

Experience of Asian Higher Education Frameworks and their Implications for the Future

**Piniti Ratananukul, Ph.D.
Executive Director
ASEAN University Network**

*The 1st International Symposium
“Asian Cooperation, Integration, and Human Resources”
17-18 January 2008, Waseda University, Tokyo*

GLOBALISATION: *ASIAN HIGHER EDUCATION*

- ☀ Began in the late 19th and early 20th centuries.
- ☀ The Western models were either voluntarily adopted or imposed by Western powers.
- ☀ English has become the common language of higher education.
- ☀ Increasing “mobility” in higher education in the form of personnel and information exchanges, new course delivery system, etc.

OUTLINE

- ***ASEAN Education Cooperation***
- ***AUN Implication and Experiences***
- ***AUN Strategic Framework***
(2008-2015)

ASEAN Education Cooperation

- **Initiated in the early 1990's with various forms of collaborative arrangements**
- **Four priorities for ASEAN cooperation on higher education**
 - Promoting 'ASEANness among ASEAN citizens, particular youth;
 - Strengthening ASEAN identity through education
 - Building ASEAN human resources in the field of education; and
 - ***Strengthening ASEAN University Network (AUN)***

ASEAN Education Cooperation

ASEAN Summit

**ASEAN Education
Ministers Meeting
(ASED)**

**Southeast Asian
Ministers of
Education
Organization
(SEAMEO)**

**ASEAN Senior Officials
Meeting on Education
(SOM-ED)**

**ASEAN
University
Network (AUN)**

ASEAN University Network (AUN)

1992

Fourth Meeting of ASEAN Heads of Government

1995

Charter of the ASEAN University Network signed by the ASEAN

Ministers responsible for higher education

Agreement on the Establishment of the ASEAN University Network

signed by the Presidents, Rectors and Vice-Chancellors of participating universities

1997

AUN was successfully established

Objectives of the AUN

- To promote cooperation and solidarity among ASEAN scholars and academicians
- To develop academic and professional human resource
- To promote information dissemination among ASEAN academic community
- To enhance the awareness of regional identity and the sense of ASEANness among members

21 AUN Member Universities East Asian Nations

Brunei

- **Universiti Brunei Darussalam**

Cambodia

- **Royal University of Phnom Penh**

Indonesia

- **Universitas Gadjah Mada**
- **Universitas Indonesia**
- **Institut Teknologi Bandung**

Lao PDR

- **National University of Laos**

Malaysia

- **University of Malaya**
- **Universiti Sains Malaysia**
- **Universiti Kebangsaan Malaysia**

Myanmar

- **Institute of Economics, Yangon**
- **University of Yangon**

Philippines

- **University of the Philippines**
- **De La Salle University**
- **Ateneo de Manila University**

Singapore

- **National University of Singapore**
- **Nanyang Technological University**

Thailand

- **Chulalongkorn University**
- **Burapha University**
- **Mahidol University**

Vietnam

- **Vietnam National University, Hanoi**
- **Vietnam National University, Ho Chi Minh City**

AUN Main Activities

- ASEAN Studies Programme
- Student Exchange Programme
- AUN Educational Forum and Young Speakers Contest
- AUN Distinguished Scholars Programme
- ASEAN Youth Cultural Forum
- Collaborative Research
- Information Networking
- AUN-Quality Assurance
- ASEAN Graduate Business/ Economics Programme Network
- Initiative for ASEAN Integration
- AUN Intellectual Property Network
- Cooperation with Dialogue Partners, including China, EU, Japan and ROK

How can AUN contribute to ASEAN integration?

- *Education permeates all the three pillars of the ASEAN Community*
- *Developing a regional system of educational accreditation*
- *Building an ASEAN identity*
- *Providing advice in the process of building ASEAN Community*

- *Provides students with opportunity for regional collaboration*
- *Enables quality assessment and initiates credit transfer*
- *Through exchange programmes and promoting “ASEANness”*
- *Through its expertise and by strengthening its institutional mechanism*

AUN Strategic Framework toward ASEAN Community 2015

- Directions for AUN towards ASEAN Integration in 2015
- Four main themes to achieve priority areas identified by ASEAN
- Ensuring Effectiveness in Implementation

Four Main Themes

- 1) Investing in people
- 2) Narrowing the development gap
- 3) Narrowing the digital divide
- 4) Promoting deeper regional awareness

Investing in People

- ✚ Develop AUN scholarships initiative
- ✚ Develop research partnerships for knowledge transfer, in consultation with interested ASEAN dialogue partners

Narrowing the Development Gap

- ✚ Consolidate existing offers of scholarships
- ✚ IAI Project on higher education capacity-building for CLMV
- ✚ Distinguished Scholars Programmes enhancing skills of scientists and professions
- ✚ Implementation of ASEAN Credit Transfer System

Narrowing the Digital Divide

- ✚ Enhance the AUN Website

Promoting Deeper Regional Awareness

- ✚ Publicise ASEAN (and AUN) more in the universities
- ✚ Consider establishing AUN Sport Events
- ✚ Facilitate movement/ internship of ASEAN students

Ensuring Effectiveness in Implementation

- 1) **Student and faculty exchange**
- 2) **Promoting the ASEAN Studies Programme, and mutual accreditation and credit transfer**
- 3) **Collaborative Research**
- 4) **Information Networking**

Thank you

www.aun-sec.org