

Universitas Airlangga

Strategy to Internationalize Universitas Airlangga

Tjitjik Srie Tjahjandarie
Universitas Airlangga, Surabaya
Indonesia

www.unair.ac.id

Vision

- Being an autonomous, innovative and excellent university in both national and international levels
- Being a pioneer in the development of science, technology, humanity and arts in the spirit of religious morality

Mission

- To provide excellence education on academics, vocational and profesional programs
- To conduct innovative basic and applied research as well as research on policies to support the development of education and public services
- To dedicate our expertise in science and technology, humanity and arts to the community
- To achieve independence in conducting Tri Dharma (Education, Research, Community Service) of higher education through the development of institutionalization of management which is oriented toward quality and international competitiveness,

Universitas
Airlangga

PROFILE

Established in 1954, by First President Indonesia (Ir. Soekarno)

Comprehensive University : Health Science, Life Science and Social Science

Autonomous University in 2006 (7 Institution in Indonesia)

Leading University in Indonesia (4 universities Indonesia rank top 200 Asia)

QS University Rankings: Top 200 Asia

Regional and Global Webometric Ranking of South East Asia, Januari 2014

No.	Perguruan Tinggi	July 2013		January 2014	
		World Rank	SEA Rank	World Rank	SEA Rank
1	Universitas Gadjah Mada	640	14	598	12
2	Institute Technology of Bandung	600	14	636	16
3	University of Indonesia	653	17	696	18
4	Airlangga University	1404	38	1013	25
5	Universitas Padjajaran	1084	27	1036	26
6	Brawijaya University	1254	29	1052	27
7	Diponegoro University	1455	40	1088	29
8	Bogor Agriculturral University	1290	34	1156	32
9	Institut Teknologi Sepuluh Nopember	1620	48	1228	34
10	Gunadharma University	1165	28	1302	37

Universitas
Airlangga

PROFILE

14 Faculties

37.099 students (7,902 postgraduate students)

34 Undergraduate Programs

18 Vocational (Diplome) Programs

44 Master Programs

13 Doctoral Programs

32 Specialist Programs

International Association of Higher Learning Institution

- ASEAN University Network (AUN)
- Association of Southeast Asian Institution of Higher Learning (ASAIHL)
- Association of University of Asia and the Pacific (AUAP)
- Asia Pacific Association for International Education (APAIE)
- National Association for Foreign Student Advisors, America (NAFSA)

Universitas
Airlangga

Internationalization

- **Credit Transfer System**

- Asean University Network ++
- European University (Erasmus Mundus External Cooperation Window)

- **Double Degree**

- Murdoch University
- Rotterdam University
- Bonn University
- Queensland University of Technology
- Flinders University

- **Twining Program**

- Hiroshima University

- **Academic Mobility**

- Asia Pacific
- Europe

- Latin America

- **Quality Assurance**

- Asean University Network ++

Universitas
Airlangga

International Programs

- Erasmus Mundus External Cooperation Window (academic mobility to European Partners),
- US-Indonesia Partnership Program (USIPP) , students exchange and joint research
- Airlangga Short Summer International Courses (Academic mobility to Universitas Airlangga for 3 – 6 months on specific programs,
- KNB (full study) and Dharmasiswa International Programs (Indonesian Government Scholarships for International Students to learn Indonesian language),
- Medical School International Class
- International Students/Staff Exchange
- Credit Transfer, Asean University Network.

Universitas
Airlangga

Academic Mobility Program:

- important factor to facilitates and promotes student academic mobility and exchange within institutions across countries.
- facilitates the process of integration and learning opportunities within various education systems across the world.
- access to the transnational knowledge paths and education advantages from around the world.

Universitas
Airlangga

Inbound-outbound students

18 Countries

Afghanistan	Germany	Pakistan
Australia	Hongkong	Poland
Bangladesh	Japan	South Korea
Brunei Darussalam	Malaysia	Sri Lanka
Cambodia	Myanmar	Thailand
Czech Republic	Netherland	USA

Full Time International Students

Program	Students
Undergraduate	60
Darmasiswa	11
Master Program	25
Doctoral Program	2
TOTAL	98

29 Countries

Afghanistan	Czech Republic	Laos	Netherland	Romania	Thailand
Bangladesh	East Timor	Madagascar	Nepal	Senegal	Uganda
Cambodia	Germany	Malaysia	Palestina	Serbia	Uzbekistan
China	Korea, South	Myanmar	Pakistan	Sudan	Yemen
Colombia	Kyrgyzstan	Namibia	Poland	Suriname	

Universitas
Airlangga

Development Strategy

- Global Networking for Global Partnership
 - Endorsing global U-U university within G-G scheme or other global networking
 - Endorsing academic mobility (students exchange, academic exchange, join research)
 - Sending 120 academic staffs per year to overseas for study or upgrading academic ability

Universitas
Airlangga

Science, Health & Medical Development

- Endorsing more facilities and research program for tropical disease (avian influenza, swine flu, SARS, tropical disease)
- Developing and enhancing further development for marine and fishery research
- Developing a new perspective for traditional medicine and alternative healing methodology
- Developing a technology support system for medical aspects in tropical disease
- Establishing Universitas Airlangga as the centre of tropical Disease research

INSTITUTE OF TROPICAL DISEASE CENTER OF EXCELLENCE

RESEARCH EXCELLENCE

+ Tropical and Infectious Disease is still a global health problem. Indonesian government has been working very hard to solve this problem, but still not optimal. Global Warming plays an important role in the persistence of transmission disease which yields **Emerging and Reemerging infectious disease**.

+ Airlangga University as one of the leading national universities, has a main role in solving the problem of Tropical and Infectious Disease. Airlangga University has **Institute of Tropical Disease (ITD)** and 14 faculties which supported by human resources and research facilities.

+ The efforts in handling tropical infectious disease need care, support and treatment with supported by research activities. **Airlangga University plays important role in this efforts.**

**RESEARCH
GROUP ON
HEALTH SCIENCE**

1
INFLUENZA

2
DENGUE

3
HIV/ AIDS

4
HEPATITIS

5
MALARIA

6
STEM CELL

7
**HUMAN
GENETICS**

8
**NATURAL
PRODUCTS**

9
**MOLECULAR
ONCOLOGY**

10
**BEE HEALTH
PRODUCT
DEVELOPMENT**

11
PROTEOMIC

12
TUBERCULOSIS

13
LEPROSY

14
ENTOMOLOGY

15
**INTESTINAL
INFECTION**

Universitas
Airlangga

Social & Humanities Development

- Establishing a research centre for East Asia and Latin America in culture, language and social politics
- Establishing a centre for Asian Cinema and Cinema Novo
- Endorsing academic mobility for students exchange and staff exchange within East Asia and Latin America area
- Establishing international class for humanities, bussiness & economics

Universitas
Airlangga

In result...

- Establishing global networking with universities in Asia, Europe & America for global partnership. Universitas Airlangga believes academic mobilities will enhance new perspectives for knowledge and cross culture learning. This could start a transnational students called the students of the world.
- Enhancing a new perspective for networking and partnership

Universitas
Airlangga

Cross Culture Learning

Joining Traditional Food Festival

Students in Class

Cross Culture Learning

Welcoming Avan Students

Exposure to the local lifestyle

Universitas
Airlangga

Exposure to the local family

Universitas
Airlangga

Experiencing the environment journey

Universitas
Airlangga

Flower Parade

Universitas
Airlangga

Merci

Trimokaseh

Grazie

Matur nuwun

Danke

Syukron

Nuhun pisan

Bedankt

Gracias

terima kasih

Hvala

Siesie

Kiitos

terima kasih

Thank you

Obrigado

Tack

ありがとう ございます

Ευχαριστώ

СПАСИБО

Köszönöm

Teşekkür ederim

UNIVERSITY OF SUMATERA UTARA

Prof.Dr.Ningrum Natasya Sirait SH, MLI
Vice Rector for Planning and Cooperation

Jl. Dr. Mansyur No. 9 Medan 20155
Telp/Fax : +62 61 8215937
Email : bapsi@usu.ac.id; bapsi_usu@yahoo.com
Website : usu.ac.id

Table of Content

- I. Medan
- II. Why Choose USU ?
- III. Map
- IV. Brief History
- V. Vision & Mission
- VI. Organization Structure (until PT-BHMN)
- VII. Faculties in USU
- VIII. Study Programs
- IX. Academic Staff
- X. Students
- XI. LP3M
- XII. Other Facilities and Supporting Units
- XIII. Collaboration
- XIV. European Union (EU)
- XV. Membership in International Organizations
- XVI. Student's Achievement

I. Medan

The capital city of Sumatera Utara which has 2.949.830 citizens and home to some historical and older building which still retain their Dutch Architecture.

Gateway to some endless tourist attractions such as mystical Lake Toba, Nias Island, and Bukit Lawang Rainforest for Orang Utan Rehabilitation Center

Has a university which become the pride of the community,
University of Sumatera Utara

II. Why Choose USU?

1. The largest and oldest University in Sumatera Island.
2. Member of the prestigious Group of Eight key teaching and research universities in Indonesia.
3. Becoming the national research facility in fields of Tropical Medicine and Oncology.
4. One of the highest graduate employment rates compared to other Indonesian universities .
5. The highlight study programs are Melayu Language belong to local dialect language Department and Ethnomusicology
6. University hospital which is ready to be operated in August 2014

III. Map

- | | |
|---|-------------------------|
| Auditorium | Fakultas Teknik |
| Biro Rektor | Gelanggang Mahasiswa |
| Fakultas Ekonomi | GOR Badminton |
| Fakultas Hukum | Lapangan Basket |
| Fakultas Ilmu Sosial dan Ilmu Politik | Pendopo |
| Fakultas Kedokteran | Perpustakaan |
| Fakultas Kedokteran Gigi | Poliklinik |
| Fakultas Kesehatan Masyarakat | Politeknik Negeri Medan |
| Fakultas Matematika dan Ilmu Pengetahuan Alam | Pusat Sistem Komputer |
| Fakultas Pertanian | Sekolah Pascasarjana |
| Fakultas Sastra | Stadion Mini |

IV. Brief History

a. June 4th 1952: Foundation Universitet North Sumatera

b. August 20th 1952: Faculty of Medicine (First Faculty)

c. November 20th 1957: Inaugurated by President Ir. Soekarno, and became the seventh state university in Indonesia

d. 2003: Officially became State-owned University Legal Entity

e. 2012: Transition becoming a state university through management of Public Service Institutions joining other 6 state universities.

V. Vision & Mission

Vision : University with academic excellence as a barometer of the progress of science to compete in a global world level, majoring **Tropical Science and Medicine, Agroindustry, Local Wisdom, Energy Natural Resources** (biodiversity, forest, marine, mine, tourism), **Technology** (appropriate) and **Arts** (ethnic) or wellknown as ***TALENTA***

Mission :

1. to organize autonomy based on higher education as an institution for character development and professionalism based on empowerment with the spirit of democratization of education that recognizes plurality and education orientation which emphasizes actual alternative problems solving based on scientific studies, morality and conscience.
2. to produce agents of change graduates as the force of modernization in society who have scientific competence, relevance and competitiveness, intellectual ethics, in enhancing academic quality by developing advanced science for people's better life.

VI. Organization Structure

Rector and The Vice Rectors

VII. Faculties in USU

Faculty of Medicine

Faculty of Agriculture

Faculty of Law

Faculty of Engineering

Faculty of Economics

Faculty of Dentistry

Faculty of Mathematics and Natural Sciences

Faculty of Social & Political Sciences

Faculty of Cultural Sciences

Faculty of Computer Science and Information Technology

Faculty and Public Health

Faculty of Psychology

Faculty of Nursing

Faculty of Pharmacy

Post-graduate School

VIII. Study programs

Study Programs :

22 doctoral,
38 master,
22 medical specialist,
6 profession,
47 bachelor's degree
16 diploma programs

IX. Academic Staff

No	Faculty	Education Background					TOTAL
		Bachelor	Profession	Master	Specialist	Doctoral	
1	2	3	4	5	6	7	8
1	MEDICAL	63	56	135	27	24	305
2	LAW	5	0	59	0	31	95
3	AGRICULTURE	9	0	104	0	47	160
4	ENGINEERING	23	0	135	0	43	201
5	ECONOMICS	1	0	77	0	26	104
6	DENTISTRY	39	13	24	7	8	91
7	CULTURAL SCIENCES	15	0	101	0	38	154
8	MATHEMATICS AND NATURAL SCIENCES	4	0	83	0	60	147
9	SOCIAL AND POLITICAL SCIENCES	5	0	79	0	19	103
10	PUBLIC HEALTH	0	0	42	0	14	56
11	PHARMACY	0	0	48	0	17	65
12	PSYCHOLOGY	2	0	35	0	3	40
13	NURSING	3	0	28	0	1	32
14	COMPUTER AND INFORMATION TECHNOLOGY	0	0	19	0	3	22
	TOTAL	169	69	969	34	334	1575

X. Students

Total student population : 51.295 (per September 2013)

Total International students: 918 (per September 2013)

Faculty	Man	Woman
Medical	240	404
Dentistry	79	195
Total	319	599

XI. Research & Community Service Center

Research Center

1. Research Center for Natural and Environmental Resources
2. Research Center for Food Maintenance and Agribusiness
3. Research Center for Biomedic

4. Research Center for Population and Human Resources
5. Research Center for Industrial Technology
6. Research Center for Women Studies
7. Research Center for Constitution and Regional Autonomy
8. Unit of Intellectual Property Rights and Standardization
9. Tax Center
10. Asean Studies

Community Service Center

XII. Facilities & Supporting Units

Auditorium

Library

Information System Center

Laboratorium Center

Research Center

USU's Hospital

saHIVa

Student Health Services

USU Press

USU's Guest House

Student Hall

Football Field

XIII. Collaboration

In relation to our intention to be a world class university, USU have currently signed Memorandum of Understanding concerning collaborative work in education with various universities, among others are:

- Okayama University (Jepang)
- Toyohashi University of Technology (Jepang),
- National Pingtung University of Science and Technology
- Nanyang Technology University (Singapura)
- University Tenaga Nasional Malaysia
- University of Malaya
- Jinan University
- Twintech International University College of Technology
- University Malaysia Pahang (UMP), Malaysia
- Mahidol University
- University of Bagdad
- University Malaysia Perlis (UniMAP)
- University Sains Malaysia (USM)
- Muroran Institute of Technology, Japan
- Assiut University
- Al-Balqa Applied University Jordan
- Jadara University Jordan
- University Of Wasit
- Al-Zaiem Al-Azhari Univerity
- University Putra Malaysia (UPM)
- etc

XIV. European UNI/ USA

- Czech University of Life Sciences Prague (Cekoslovakia)
- Middle East Technical University Ankara (Turkey)
- University of Silesia (Poland)
- Erasmus MC
- Utah State University
- Highline College Seattle
- University of Wisconsin in Madison etc
- Kalmyk State University Russia
- Baku State University (Republic Of Azerbaijan)
- Maastricht University
- Utrecht University
- Stockholm University

XV. Membership in International Organization

- AUAP (Association of Asia and the Pacific)
- IMT-GT (Indonesia-Malaysia-Thailand Growth Triangle)
- ASAIHL (Association of Southeast Asian Institution of Higher Learning)
- NUNI (Nationwide University Network in Indonesia)
- ERASMUS MUNDUS
- Join working group with France, Australia, England etc

XVI. Student's Achievement

Rektorat Universitas Sumatera Utara

Prof. Dr. dr. Syarif Pasaribu, DTM&H, M.Sc(CTM), Sp.A(K)
REKTOR

Prof. Dr. Zulhifi Nurhuda, PhD
PEMBANTU REKTOR II

Prof. Dr. Is. Anwaraya Chagilang, M.Ed
PEMBANTU REKTOR III

Drs. Raja Bongso Hitegalung, M.Si
PEMBANTU REKTOR III

Prof. Dr. Ningrum Nabasya Sialit, ST, MUI
PEMBANTU REKTOR IV

Ir. Yusuf Huseini
PEMBANTU REKTOR V

THANK YOU

TERIMA KASIH

HORAS