

MANAGEMENT EDUCATION IN FISE UNY

Suhadi Purwantara
FISE Yogyakarta State University

ABSTRACT

Indonesia is a developing country with Gross National Product per capita per year less than 4000 US\$. Indonesia has thousands colleges, but only some certifiable colleges. There are only 30 colleges which included in 4000 best colleges in the world according to 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). Education cost in FISE in the last few years drastically increased, and it gave advantages of FISE. The increasing of income, many faculties had their programs executed. Programs like quality improvement of instructors and employees were better. Starts in 2010, FISE had also braided cooperation with various universities distinguished inside the country, as well as overseas for the agenda of lecturers and student exchange. .

KEYWORDS

Webometric, colleges, fund, expense, education, exchange, universities, tuition.

1. INTRODUCTION

Indonesian Gross National Product per capita is pertained low, based on Population Data Sheet 2009, it is only US\$ 3,700. However, rich people, which their money is above US\$100,000, reach 200.000, above US\$10,000 reach 2000.000 people population amounts. They are categorized as students who could study in expensive college either local and also overseas. The parents, who care about education, surely wish to send their children in colleges overseas, because it is indeed so, alumnus from overseas college, are relatively better in quality, will obtain better works.

Not many colleges in Indonesia have a good quality, and most of them located in Java Island. During Suharto regime, state colleges in Indonesia obtained full funding from government. Collapsing power of Soeharto regime in 1998, government had lessened funding to state colleges. Instead some colleges are given a right to earn the expense by themselves. Automatically tuition fee in some colleges become very high, e.g. UGM in Yogyakarta, UI in Jakarta, IPB in Bogor, ITB in Bandung. For a few favorite majors, like medical, accountant, industry technology, informatics technique, tuition fee can reach five to ten times higher. However, enthusiasm of people of them are still high. For example, parents brave enough to pay hundreds of million rupiahs for the contribution to UGM for the sake of their child who want to study in medical majors. Besides, before the collapsing of Soeharto regime, student candidates just pay for about under a million rupiahs.

2. UNY CONDITION

Due to the rising expense of education, in UNY also started to crawl rising since beginning of 2000s decade. Since mid of 2000s decade, after teacher and lecturer certification being government policy, people's enthusiasm to education majors is increase drastically. Teachers or lecturers who has obtained educator certificate will obtain twice salary. That means earning of teachers increase drastically . Even in some rich areas, teacher can obtain their earning is much higher because of additions earning from local government. In

example Jakarta, East Kalimantan Province, and Riau, teacher gets addition of earnings nearly once salary. Earnings of Jakarta earning is on the second place after East Kalimantan. East Kalimantan is oil and gas producer province with per capita average of earning equal to US\$ 12,000 per year. Province Riau Sumatera (US\$ 5,000) is also oil and gas producer. compared to Yogyakarta Special Region province which its per capita earning is only US\$ 1,200. Yogyakarta Special Region specialty are an education city which have many high quality colleges, culture city and a tourism area which reach second place after Bali. Therefore, many students come from outside Yogyakarta because the best college in Indonesia, UGM, is in this city. Every provinces in Indonesia must have college alumnus from Yogyakarta, and also teachers, graduated students from UNY.

3. UNY RANKING

UNY is one of state universities in Indonesia which produced the most graduated students in Indonesia. there are 12 education state university in Indonesia. "State" label in Indonesia being a guaranteed quality because firstly state colleges funding was guaranteed by government. UNY was built in 1964 named IKIP Yogyakarta which being a part of UGM Pedagogy Faculty, formerly. 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 is competing toward the best world class university.

World class' dream is making all faculties in UNY, six faculties, compete to cooperate with many overseas universities due to enhance educator-staff quality, students exchange, article exchange and also join seminar and research. Several universities have been cooperated, such as ASEAN region, Australia, Japan, China, India, Turkey, some in Europe, and US.

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 it is not reducing the people enthusiasm (even higher). Average ratio UNY student candidates enthusiasm until 2010 is about 1 : 8. One of faculties in UNY, economy and Science Social Faculty, every new education year accepts not less than 1200 new students. There are 15 study programs which consist of eight bachelor of educations, four pure science study programs, and three study programs pure science diploma. Average of every study programs receives 90 to 100 students consisted of by 50% student obtaining government subsidy, and 50% nonsubsidised. Surely student nonsubsidised pays [for] initial money entered, and higher tuition fee. Despitefully in FISE also have started opened class is having level international. Its willingness is the graduation will have special capability either in competing or continuing study to continuation ladder to overseas college. Gathering of ever greater public fund affected faculty increasingly easier to manage its finance better, repairing physical facility, like repairing of class rooms, laboratory, supporting facilities for study, study media, as well as things nonphysical, like improvement of human resources, either lecturers, and also employees. There are 156 FISE lecturers with the highest education of bachelor 33, 111 masters, and has just 12 titled of doctor.

Various efforts has been done to improve repairing quality of human resources, for example by sending staff instructor for studying either in and also overseas. There are 55 lecturers studying, consisted of 28 study doctor programs and 27 study master programs. Only eight of 55 lecturers which study beyond the sea, eight lecturers is going through studying in master program and doctor program in various Countries, for example Australian, China Taiwan, Japan, American, and England. A few lecturers study out of country because of their lack of English. Only a few lecturer had Toefl score more than 500, so that for lecturer recruitment now is emphasized at lecturer candidate with good in English, it makes them have a chance to continue study in good overseas college.

Source of fund in FISE, for study exploits bursary from government, overseas donation, and some of universities and faculties. Universities and faculties obtain fund from contribution of public which is on range for last five years of acceptance receiving of fund significant increases. A new student for the first time

admission in FISE UNY releases fund Rp. 7,500,000,- (US\$ 825) which consisted of Rp. 6,000,000,- (US\$ 5400) initial contribution fund, and Rp. 1,500.000,- (US\$165) tuition fee every semester. Number of new students every year are 1200, means there are inclusion of US\$ 990.000, and addition of fund tuition fee for student non subsidy 2000 times Rp. 1.300.000,- = 2.5 billion rupiahs, and student subsidizes 2000 times Rp. 700.000,- =1.4 billion rupiahs.

Receipts total reach 11,4 billion.rupiahs or US\$ 1,25 million. Around 30% is managed [by] university, rest managed by faculty. Biggest outcome is for honorable or reward teach approximant for about lecturer two billion rupiahs per year. Other outcome is for research, devotion, book writing more than a half billion rupiahs or 60 thousand US\$, that on the market with competition. Other outcomes again for study help, trainings, seminars, workshops, either internal of faculty, and also external. FISE carries out partnership with five colleges with lecturer conversion program, article conversion, joint research, even also joint field practice. For many the needs, FISE still has saving fund 1 - 2 billion every year. Can be told FISE UNY has become rich college. Some of increasing physical facilities is arranged, with every class room is having standard modern, each by means of room cooler, desk with computer and LCD. So do in the case improved by prosperity of lecturer and officer. A new contract officer, can receive earnings twice the many of minimum wages regional in Special Region Yogyakarta. For lecturer and employee also is given addition of money to eat and money transport. For employee who more than thrice one month doesn't enter on time, hence reward is canceled. Lecturer receives other reward larger ones, which in the form of collapsible of research fund, book writing, even continuation study help.

Lecturers have also received lecturer certificate. For lecturer who has not been a professor yet obtains addition once salary, for professor obtains thrice salary. Due to an existence of funding that is high enough, FISE UNY is able to expand relationship and cooperation with overseas university.

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. 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. Two lectures are studying in doctor program ini China Taipeh and USA.

7. CONCLUSION

Recently condition of colleges in Indonesia grows better. At first, lecturers only came if there were teach tasks but now they feel happy to stay at their college. It happened because they will lose their earning addition if they do not come to work. Since 2010, lecturers exchange program which join cooperated overseas colleges have been done, e.g, Japan, Australia, US. Besides, student and article exchange programs also has been done. FISE had received ISO 9001:2000 certificate in 2008 and on March 2010 had received ISO 9001:2008. FISE attempts toward World Class University.

References

Buku Rencana Kinerja Program Tahunan 2009
Buku Rencana Kinerja Program Tahunan 2010
Laporan Dekan FISE UNY 2009
Laporan Rektor UNY 2009