Long-Term Development Plan
Universitas Indonesia
(RPJP UI)
2015-2035

Depok, January 2015

FOREWORD

We convey our gratitude to the God Almighty on the completion of the formulation of the

Long-Term Development Plan of Universitas Indonesia of 2015-2035 (Indonesian

acronym: RPJP UI 2015-2035) in a relatively short time. The formulation of RPJP UI is

conducted in accordance with the mandate of the Government Regulation of the

Republic of Indonesia Number 68 of 2013 on the Statute of the Universitas Indonesia

(UI Statute) Article 57 paragraph1.

RPJP UI is a long-term development plan document of UniversitasIndonesia of the

2015-2035 period which contains a series of statement of intentof UI Members. RPJP

UI is composed by a team established by the Rector through Rector Decree No.

1954/SK/R/UI/2014. The team comprises the representatives of the Board of Trustees

(Indonesian acronym: MWA), Rector, Academic Senate (Indonesian acronym: SA), and

Board of Professors (Indonesian acronym: DGB). RPJP-UI document becomes the

guidelines for composing the Medium-Term Development Plan of UI (Indonesian

acronym: RPJM-UI), which contains programs' priorities and Rector's activities in

managing UI for the period of five years through the programs and activities as outlined

in the Strategic Plan (Indonesian acronym: Renstra).

We wish to thank all parties, especially the Stakeholders who have provided support to

the formulation of this UI RPJP. If there is any flaw or error, we sincerely apologize.

Chairman of FormulationTeam,

Prof. Dr. Ir. Triatno Judo Harjoko, M.Sc., Ph.D

CHAPTER III

RPJP Outline of Universitas Indonesia

1. The Direction of UI Long-term Development

The development of UI direction in RPJP 2015-2035 in general is stipulated to be implemented integratedly and comprehensivelyaccording to the order that supports each other:

- 1) The development of UI is implemented integrallyby involving the entire academic *civitates* of UI.It means that the development of UI is aimed not only at the physical development in the forms of facilities and services for the implementation of the Tridharma of Higher Education which is superior and globally recognized, but also at the development of attitudes, the academic moral based on Pancasila. The development of UI emphasis on the enforcement of the code of ethics and academic conduct as an important part to embody the achievement of the Tridharma of Higher Education activities which are superior and are internationally recognized.
- 2) The development of Ulis implemented based on Act No. 12 of 2012 on Higher Education that changes the legal status of UI from a State-owned Higher Education Entity to a State-owned Higher Education Legal Entity, and the Government Regulation No. 68 of 2013 on the Statute of Universitas Indonesia. The Statute of UI brings a fairly fundamental change whichis the change at Ulmanagement wherethe inter-organ relationships, namely between theBoard of Trustees (Indonesian acronym: MWA), Rector,

- Academic Senate (Indonesian acronym: SA), and Board of Professor (Indonesian acronym: DGB), are guided by the spirit of collegiality with mutual consideration and balance each other.
- 3) The development of Ulis implemented gradually over 20 years in the range of 2015 - 2035, and it is divided into four (4) stages, each of which is implemented in the medium term of five-yearly. The goals of each stage are to improve the quality of the implementation of the Tridharma of Higher Education and to lay the cornerstone for the development of the next stage so that the final objective of making UI superior and recognized at the global level is achieved.
- 4) The main target of UI Long-term Development is the creation of a strong foundation for UI members to grow and develop into UI that is independent, autonomous and superior, and of globalrecognition. The focus of UI long-term development is the superior quality programs of the Tridharma of Higher Education. The areas of development to achievethe superior quality and international recognition of UI and all of itsacademiciansare:
 - a. Governance and Management
 - **b.** Education
 - c. Researches and Innovations
 - d. Community service
 - e. Human Resources
 - f. Facilities and infrastructures
 - g. Finance and Funding

- h. Stakeholders' Roles
- i. The Development and Utilization of Culture

2. Strategic Objectives

The objectives to be achieved in the Long-term Development UI are as follows:

a. Governance and Management

The development of governance and management with strong foundationthrough:

- Integrated information system.
- The principles of university governance that are transparent,
 accountable, responsible, independent and fair.
- The leadership that embraces the principles of top-down and bottom-up on all fronts to uphold the truth, honesty and fairness (*veritas*, *probitas*, *justitia*) in the spirit of collegiality.
- 1) RPJM stage I 2015-2020: the consolidation stage that emphasizes on the governance and the performance of inter-organs, namely betweenMWA, Rector, SA, and DGB, that are based on the spirit of collegiality with mutual consideration and balance each other. Consolidating external working relationships with government or private institutions as well as educational institutions in the country and overseas. Utilizing the information and communication technology basedgovernance system to integrate the management of academic

- and non-academic administrations. Managing and optimizing the resources of Universitas Indonesiabased oncost-sharing and resource-sharing. Applying the meritocracy-based remuneration system at all levels of the organization at UI.
- 2) RPJM stage II 2021-2025: the strengthening stage thatemphasizes on the governance system performance and the performance of interorgans, namely between MWA, Rector, SA, and DGB. Strengthening the external working relationships with government or private institutions as well as educational institutions overseas. Maximizing the information technology system to support the governance and the management of academic and non-academic activities. Maximizing the meritocracy-based remuneration system.
- 3) RPJM stage III 2026-2030: the development and utilization stage that emphasizes on the external working relationships with government or private institutions as well as educational institutions overseas.
- 4) RPJM stage IV 2031-2035: the consistency maintenance stage that emphasizes on the sustainability of all aspects that ensure the excellence of the governance and management of Universitas Indonesia.

b. Education

The structure of the education programs is flexible and in accordance with the human development goals of Indonesia that are advanced and dignified to produce graduates who are strong, independent, and able to adjust themselves to changesand can be the leaders in their own fields, locally, nationally, or internationally. The structure of the education programs that is able to create the cornerstones for the medium-term development of UI, stage by stage, within the scope of RPJP UI.

Educationprograms, which include undergraduate, graduate, professional and vocational programs, provide a stimulating environment to prepare the students who are able to understand various discplines of knowledge and skills as well as are able to adapt to their surroundings. Scientifichybridity realized through academic integration based on inter, multi and or transdisciplinary education to contribute to the advancement of basic sciences.

The development of UI in academic sector is managed by academic management system and quality assurance of international standards, and is based on the principles of credibility, integrity, accountability, transparency, and fairness. The development of the teaching and learning method based upon Student Center Learning (SCL) and e-learning. In this case, the learning process emphasizes on independent learning culture (learn and re-learn). To support it, the learning resources can be technologically transferred into

digital forms (e-books, links, articles, etc.) and widely accessed (related to the citation index).

Regular workshops are regularly held in relation to the development and practical solutions to industry and community. Open education - e-learning to provide education, particularly the basic applied science (such as, technology, administration, economics, humanities), to those with limited access (remote).

The structure of education programs mentioned above is achieved through a series of stages in RPJP as follows:

- 1) RPJM stage I 2015-2020:the consolidation stage thatemphasizes on undergraduate and vocational programs which are superior, ethical, and dignified to support and contribute to Indonesianhuman development towards the community which is culturally and economically independent. Consolidating graduate and professional programs, academic reorientation related to themulti-dimensional problems of the nation as well as UI involvement in outreach programs (institutions, lecturers and students).
- 2) RPJM stage II 2021-2025: the strengthening stage thatemphasizes on graduate and professional programs which are qualified, while still strengthens undergraduate and vocational programs. Strengthening the collaborative efforts in education with developed countries towards

- superior academicand applied researches, through academic and applied innovations, as well as graduates who can compete at international level.
- 3) RPJM stage III 2026-2030: the development and utilization stage that emphasizes on the independence of graduate programs that are superior through researches findings that include innovations, publications, Intellectual Property Rights (Indonesian acronym:HKI) and others which are internationally recognized that are, among others, manifested in the number of international publications. This stage maintains the improvement of the educational quality of undergraduate and vocational programs.
- 4) RPJM stage IV 2031-2035: the consistency and sustainability maintenance stage that emphasizes on graduate programs which are superior and is measured by the quality of researches works that include innovation, publications, HKI, and otherswhich are internationally recognized through the number of international publications.

c. Researches and Innovations

The development of quality researches that is supported by the planning and quality researchesmanagement, as well as the allocation of researches funding that embraces the principle of budgetary autonomy. The development of science that is cutting edge, innovative, and cost efficient and producesbreakthrough ideas (HKI, patents).

The researches are applied in community service and outreach programs (students, lecturers, and institutions) to contribute to the settlement of the national problems on sustainable development, the enforcement of rights and socioeconomic fairness, the restoration of human dignity, as well as the problems of socioelogical disasters.

Superior researches that can be operated in an independent,or combined, or disjointed manner are categorized into four superior groups:

- Indigenous Study: focuses on wisdomresearches and local knowledge to address local issues and concerns that can be raised into global level.
- Science & Technology: focuses on innovations and scientific breakthroughs based onnatural sciences and theirapplications to contribute to the nation's problems and issues.
- Health & Genome: focuses on aspects of public health in general in Indonesia as well as to make breakthroughs and innovations to solve public health problems.
- Social, Politics, Economics and Law: focuses on the aspects of social,
 politics, economy and law in the plurality of the community of Indonesia.
- 1) RPJM stage I 2015-2020: the consolidation stage thatemphasizeson increasing the number and quality of researchesin multi/inter/trans disciplinary approach, specific researches through study centers and the

research clusters, collaborations with other universities in order to mentor and assist, as well as scientific publications at national and international levels.

- 2) RPJM stage II 2021-2025: the reinforcing stage that emphasizes on the quality of researches, especially on researches centers and the research clusters, collaboration with other universities in the framework of coaching and mentoring as well as international scientific publications.
- 3) RPJM stage III 2026-2030: the development stage that emphasizes on international research cooperationsat Ulfrom study centers or the researchclusters of science and technology as well as the development of international scientific publications.
- 4) RPJM stage IV 2031-2035: the consistency maintenance stage thatemphasizes on the sustainability of superior research works (research centers, the research clusters), innovations, science and new technologies (HKI, patents, etc.), as well as the sustainability of international publications.

d. Community Service

The development of community service is aimed at contributing to the settlement of problems of the nation. The development of outreach programs (among others through e-learning, mentoring, etc.) includes the institutionsat UI, lecturers, and students through formal and informal programs to go

directly to the communityin addressing the issues and problems faced by the nation, especially at the local level.

- RPJM stage I 2015-2020: the consolidation stage thatemphasizes on community service and outreach programs in multi/inter/trans-disciplinary approach to help resolve the nation's problems by paying attention and optimizing local wisdom.
- 2) **RPJM stage II 2021-2025**: the strengthening stage that emphasizes on community service and outreach programs in multi/inter/trans-disciplinary approach to help resolve the nation's problems.
- 3) RPJM stage III 2026-2030: the development and utilization stage that emphasizes on community service and outreach programs in multi/inter/trans-disciplinary approach to help resolve the nation's problems.
- 4) **RPJM stage IV 2031-2035**: the consistency maintenance stage that emphasizes on the sustainability of community service and outreach programs in multi/inter/trans-disciplinary approach to help resolve the nation's problems.

e. Human Resources (HR): Lecturers and Education Staff

Human resources development is based on ethics and is performanceoriented. The management of lecturers and education staff is integrated by the university. The development of human resources through an effective and efficient system of governance to produce superior performance. The development of superior human resources includes the research clusters, HKI, patents, consultation services (e.g. government, language, management, etc.), S3 scholarship program that focuses on the development of the nation and country.

- 1) RPJP stage I 2015-2020: the consolidation stage thatemphasizes on the governance of lecturers and academic staff. The development of superior human resources (conducted through of study assignment, involvement in competitive researches grants, distinguished visitting scholar, etc.) to bring the totality of UI to the superiority that is recognized globally. The recruitment of new lecturers and academic staff. Meritocracy-based remuneration. Enforcingthecode of ethicsto all members of Universitas Indonesia.
- 2) RPJP stage II 2021-2025: the strengthening stage thatemphasizes on the application of meritocracy on the performance of lecturers and education staff and the code of ethics of UI. The recruitment of lecturers. Strengthening the performance of the Tridharma of Higher Education which is superior through the help of distinguished visiting scholar.

- 3) RPJP stage III 2026-2030: the development stage that emphasizes on the expansion of academic networks through teaching cooperations, researchesin the countryand overseas, the development of research collaborations with government, private and foreign institutions. Increased products and research publications (HKI, patents).
- 4) RPJP stage IV 2031-2035: the consistency maintenance stage that emphasizes on the sustainability of the superior performance of the lectures and education staff.

f. Facilities and infrastructure

UI as an integrated entity needs to build a strong foundation in the form of optimization of resources based on cost-sharing and resource-sharing.

The development of UI in facilities and infrastructure is directed to activities that realize the service excellence that is efficient and effective, environmentally friendly, and is supported by internal control and strong risk management.

Quality infrastructures include laboratories which are required for learning and researches activities, buildings for specialists (research centers, the research clusters, etc.), computer centers, libraries, and services to students.

The stages of improving the quality of facilities and infrastructures are as follows:

- 1) RPJM stage I 2015-2020: the consolidation stage thatemphasizes on the integration of facilities and infrastructures of information and communication technology for the existing academic and non-academic management. Increasing the number and quality of joint laboratories owned by UI and laboratories that collaborate with others as well as laboratories for research activities that are affiliated with other institutions outside UI for the teaching of undergraduate, graduate, professional and vocational programs. Building the initial stage of UI workshops.
- 2) RPJM stage II 2021-2025: the strengthening stage thatemphasizeson the complete integration of information and communication technology, and joint laboratories owned by UI and laboratories that collaborate with others as well as laboratories for research activities that are affiliated with other institutions outside UI for the teaching of undergraduate, graduate, professional and vocational programs, and the strengthening of multifunction workshops.
- 3) RPJM stage III 2026-2030: the stage of facility and infrastructure development and utilization that emphasizes on developing the facilities and infrastructures of laboratories of study centers or the research clusters of science and technology for cutting-edge researches, and conducting international research cooperationat UI.

4) **RPJM stage IV 2031-2035**:the consistency maintenance stage thatemphasizes on the sustainability of information and communication technology operation system, the products and works of specific research laboratories (research centers, the research clusters), innovations, new inventions, new knowledge and technologies (HKI, patents, etc.).

g. Finance and Funding

The development of financial and funding system to realize UI autonomy in finance and funding. Integrating financial and funding system in an integrated manner.

- RPJM stage I 2015-2020: the consolidation stage thatemphasizes on the implementation of financial and management systems in an integrated manner. Searching for the selections of alternative funding sources.
- 2) **RPJM stage II 2020-2025**: the strengthening stage thatemphasizes on stabilizing the integrated and independent financial and funding system to support UI towards the Five Excellence in the Southeast Asia.
- 3) **RPJM stage III 2026-2030**: the development and utilization stage of the financial and funding system which is integrated and independent and adaptable to external sources of funding to support the strengthening of UI position as the Five Excellencein Southeast Asia.

4) RPJM stage IV 2030-2035: the consistency maintenance stage thatemphasizes on the overall sustainability of UI operational funding system and management, which supports the achievement of UI as the Excellencein Asia.

h. Stakeholders' Roles

The development of cooperation with the alumni, industries, and others.

- RPJM stage I 2015-2020: the consolidation stage thatemphasizes on the networks of stakeholders in the country such as the alumni, government and industries. Intake for the consolidation of the Tridharma of Higher Education at UI.
- 2) RPJM stage II 2021-2025: the strengthening stage thatemphasizes on the governance system that establishes the networks within the country and overseas, and the opportunities of resources and funds apart from the government, namely from the alumni, industries, and others. Strengthening the implementation of the Tridharma of Higher Education through the collaboration with the stakeholders.
- 3) **RPJM stage III 2026-2030**: the development and utilization stage that emphasizes on expanding the networks to build opportunities of resources and funds that are more extensive to the networks of the alumni, government and industries.

4) **RPJM stage IV 2031-2035**: the consistency maintenance stage that emphasizes on the sustainability of the relationship between UI and the stakeholders.

i. Development and Utilization of Culture

The conservation, development and utilization of culture are aimed at growing the love for the homeland and the achievement of balance between physical and psychological developments, which is reflected in the open attitude to accept cultural diversity.

- 1) RPJM stage I 2015-2020: the consolidation stage thatemphasizes on reviewing and structuring the implementation of PDPT/MPKT especially in sports and arts. The attempts to present national culture and local wisdom, as well as international culture in various UI activities. Encouraging the development and utilization of the researchresults in culture (Humanities, Indigenous Studies, etc.) in solving societal problems.
- 2) **RPJM stage II 2021-2025**: the strengthening stage thatemphasizes on the conservation, development, and utilization of national and international cultures through curricular and extra-curricular programs.

Strengthening the cooperation with various parties for the development and utilization of research results in culture in solving the problems of community, for the realization of a harmonious civil community.

- 3) **RPJM stage III 2026-2030**:the development and utilization stage that emphasizes on the efforts to create a dynamic environment for the development and utilization of culture at national and international levels.
- 4) **RPJM stage IV 2031-2035**:the consistency maintenance stage that emphasizes on the sustainability of the efforts to create a dynamic environment for the development and utilization of culture at national and international levels.

CHAPTER IV

MILESTONES OF UNIVERSITAS INDONESIA

1. UI ROADMAP

Figure 1: UI Roadmap - Towards Asia's Excellence

2015-2020: UI becomes independent and superior, becomingSoutheast Asia's Excellence

2021-2025: UI establishes as advocator, becomingSoutheast Asia's Top 5

2026-2030: UI develops, serves, and establishes as Southeast Asia's Top 5

2031-2035: UI is recognized as the Teacher of the Nation, becoming Asia's

Excellence

2. Stages and Major Achievement Milestones

The main achievement milestones are outlined in a summary that shows the strategic direction of the development process of UI for the next 20 years. Remembering therapid environmental change and uncertainty inherent in long-term planning, the strategic direction is of general nature, without specific milestone or depiction atoperational level. Long-term planning only shows the strategic direction at any point of planning time/period globally, butit can indicate the direction where UI will be taken in the next twenty years. In the implementation, it can be reviewed later on an ongoing basis.

Table 4:Stages and Major Achievement Milestones

Stages	Major Achievement Milestones					
Five Years I	UI becomes a State-owned Higher					
2015-2020	Education Legal Entity (Indonesian					
	acronym: PTN BH) that is independent					
	and superior and capable of resolving					
	problems and facing challenges at					
	national and global levels, towards					
	Southeast Asia's Excellence.					
Five Years II	UI steadily implements the Tridharmaof					
2021-2025	Higher Education as an advocator in					
	solving issues and challenges at					
	national and global levels, and					
	becomes Southeast Asia's Top 5.					
Five Years III	UI is steadily established in Southeast					
2026-2030	Asia's Top 5, and successfully					
	develops and utilizes the Tridharma of					
	Higher Education to resolve the					
	problems and challenges at national					
	and global levels.					
Five Years IV	UI consistently and continuously					
2031-2035	implements the strengthening,					

development, and utilization of the Tridharma of Higher Education in resolving issues and challenges at national and global levels, and is recognized as the 'Teacher of the Nation' and becomes a leading university in Asia.

3. UI Achievement Milestones of 2015-2035

UI milestones of 2015-2035 in every sector and in every period of 5 (five) years, as outlined in Table 5 below, illustrate the strategic plans in the areas of governance and management, education, researches and innovations, community service, human resources, facilities and infrastructures, finance and funding, as well as the conservation, development, and utilization of culture.

Table 5: UI Achievement Milestones of 2015-2035

	Achievement Milestones					
Strategic	STAGE I	STAGE II	STAGE III	STAGE IV		
Sectors	CONSOLIDATION:	STRENGTHENING:	DEVELOPMENT and	CONSISTENCY and		
Sectors	2015-2020	2021-2025	UTILIZATION:	SUSTAINABILITY:		
			2026-2030	2031-2035		
Governance	UI internal governance	UI internal and external	UI internal and	UI internal and		
and	goes well, as reflected	governance is getting	external governance is	external		
Management	from:	stronger and is firmly	developing well and	governance is		
	o Coordinations	supporting the	more modern, it	developing		
	between organs,	achievement of the The	guarantees the	consistently and		
	between units, or	Top 5 in Southeast	implementation of	sustainably, it		
	between faculties	Asia, as reflected from:	service excellence of	guarantees the		
	which are	 Coordinations 	higher education to	implementation of		
	harmonious and	between organs,	make Indonesian	service excellence		

balanced. between units, or people of higher education Accountability, between faculties comprehensively and supports UI which are more in smart and have global position as Asia's transparency and public image tune and balanced. competitiveness. excellence and as o Accountability, the "Teacher of the increase. The Integration of University Culture transparency and Information & Nation". and good university public image Communication The Integration of governance based Information & increase more. Technology System in on UI main values o University Culture the management of Communication and good university are effective. academic and non-Technology o Concerns on the governance based Systemin the academic is steady integrated on UI main values and growing in line management of documentation and are acculturated well. with the progress of academic and noninformation system o Concerns on the TIK. academic is so that public integrated developing services grow well. documentation and consistently and

	academic and non-						
	academic is reached.						
Education	The student	•	UI becomes the top 5 in	•	UI is established as	•	UI runs the entire
	enrollmentsystem for		Southeast Asia.		the top 5 in Southeast		programs in
	Indonesian citizens	•	Student enrollment		Asia.		education sector
	(Indonesian acronym:		system (S1, S2, S3,	•	Student enrollment		(enrollment,
	WNI) or foreign citizens		and vocational program		system based on TIK		process,
	(Indonesian acronym:		levels)is qualified,		which is integrated		graduates)
	WNA) for		dignified, and fair,		and advanced is		consistently and
	Bachelor's/S1,		supported by an		getting more capable		continuously, in
	Master's/S2,		integrated TIK which is		of encompassing		accordance with
	Doctoral/S3, and		progressing well, and		prospective qualified		the advancement of
	vocational programs		the enrollment chance		students from national		science,
	that is qualified,		for foreign/international		and international		technology, and the
	dignified, and fair,		students is bigger.		environments.		needs of the nation
	supported by an	•	The appeal of the	•	Graduate Programs		and the country.

- integrated TIKwhich is progressing well.

 Liberated process of
- Liberated process of academic education
 (S1, S2, and S3) and vocational and professional programsthat are superior and promoting ethics are running well.
- Center for Learning
 Resources for the
 development of
 effective learning (SCL
 learning systems, e learning, outreach

- Graduate Programs to
 be the first choice for
 quality students is
 getting stronger.
- The process of academic education
 (S1, S2, and S3) is liberated, and vocational and professional programswhich are superior and promoting ethics are getting stronger and well.
- Center for Learning
 Resources for the

- aremore developing
 and becoming more
 appealing to be the
 first choice for
 qualified students.
- The process of
 academic education
 (S1, S2, and S3) and
 vocational and
 professional programs
 which are superior and
 promoting ethics
 develop more,
 increasing in
 accordance with the
 advancement of
- Ul's role as the "Teacher of the Nation" becomes more visible.
- UI becomes Asia's excellence.

programs, etc) has development of science and visible functions and effective learning is technology, as well as the need of the nation getting stronger and roles. Graduates of well in its functions and and country. roles. undergraduate and Center for Learning Resources is more vocational programs UI graduates at all are superior and levels and capable of dignified, ready to face programs, whose guaranteeing the the labor market which superiority in the implementation of the academic fieldas well Tridharma of Higher continues to change, Education at UI in both locally and as ethics/personality globally, and have the are getting stronger and accordance with the ability to make logical steady, increase their advancement of decisions. competitiveness. science and Graduates of the Punctual graduation technology, as well as the need of the nation graduate programs are rate increases more.

superior.

Punctual graduation rateincreases.

- The accreditation of study programs or institutions at national and international levels is better/increases.
- The cooperation for the empowerment of other higher education institutionsthrough Elearning and shared resources/learning materials is running well.

Accreditation of study
 programs and
 institutions at national
 and international levels
 is getting steadier from
 quality and quantity
 points of view.

Cooperation for the
empowerment of other
higher education
institutions through Elearning and shared
resources/learning
materials is getting
stronger and steadier.

and country.

 UI graduates are more superior, virtuous, and knowledgeable, and their competitiveness increases more.

- Punctual graduation rate increases more.
- Accreditation of study
 programs and
 institutions at national
 and international
 levels increases more
 from the quality and
 quantity points of view.
- Cooperation for the

			empowerment of other	
			higher education	
			institutions through E-	
			learning and shared	
			resources/learning	
			materials is becoming	
			more accomplished	
			with wider coverage.	
Researches	Researchesof	Researchesof	Network researchesof	Development and
and	multi/inter/ trans-	multi/inter/ trans-	multi/inter/trans-	utilization of
Innovations	disciplinary and	disciplinary and	disciplinary (HKI,	researches and
	publications (HKI,	publications (HKI,	patents) is growing	innovations take
	patents) are	patents) is stronger and	both nationally and	place consistently
	consolidated well,	more established. It is	internationally, and	and continuously.
	reflected in the	reflected in wider	their benefits are	The results of
	increasing number of	research networks,	visible.	researches and

innovations of UI researches, increasing number of Externally-funded publications and are visibly more researches, research projects at beneficial to the citations. publications and national and Research and citations. international levels community, thus UI becomes Asia's innovation activities Research and that support research innovation activities and innovation excellence. through the road map of researches and through the road map of programs of UI UI is actively innovations at the level researches and increase more. involved in of university or innovationsat the level Research and research networks faculty/working unit of university or of multi/ inter/transinnovation activities specializing on faculty/working unit disciplinary at are increasingly able researches and national and specializing on to directly interact with innovations increase. researches and international levels. the government, Coordination of innovationsare stronger industries, and researchesfor the and more established. community, and it is submissions of HKI Coordination of reflected from:

and patentsbetween researchesfor the More collaboration faculties/ working submissions of HKI and with industries unitsspecializing on Invention patentsbetween researches and faculties/ working units disclosure/more innovations, which is specializing on patent proposals integrated,increases. researches and o Contributions in the innovations, which is form of innovations The participation of lecturers and students integrated, is stronger and entrepreneurial and more established. activities are in research networks of inter/trans/multi-• The participation of becoming more concrete. disciplinary at national lecturers and students and international levels in researches networks in inter/trans/multiincreases. disciplinary at national The role of Researches Centers of and international levels Excellence in four increases more.

	excelled areas	•	The role of Researches	
	increases.		Centers of Excellence	
•	The alignment and		in four excelled areas is	
	integration of		stronger and more	
	researches and		established.	
	innovations with the	•	The alignment and	
	functions of teaching		integration of	
	and partnerships with		researches and	
	the industries are		innovations with the	
	getting better.		functions of teaching	
•	Opportunities for		and partnerships with	
	students to conduct		the industriesincrease	
	and/or participate in		more.	
	researches and	•	Opportunities for	
	innovations with		students to conduct	
	lecturers are open.		and/or participate in	

	•	High ethical standards		researches and			
		of researchesand the		innovations with			
		integrity of		lecturers are opened			
		researchesto ensure		wider.			
		that the reputation of	•	High ethical standards			
		the University for		of researches and the			
		Scholarly Integrityof UI		integrity of researches			
		is implementedwell.		to ensure that the			
				reputation of the			
				University for Scholarly			
				Integrity of UI is			
				internalized.			
Community	•	Community service	•	Superior groups of	The role of UI in	•	Cooperation with
Service		which is based on		community service	addressing the		institutions and/or
		Community		(community	problems and		organizations at

Engagement to
promote the local
wisdom is
consolidated.

- Policies and
 governance systemof
 community service are
 able to attract
 collaboration projects
 with external parties
 maximally.
- The role of UI in solving the problems of the nation is stronger through outreach programs which are

engagement) by
utilizing more applied
research clusterswhich
are increasing
innumber andbecoming
more established.

- The integration of
 education and research
 programs within the
 university, faculties and
 study programs through
 community service
 programs is realized
 well.
- Applicative research centers to support the

challenges at national and global levels through the outreach programs by utilizing education and researches in multi/inter/trans-disciplinary increases.

- Applicative research
 centers to support the
 role of UI as
 theTeacher of the
 Nation are more
 developing.
- Campus life
 environment can

national and
international levels
continues to
develop, thus the
benefits of UI for
the community,
nation, and country
are more optimal.

The contribution of
UI in the utilization
of research results,
economic
development,
societal
participation, and
dissemination of

consolidated.	role of UI as the	encourage a stronger	knowledge to
The training programs/	Teacher of the Nation	attachment between	strengthen the
professional training in	are available.	UI members and the	economy of
various fields inpublic		community.	Indonesia and
service, business or			improve the quality
other societal groups			of life of
increase.			Indonesianpeople
			has increased very
			significantly.

Human	SDM with superior	Strengthening of human	Human resources	Human Resources
Resources	competence and	resources or capacity	development and	Development of UI
(Indonesian	character is well-	building and institutional	institutional	with superior
acronym:	mapped (conducted	building is more	competence of UI that	competence and
SDM))	through study	established, among	support the	character are
	assignment,	others, are reflected in:	strengthening of the	implemented
	involvement in	 The ability to carry 	position of UI in	consistently and
	competitive research	out researches and	Southeast Asia are	continuously,
	grants, distinguished	innovations and	more focused and	according to UI's
	visiting scholar).	their implementation	effective.	needs to be
	SDM competences in	that supports the	The number of UI	the"Teacher of the
	the use of TIK, foreign	participation of	lecturers who are	Nation" and a
	language skills, and	academic <i>civitates</i> of	invited to become	leading university in
	other soft skills	UI in solving the	visiting	Asia.
	develop and increase	problems of the	lecturers/professors at	
	more.	nation.	well-known	

Utilizing foreign The system of universities at regional experts or "Visiting and global levels recruitment, promotion, Professors" from performance increases more. evaluation, and recognizeduniversiti SDM who are es in the world to meritocracy-based committed to teach and remuneration is educational and collaborate in running well and research excellence researches. increase more in effectively. Strengthening the Career path of quality and quantity. capacity of lecturers through the employees in hierarchy of academic various areas positions of lecturers relevant to the from Associate Lecturerto Professor is development of UI as the top 5 in structured, systematic, Southeast Asia. and supported by TIK-

		based system.	•	The system of				
	•	Career path of		recruitment, promotion,				
		Educational Staff is		performance evaluation,				
		more structured,		and meritocracy-based				
		systematic, and		remuneration is more				
		supported by TIK-		integrated and				
		based system.		established.				
	•	The number of	•	The number of				
		internationally qualified		internationally qualified				
		lecturers increases.		lecturers increases				
				more.				
Facilities and	•	Integrated and efficient	•	The availability of	•	Superior infrastructure	•	The development
Infrastructures		infrastructure		superior quality		whose quantity and		of facilities and
		administration system		infrastructure is more		quality are able to		infrastructures
		(PAU and Faculty) by		established to		attract students from		continues to be

using information and guarantee the other countries/ done consistently communication system implementation of the international. and continuously, is formed. following activities: in accordance with • The governance of The organizational Education, facilities and the needs of UI to researches and implement the structure of UI infrastructures which Tridharma of innovations, as well stakeholders is are integrated is as the development HigherEducation in capable of running more implementing service of science in resolving issues effectively and is more accordance with the and challenges at excellence. established. needs of UI to grow the national and The quality and The facility sustainably into top global levels, quantity of governance system of 5 in Southeast Asia. serving as the information and infrastructure Teacher of the Center for availability (lecture communication as well Development of Nation, and halls, lecturers' rooms, as transportation Teaching & libraries, laboratories, networks within the becomingAsia's Learning excellence, with a public facilities, campus is more

education and	o Integrative	integrated and	humane,
research equipment,	Researches	effective.	ecological, and
workshops, student	Clusters particularly		cultural campus.
dormitories, sports and	in the superior		
recreation facilities,	areas.		
hospitals, etc.) are	o Curricular and		
compatible to support	extracurricular		
better and improved	activities as part of		
effective learning	the education.		
process.	UI workshops are		
Application of	functioning well.		
information technology,	The governance of		
which ensures the	facilities and		
implementation the	infrastructure which are		
activities of the	integrated is running		
university, faculties	better and more		

UI, is integrated.	UI campus is more
Joint laboratories	humane, ecological, and
owned by UI and	cultural.
laboratories that	
collaborate with others	
as well as laboratories	
for research activities	
that are affiliated with	
other institutions	
outside UI (for the	
teaching of	
undergraduate,	
graduate, professional	
and vocational	
programs) are	
	Joint laboratories owned by UI and laboratories that collaborate with others as well as laboratories for research activities that are affiliated with other institutions outside UI (for the teaching of undergraduate, graduate, professional and vocational

integrated and
increase.
UI initial development
of workshops is
running well.
• UI as a humane,
ecological, and cultural
campus is realized.
Transport modes and
parking facilitieswhich
are adequate to
accommodate the
future needs of the
university are
integrated.

Finance	and	•	Consolidation and	•	The strengthening of	•	The development and	•	The development
Funding			structuring of financial		resources for the		utilization of revenue		and utilization of
			management are		investment of education		sources by using		revenue sources by
			implemented well, and		infrastructures,		financial management		using financial
			it is reflected in:		researches, and		systemthat can		management
			o Financial viability		community service that		optimize productivity		system that can
			o Accountability and		are of superior qualityis		and efficiency are		optimize
			transparency		performing well.		successful in		productivity and
			o Check and balances	•	The study on		achieving the		efficiencycontinue
		•	Restructuring of		comprehensive funding		objectives very well.		to be consistent
			university revenue		policies is running well				and sustainable,
			sources is running well,		so it can:				supporting the role
			and it is reflected from:		o Determine the				of UI as the teacher
			o Diversification of		funding level which is				of the nation and
			funding sources.		adequate to achieve				Asia's excellence.
			o Increased role of		the long-term goals of				

non-BOP funds.	UI.	
 Sufficient funds for 	○ Evaluate the	
investment,research	allocation of	
and development	resources and	
activities.	incentives which are	
o Increased capacity	appropriate to meet	
of commercial	the long-term plan	
business units and	priorities of UI.	
other support	 Project long-term 	
facilities.	finance to identify the	
Program and budget	sources of funding	
management is	required to achieve	
effective and efficient,	the objectives of UI of	
supported by integrated	2021 - 2035.	
TIK-based		
management system,		

	which is reflected in:			
	o planning,			
	o procurement of			
	goods and services,			
	 Monitoring and 			
	evaluating of			
	financial			
	performance.			
Stakeholders'	Approach to	Established cooperation	Development and	Development and
Roles	Stakeholders to	with the Stakeholders	utilization of	utilization of
	support the	(alumni and other non-	communication forum	communication
	establishment of	academic sectors)	in making relationship	forum in making
	financial availability	through new	and close cooperation	relationship and
	and their contribution	relationship which is	with the stakeholders	close cooperation
	to the increase of	open, efficient and	(Central Government,	with the
	resources are running	effective.	Regional and Local	Stakeholders are

		well.	•	Stakeholders' active		Governments,commun		conducted
	•	Information networks		role together with UI in		ity, civil organizations,		consistently and
		of graduates		anticipating various		and professional		sustainably to
		(competitiveness, user'		challenges and		associations) reach		supportthe role of
		satisfaction, corporate		opportunities at local,		the objectives,		UI as the Teacher
		culture, etc.) arewell		national, and		together with UI		of the Nation and
		developed.		international levels		developing and		Asia's excellence.
	•	Stakeholders network		increases.		utilizing the Tridharma		
		(ILUNI inside and				of Higher Education in		
		outside the country)				resolving problems		
		isspreading.				and challenges of the		
						nation at national and		
						global levels.		
Development	•	Internalization of the	•	The activities and	•	The development of	•	The development
and Utilization		main values of UI in		promotions on local,		activities and		of activities and
of Culture		various activities		national, and		utilization of culture to		utilization of culture

(students' affairs and international cultures counterbalance the to counterbalance Tridharma of Higher through the development of hard the development of Education) is more cooperations with science and as a hard science and visible. various parties at means of internalizing as a means of national and the main values of UI internalizing the Activities related to the increase and become international levels are main values of UI conservation and more varied, allowing development of culture increasing and run consistently UI to actively and becoming and sustainably, based on local wisdom morediversed, constructively capable of increase. supporting the deeper participate in solving supporting the role The implementation of internalization of the the sociocultural of UI as the UI Culture Day/Week is Teacher of the main values of UI. problems at national integrated and Integrated UI Culture and international Nation and Asia's consolidated. excellence. Day/Week becomes levels. routine agenda.