THE MANAGEMENT OF EDUCATION IN FISE UNY

By
Suhadi Purwantara

FISE, Yogyakarta State University
Abstract
Indonesia is a developing country with Gross National Product per capita per year less than 4,000 US$. Indonesia has thousands of colleges but only few of them are certified. There are only 30 colleges which are included in the 4000 best colleges in the world according to the webometric version. One of those universities is Yogyakarta State University or Universitas Negeri Yogyakarta (UNY). UNY has 6 faculties. One of them is Faculty of Social Sciences and Economics (FISE). The tuition fee in FISE in the last few years dramatically increased, and it gives advantages to FISE. Due to the increase of its income, many faculties can have many implemented programs. Programs like quality improvement of instructors and employees are getting better. Since 2010, FISE has also braided cooperation with various distinguished universities in the country, as well as overseas for the agenda of lecturers and student exchange programs.
Keywords: Webometric, colleges, fund, expense, education, exchange, universities, tuition.
1. Introduction
Indonesia’s Gross National Product per capita is pertained low, and based on Population Data Sheet 2009, it is only US$ 3,700. However, the number of rich people, whose income is above US$20,000, reaches 10 % of the total population. The population of Indonesia in 2010 is 238 million, thus there are around 24 million people who are categorized as students who could study in expensive colleges, either local or overseas. The parents, who care about education, surely wish to send their children to colleges overseas, because it is believed that alumni from overseas colleges are relatively better in quality, and will get better jobs.
Not many colleges in Indonesia have good quality, and most of the quality universities are located in Java Island. During Suharto’s administration, state colleges in Indonesia obtained full funding from the government. Since the collapse power of Soeharto’s administration in 1998, the government has lessened the fund to state colleges. Instead, some colleges are given the right to generate the income by themselves. Automatically, tuition fee becomes very high in some colleges, e.g. Gajah Mada University (UGM) in Yogyakarta, University of Indonesia (UI) in Jakarta, Bogor Institute of Agriculture (IPB) in Bogor, Bandung Institute of Technology (ITB) in Bandung. For a few favorite majors, like medicine, accounting, industrial technology, informatics technology, tuition fee can reach five to ten times higher. However, the enthusiasm of the people to those majors is still high. For example, parents are quite willing to pay hundreds of million rupiahs for their children’s enrolment to UGM or other favorite colleges for the sake of their children who want to study medicine or other favorite majors. Besides, before the collapse of Soeharto’s administration, student candidates just paid less than a million rupiahs.
2. UNY Condition
Due to the rising expense of education, UNY has also started to increase tuition steadily since the beginning of 2000s decade. Since the mid of 2000s decade, after teacher and lecturer certification becoming the government policy, people’s interest to education majors has increased significantly. Teachers or lecturers who have obtained educator certificate will receive twice as much as their former salary. This means that teachers’ salary increases drastically. Even in some rich areas, teachers’ salary is much higher because of the fringe benefits from the local government. For example, in Jakarta, East Kalimantan Province, and Riau, teachers get additional income as much as their one month salary. The salary of teachers in East Kalimantan is the highest in Indonesia, followed by that of teachers in Jakarta in the second place. East Kalimantan province is rich with oil and gas that makes the per capita average of earning equal to US$ 5000 per year. Riau Province in Sumatera is also much richer with oil and gas compared to Yogyakarta Special Region Province where the per capita income is only US$ 1,000. Yogyakarta Special Region Province is famous as education city which has many high quality colleges, as culture city and as tourist destination, which is second only after Bali. Therefore, many students come from outside Yogyakarta because the best college in Indonesia, UGM, is in this city. Every province in Indonesia must have college alumni from Yogyakarta, and also teachers, graduated students from UNY.
3. UNY Quality
UNY is one of the state universities in Indonesia which produce most of student teachers in Indonesia. As teacher producer universities, they are also called Lembaga Pendidikan Tenaga Keguruan (Teachers’ Educational Institution) or LPTK. There are 12 state LPTK’s in Indonesia. The label "state" in Indonesia is a guarantee for quality because firstly state colleges are funded by the government.
UNY was founded in 1964. Formerly it was named IKIP (Institut Keguruan dan Ilmu Pendidikan = Institute of Teachers and Educational Sciences) Yogyakarta which was then a part of UGM Pedagogy Faculty. UGM is one of the best universities in Indonesia based on webometric which is on the 562nd in the world, while UNY is on the 3135th. There are only 30 colleges in Indonesia included in 4000 best universities based on webometric. Recently, many universities in Indonesia are competing toward the world class university.
World class' dream makes all of the six faculties in UNY compete to cooperate with many overseas universities to enhance educator and staff quality, students exchange, article exchange and joint seminar and research. Several universities have cooperated with UNY, including some universities in ASEAN countries, Australia, Japan, China, India, Turkey, some in Europe, and US. FISE received ISO 9001:2000 certificate in 2008 and in March 2010 it received ISO 9001:2008. FISE attempts toward a world class university.

4. Financing in FISE UNY
Nowadays, a student candidate of UNY must pay for about 8 - 10 million rupiahs to start study in the beginning of the first semester but this high amount does not reduce the people interest (even higher). The average ratio of UNY student candidates interest until 2010 is about 1 : 8. One of the faculties in UNY, Economics and Social Science Faculty, every new education year accepts not less than 1,200 new students. There are 15 study programs which consist of eight bachelor of educations, four non-education programs, and three diploma programs of non-education. In average, every study program receives 90 to 100 students consisting of 50% government subsidy students, and 50% non subsidy students. Surely, non-subsidy students pay the initial tuition, and higher tuition. Besides, FISE has also run an international class. Its objective is to produce graduates who will have special capability either in competing or continuing to further study abroad. Gathering of ever greater public fund has affected the faculty to make it easier to finance better, repair physical facilities, like renovation of classrooms, laboratories, supporting facilities for study , study media, as well as non-physical facilities, like the improvement of human resources, both lecturers, and employees. There are 156 FISE lecturers whose academic qualifications are bachelor (33), masters (111), and doctors (12).

Various efforts have been made to improve the quality of human resources, for example by sending teaching staff for further study either in Indonesia or overseas. There are 55 lecturers who are doing further study at the moment, consisting of 28 doing doctor programs and 27 doing master programs. Only eleven of the 55 lecturers are doing further study in foreign universities. They are doing master program and doctor program in Australian, Taiwan, USA, Holland, and England. Three lecturers study doctor program in Australia, one in Curtin University, the other in University of Western Australia and in Sidney University. Two lecturers study doctor and master program in US, both of them in Indiana University. One lecturer study doctor program in National Central University Taiwan. Two lecturers study in England. One lecturer study doctor program in Essex University, and the other in Manchester University. One lecturer study doctor program in Asian Institute of Technology Thailand. One lecturer study doctor program in UPSI Kualalumpur Malaysia. One lecturer study doctor program in Holland. Only few lecturers study abroad because of their lack of English. Few lecturers have a TOEFL score above 500, so that for lecturer recruitment now the priority is put on the lecturer candidate with good English, because it will make them have a good chance to continue study in good colleges abroad.
The source of FISE fund for study exploits the bursary from the government, overseas donation, and some universities and faculties. Universities and faculties obtain fund from public contribution which in the last five years has increased drastically. A new student for the first time admission in FISE UNY releases fund Rp. 7,500,000,- (US$ 825) which consists of Rp. 6,000,000,- (US$ 5400) initial contribution fund, and Rp. 1,500.000,- (US$165) tuition fee for every semester. The number of new students every year is 1200, which means there are inclusion of US$ 990.000, and addition of fund tuition fee for non-subsidy students 2000 times Rp. 1.300.000,- = 2.6 billion rupiahs, and subsidy students 2000 times Rp. 700.000,- =1.4 billion rupiahs.

The total amount of money received reaches 11,4 billion rupiahs or US$ 1,25 million. Around 30% is managed by the university, and the rest is managed by the faculty. The biggest expense is for lecturers’ salary, amounting about two billion rupiahs per year. Other expense is for research, public service programs, and book writing, totaling more than a half billion rupiahs or US$ 60,000. Other expenses are for further study, trainings, seminars, and workshops. FISE carries out partnership with five colleges with lecturer conversion program, article conversion, joint research, even also joint field practice. For many other necessities, FISE still has saving fund of 1 - 2 billion rupiahs every year. Thus it can be said that FISE UNY has relatively become a rich faculty. Some of the increasing physical facilities are arranged, with every classroom having standard modern facilities, including air conditioners, computers and LCD’s. Accordingly the prosperity of lecturers and officials also improves. A new contract official can receive earnings twice as much as the standard minimum wages of workers in the province of Yogyakarta Special Territory. The lecturers and employees are also given addition of reward money for daily meals and transport. However, if an employee is not punctual to office for more than three times a month, his or her reward money will be canceled. Lecturers can receive larger reward, in the form of research fund, book writing fund, even further study fund.

Lecturers who have got lecturer certificate receive twice as much those who have not. And yet, a professor obtains addition one month salary, thus a professor obtains three times as much as senior lecturers. Due to the availability of enough fund which is quite high, FISE UNY is able to expand relationship and cooperation with overseas universities. This year FISE UNY invite some lecturers from overseas universities, Australia and Japan as guest lecturers. Next year, in 2011, FISE UNY will invite some lecturers from Malaysia, England, and Australia. This year there are some student exchange with some overseas university, for examples Canada, Malaysia, Singapore, Philippine, and Australia.
6. Management Education in FISE UNY

Faculty of Social Sciences and Economic UNY has 7 departments. They are Civic Education, History Education, Geography Education, Economic Education, Accountancy Education, Administration Education, and Management. FISE have 7 department consist of 15 study program. 8 education study program and 7 non educational study program.

The favorite study program is Management and Accountancy. Management department alumnus was prepared to be professional manager in public services as company, banks, and official state. They are not prepared as teachers. Department of Management was born in 1999. The amount of alumnus 400s have work in some various field work. The people’s enthusiasm entered the department is bigger than the other departments, the ratio 1 : 15. Since last year, the department has been preparing to open international class. Some lecturer of FISE study in overseas, and the other in national university. Two lectures are studying doctor program in USA, four lecturers in Australia, one lecturer in Netherland, two lecturers in United Kingdom, one lecturer in China Taipei, and one lecturer in Thailand. The complete information as table below.

Table FISE Lecturer and Student
	Department
	Doctor
	Master
	Student
	Study Doctor

	Administration Education
	1
	6
	412
	2

	Geography Education
	3
	18
	452
	3

	Civic Education
	2
	19
	341
	3

	History Education
	1
	23
	365
	3

	Economic Education
	3
	18
	418
	3

	Sociology Education
	1
	28
	382
	2

	Accountancy Education
	0
	9
	539
	3

	Social Studies Education
	0
	7
	221
	1

	Accountancy
	0
	9
	475
	3

	Management
	1
	12
	609
	2

	History
	2
	6
	119
	3

	State Administration
	0
	8
	230
	0

	Secretary DIII
	0
	6
	74
	1

	Accountancy DIII
	0
	6
	190
	0

	Management DIII
	0
	6
	71
	0

The amount of student who has length of study less than four years are not more than 20 %. The length of study is about 4,76 years. The complete information as table below.
Table Length of study and GPA
	Nbr.
	Study Program
	 Length of study (year)
	GPA

	1
	 Civic Education
	5.05
	3.14

	2
	Administration Education
	4.41
	3.24

	3
	Accountancy Education
	4.37
	3.28

	4
	 Economic Education
	4.78
	3.17

	5
	 Geography Education
	4.99
	3.24

	6
	 History Education
	4.84
	3.25

	7
	 Sociology Education
	4.16
	3.46

	8
	Social studies Education
	Not yet
	

	9
	Management
	4.96
	3.16

	10
	Accountancy
	4.26
	3.38

	11
	History
	5.81
	3.08

	12
	State administration
	Not yet
	

	13
	Accountancy D3
	3.29
	3.17

	14
	Management D3
	3.43
	3.15

	15
	Secretary D3
	2.83
	3.42

	
	
	4.76
	3.24

7. Conclusion
The present condition of colleges in Indonesia grows better. At first, lecturers only came if they were to teach but now they feel happy to stay at their college. This is because they will lose their additional earning if they do not come to work. Since 2010, lecturers exchange programs with overseas colleges have been done, including joint programs with universities in Japan, Malaysia, Australia, Thailand, and USA. Besides, student and article exchange programs have also been done.
References
Statistic Central Bureau (Biro Pusat Statistik), Jakarta, 2010.
FISE UNY Annual Work Program Plan (Buku Rencana Kinerja Program Tahunan Fakultas Ilmu Sosial dan Ekonomi UNY). Yogyakarta, 2009.
UNY Rector Reports (Laporan Rektor Universitas Negeri Yogyakarta), Yogyakarta, 2009.
FISE UNY Dean Report (Buku Laporan Dekan FISE UNY) 2009.
(FISE UNY Annual Work Program Plan (Buku Rencana Kinerja Program Tahunan FISE UNY), 2010.
Webometric World Rangking, 2010.
MANAGEMENT EDUCATION IN FISE UNY

Suhadi Purwantara

FISE, Yogyakarta State University
iMEC 6-8 October 2010

Melacca, Malaysia

1

