

Generic managerial skills for compatibility purposes (stated in NSE)

Specific Knowledge
Comprehension based
on degree program –
stated in ministerial
decree

IQF to curricula

QUALITY ASSURANCE APPROACH

3 DIPLOMA SUPPLEMENT

 The establishment of a single community framework for the transparency of qualifications and competencies by means of the creation of a personal, coordinated portfolio of documents.

- Europass-CV
- Europass-Mobility
- Europass-Diploma Supplement
- Europass-Language Portfolio
- Europass-Certificate Supplement

Nature of a Diploma Supplement

- It is designed to provide a description of the learning outcomes gained by the graduates in accord with the designated IQF level;
- The description should be written such that the information will be easily understood by society, particularly users (HRD managers);
- The description should be objective and accountable;

Benefits of the Diploma Supplement

- Promoting transparency and accountability of providers in delivering education programs. In the mid and long terms, this mechanism will cultivate the mutual trust from the stakeholders and build better institution's sustainability
- Promoting cross-border education, staffs and students' mobilities
- Promoting better employability

- 1. Information regarding the identity of the holder
 - Full Name
 - Place and birth date
 - Identity Number
- 2. Information regarding the identity of the provider
 - Name and address of HEI
 - Name of Degree Granting Program
 - Type of education
 - LO according IQF level
 - Programs' entry requirements
 - Regular study duration

Core Information of a diploma supplement

- Evaluation and grading system
- Language
- Type and level of further studies
- Profession status (if applicable)
- 3. Information regarding the program outcomes .
- 4. Information regarding the HE system in Indonesia
- 5. Diploma Supplement legality
 - Date
 - Signature
 - Dean of Faculty
 - Official stamp

Core Information of a diploma supplement

4. INTERNATIONALIZATION POLICY

POLICY

Indonesia viewed education is a noble process in improving a quality of human being and not a commercial goods that can be traded.

Internationalization of education in Indonesia will be carried to support the formation of a world intellectual community with mutual understanding and solidarity among scholars in preserving world peace by facilitating the development of academic mobility and higher education collaboration.

Internationalization Frameworks

- Unesco Convention On Degree Recognition
- Indonesian Qualification Framework
- Mutual recognition agreements
- National higher education database and information system
- Quality assurance system
 - Internal
 - External (structured as well as tracer studies)

Definition

Specific Educational Program(s) based on Strategic Alliances is an educational program(s) that can lead to awarding a degree(s) which are provided by at least two higher education institutions that have mutual agreement.

The Specific Educational Program(s) based on Strategic Alliances can be delivered as a cross national border program involving overseas higher education institutions.

Basic philosophies to undertaken strategic alliances

- Specific Educational Program(s) based on Strategic Alliances is required to be operated under national and international laws.
- Strategic Alliances should be engaged based on these five principles:
 - 1. Prioritizing the national development
 - 2. Equal and mutual respect
 - 3. Highest value addition to a Quality improvement
 - 4. Sustainable
 - 5. Diversity

Basic philosophies to undertaken strategic alliances

- Prioritizing the national development particularly that leads to increasing the nation competitiveness.
- 2. Equal and mutual respect: strategic alliances is geared up with the purpose of improving the education quality, therefore the alliances should be made among higher education institutions with same level of quality.

Basic philosophies to undertaken strategic alliances

- 3. Highest value addition to a Quality improvement: Strategic alliances should be performed innovatively and creatively to yield quality improvement of national higher education system and institutions.
- 4. Sustainable: strategic alliances should be able to bestow mutual benefits for all parties involved, stakeholders, as well as ascertaining the development of regional, national, and world peace. The stability of the strategic alliances should be enlarged by involving more and more partners.
- 5. Diversity: Strategic Alliances should take the cultural and many other aspects of diversity as important consideration.

Types of Specific Educational Program(s) based on Strategic Alliances

Degree awarding programs:

- 1. Joint Degree (Program Gelar Bersama)
- 2. Double degrees (Program Gelar Ganda)

2 types of Double Degree programs

- A. Acceleration or fast track
- B. Regular

Operating Modes

- Credit Transfer (Program Pemindahan Kredit) & Credit Earnings (Program Perolehan Kredit);
- Twinning (Program Kembaran)
- Joint Supervision (Program Pembimbingan Bersama dalam Penelitian);
- Student and/or Staff Exchanges (Program Pertukaran Mahasiswa dan/atau Dosen)

Closing Marks

Bhinika Tunggal SkaUnity in Diversity

Input can be emailed to:

Megawati Santoso

Indonesian Qualifications Framework (Team Leader)
Higher Education Council – Directorate General of Higher Education
Ministry of Education and Culture (Member)

Training National Council – Ministry of Manpower and Transmigration (Member)

ASEAN Qualification Reference Framework (Vice Chair)

(mega.Santoso@pusat.itb.ac.id)

Thank You Very Much

ENCLOSURE

Moral and Ethics ESSENTIAL DESCRIPTION for all levels

In line with the fundamental state ideology and in harmony with the culture of Indonesian people, the implementation of national education system and work training program in Indonesia that distinguish each level of qualification in the Indonesian Qualification Framework, will embrace the process of emergent character and identity of Indonesian people as follows,

- devoted to One Mighty God
- possesses excellent moral, ethics and personal identity in carrying out her/his jobs
- acts as citizen who is proud of and loves her/his nation and hasfaith in world peace
- capable ofworking in teams and attests compassion to social, community and environmental issues
- values diversity in culture, vision, beliefsand religion as well as appreciates patent and property rights
- esteems law enforcement and demonstrates spirit to put priority to national and public needs.

Capable to carry out simple task with limited range of scope and routine attribute using tool, known method and process under supervision, monitoring and responsibility of her/his supervisor

Posses factual knowledge.

Responsible only for her/his own job and not for other person's job

Capable to carry out specific task using tool, information and commonly defined working procedure, and demonstrate performance with measurable quality under direct supervision of her/his supervisor.

Posses basic operational and factual knowledge for being capable to choose available solutions suitable for commonly existed problems.

Responsible for her/his own job and can be assigned to perform responsibility in supervising other person.

Capable to carry out a series of specific tasks by translating information and using tool, based on a number of working procedures, and capable to demonstrate performance with measurable quality in which some are her/his own performances under indirect supervision.

Posses complete operational knowledge, general principles and concepts related to a certain knowhow fact, for being capable to complete a variety of common problems using appropriate method

Capable to cooperate and perform good communication skills within her/his job coverage

Responsible for her/his own job and can be assigned to take responsibility of other person's performance

Capable to carry out a task with wide scope as well as a specific task by analyzing limited information, able to select a correct method from several standardized choices, and capable to demonstrate performance with measurable quality and quantity.

Mastering several basic principles of certain knowhow and capable to align them with factual problems in within her/his job coverage.

Capable to cooperate and perform good communication, construct written report within limited scope and to demonstrate initiatives

Responsible for her/his own job and can be assigned to take responsibility of other person's performances

Capable to complete wide coverage job, choose appropriate method from a variety of undefined and defined selections by analyzing data and to demonstrate performance with measurable quality

Mastering general theoretical concepts of a certain knowledge and capable to formulate related problem solving procedure.

Posses capacity to manage team work and construct comprehensive written report

Responsible for her/his own job and can be assigned to take responsibility of the attainment of team work performances.

Capable to apply science, technology and art within her/his expertise and adaptable to various situations faced during solving a problem

Mastering in-depth general and specific theoretical concepts of a certain knowledge and capable to formulate related problem solving procedure.

Capable to take strategic decision based on information and data analysis and provides direction in choosing several alternative solutions.

Responsible for her/his own job and can be assigned to take responsibility of the attainment of organization's performances.

Capable to carry out planning and managing resources under her/his responsibility and comprehensively evaluate her/his performance by using science, technology and art to establish the organization's strategic development steps.

Capable to solve science, technology or/and art problems within her/his scientific expertise through mono-discipline approach.

Capable to carry out research and take strategic decision with accountability and full responsible on all aspects under her/his expertise's domain.

Capable to flourish knowledge, technology, or/and art within her/his expertise's or professional domain through research for producing innovative and reputable creation

Capable to solve science, technology or/and art problems within her/his scientific expertise through inter- or multi-discipline approach.

Capable to organize research and development useful to science and society as well as obtain national and international recognitions.

Capable to cultivate new knowledge, technology, or/and art within her/his expertise's or professional domain through research for producing creative, original and reputable creation.

Capable to solve science, technology or/and art problems within her/his scientific expertise through inter-, multi- or trans-discipline approach.

Capable to organize, lead and flourish research and development useful to science and valuable to human civilization as well as obtain national and international recognitions.