

Higher Education Partnership Between Cambodia and Indonesia

By Mr. Ith Vuthy, MSc., MA

www.seameo-ceccep.org

 [seameoceccep](#)

 [seameoceccep](#)

 [ceccep.seameo](#)

Educational Initiatives toward improvement

1. Regional Accreditation

Accreditation is very important for higher education. It is viewed as both a process and a result.

2. Unified Education Framework

Should establish ASEAN standards for HEI's including curriculum, delivery modes, to meet labor market needs. unified curriculum is highly recommended to achieve the desire goal of one community

3. Improve Quality of Education

Each country need to improve the quality of education, system because graduate lack of skills.

Educational Initiatives toward improvement

4. Scholarship for foriegner students/Faculty Exchange

To develop student potential, enable to confidently steps. Educating the lectures, teachers, school principle and educational personnel to up grade their professional competency, innovative and strongly motivated.

5. Regional Skills Completion

To support workforce development and achieve regional standards competency.

Educational Initiatives toward improvement

6. Increase Usage of English Language

Language is a key towards the development of ASEAN Community. Workers should realize the important of being to communicate in English as an important tool.

7. E-learning/Online learning/ Distance Learning/Open learning

To increase access at the higher education and TVET level, increase the number of open universities and online teacher training.

8. Universal Education (access, equity and quality)

Free education like Brunei from age of five to university level.

Cambodia and Indonesia Joint Degree Program

Indonesian students attending Graduation Ceremony at NPIC

Objectives

- To build collaborative study between Cambodia and Indonesia with other Southeast Asian and beyond;
- To improve the quality of education through collaborative teaching and learning;
- To provide the opportunity to lectures to do the research together;
- To support student mobility through student exchange
- To do double/joint degree
- To share knowledge, culture, and values.

Collaborative Steps

- **MoU (Memorandum of Understanding):**
MoU signing between Higher Education Institutions
- **MoA (Memorandum of Agreement):**
Develop joint Study Program, students/lectures exchange and guest examiner for final examination based on Agreement
- **CM (Curriculum Mapping):**
Detail of Courses/Short Courses to be taken
- **SA (Supplementary Agreement)**

Program

- Collaborative in several study programs (IT, Accountant, Civil engineering, Mechanic, Electro etc.) can be through the system of Open and Distance Learning
- Up load learning material and evaluation for students by online
- Have similar standard of learning material and evaluation/examination;
- Collaborative through Online process.

Joint Degree Program in IT

- **Institution**
National Polytechnic Institute of Cambodia (NPIC), NIEI, CIEDC

- **Community**
ATVETIC - Association of Technical Vocational Education and Training Institution of Cambodia

Take a photo with Indonesian President in the occasion KTT in Phnom Penh

Joint Degree Program

► To get acknowledgment by DIKTI need to write proposal for Joint Degree Program, proposal content is general consisted:

- A proposal from Institution to DIKTI
- Background of each institution
- SK Senat for Joint Degree Program
- SK Senat for International Officer
- List of MoU, MoA, Curriculum Mapping
- Planning for Joint Degree Program

► After get recommendation/SK: run the program

Implementation

Cambodian Institutions (Send student to Study in Indonesia)	2011 /2012	2012 /2013	2013 /2014	2014 /2015	2015 /2016	2016 2017	2017 /2018	2018 /2019	2019 /2020
NPIC	15	10	5	5	9				
NIEI	10	15	5	4		12		5	3
ITI					8	2			
NTTI		5							
NIB		5							
IIC				3					
Meanchey University				2					
MoEYS				2					
Total	125 Students								

Implementation

Indonesian Institutions (Send student to study at NPIC)	2011 /2012	2012 /2013	2013 /2014	2014 /2015	2015 /2016	2016 /2017	2017 /2018	2019 /2020
AMIK Bandung	2	2						
Polytechnic TEDC	2	2	2					5
SMIK IKMI Cirebon	1	2	4	8	8	6	10	8
STMIK Tasikmalaya		2						
Polytechnic Input Serang			1					
DCC Lampung			2					1
STMIK Bani Saleh			2					
Universitas Bina Insani					4	7	12	
Universitas Widyatama						9	8	
Total	110 Students							

Collaborative Learning

- **Online Collaborative learning**
- **Learning Method use:**
 - Learning content online use Moodle
 - Online instruction use Cisco WebEx, Zoom, Google Meeting
- **Final Examination**
 - - Use two languages
 - - For Indonesian is Indonesian and English
 - - For Cambodian, is Khmer and English
 - - Examination by 2 institutions Indonesian and Cambodian use CISCO WebEx or based on agreement.

General Obstacles

- Selection candidate students for Joint Degree Program, that has English ability;
- Processing student visa need completed documents, like MoU and other related document;
- Looking for cheap air ticket, but the promotion time is too short;
- During Coronavirus pandemic no flight at all.

Collaboration Obstacles

- **Language**

Language is main factor for both parties, because student have to get good English ability, but the student really not ready for English communication

- **Food**

- Difficult looking for food that suited with our tongue
- Difficult looking for “HALAL FOOD” in Cambodia

- **Religion**

- Friday praying for Muslim, NPIC provides transportation for Indonesian students every week, because the Mosque is a bout $\pm 20\text{KM}$

Institutional Reputation

- **Internasional atmosphere/environment in Campus**

The culture of lectures and students start to change

- **Student Motivation**

Student more motivate to be able to follow this program, especially more and more student concentrate for English language study

- **Student Experience**

Students follow this program have many unforgettable memory

- **Campus Promotion**

Increase campus promotion with this program, after have foreign students study in the campus.

Thank You
For Your Attention