

GOVERNMENT REGULATION OF
REPUBLIC OF INDONESIA
NUMBER 68 OF 2013
ON
THE STATUTE OF UNIVERSITAS INDONESIA

BY THE GRACE OF GOD ALMIGHTY
PRESIDENT OF REPUBLIC OF INDONESIA,

Considering : that in order to implement the provision of Article 66 paragraph (2) of Act No. 12 of 2012 on Higher Education, the Government Regulation on the Statute of Universitas Indonesia needs to be stipulated;

In view of : (1) Article 5 paragraph (2) of the 1945 Constitution of the Republic of Indonesia;
(2) Act Number 12 of 2012 on Higher Education (the State Gazette of the Republic of Indonesia of 2012 Number 158, the Supplement to the State Gazette of the Republic of Indonesia Number 5336);

DECIDES:

To stipulate: THE GOVERNMENT REGULATION ON THE STATUTE OF UNIVERSITAS INDONESIA

CHAPTER I

GENERAL PROVISIONS

Article 1

In this Government Regulation, the terms referred to as:

1. Universitas Indonesiawhich is henceforth referred to as UI is a state-owned higher education legal entity.
2. The Statute of U is the basic regulation of UI management that is used as the cornerstone for the formulation of regulations and operational procedures at UI.
3. The Board of Trustees which is henceforth referred to as MWA (Indonesian acronym) is UI organ that composes and stipulates UI general policies.
4. Rector is UI organ who is in charge of and responsible for the running of UI.
5. Academic Senatwhich is henceforth referred to as SA (Indonesian acronym) is UI organ that develops, formulates, and establishes policies, provides considerations and monitors the implementation of academic activities.
6. Board of Professorswhich is henceforth referred to as DGB (Indonesian acronym) is UI organ that performs the function of scientific development, ethics enforcement, and academic culture development.
7. Audit Committee which is henceforth referred to as KA (Indonesian acronym) is the apparatus of MWA that independently functions to evaluate the results of internal and external audits on UI administration for and on behalf of MWA.

8. Faculty is a set of support resources, which can be categorized based on departments/study programs, which administer and manage academic, vocational or professional education in one discipline cluster of science, technology and/or art.
9. Department is the element of Faculty that supports the implementation of academic activities in one or several branches of science, technology, and/or art in academic, professional, or vocational education.
10. Study Program is a unified educational and learning activities that has certain curriculum and learning methodology in one type of academic education, professional education, and/or vocational education.
11. Dean is the head of a Faculty in UI that is in charge of and responsible for the implementation of education in each Faculty.
12. Lecturers are professional educators and scientists with the main tasks to transform, develop, and propagate science and technology through education, research, and service to the community.
13. Students are learning participants at higher education level at UI.
14. Academic Staff are members of community who devote themselves and are appointed with the main task to support the implementation of higher education at UI.
15. Work Plan and Budget, which is henceforth referred to as RKA (Indonesian acronym), is the work plan of revenue budget and the work plan of expenditure budget as the basis of financial management which is regulated based on the work plan as an explication of the strategic plan.
16. Ministry is the government apparatus in charge of education.
17. Minister is the minister of the government who administers education.

Article 2

- (1) UI has a vision to be the superior and competitive center of science, technology, and culture, by enriching the nation through education to improve the welfare of the community in order to contribute to the development of Indonesian community and the world.
- (2) UI has missions to:
 - a. provide a broad and fair access, and as well as qualified education and teaching;
 - b. implement Tridharma activities which are qualified and relevant to national and global challenges;
 - c. create graduates who have high intellectuality, noble character, and are able to compete globally; and
 - d. create an academic climate that can support the realization of UI vision.

Article 3

The goals of UI are to:

- a. create an inclusive educational community, based on ethics, trust, integrity, mutual respect and diversity in a safe and friendly environment;
- b. prepare the students to become the graduates who are intelligent and conscientious through clear and focused educational programs so that they can implement, develop, enrich, and advance science, technology, and culture;

- c. develop and propagate science, technology, and culture as well as implement their applications to improve the dignity and life of the community and enrich national culture;
- d. encourage and support the active participation of the academic *civitates* in the development and service to the community that is democratic, prosperous, and civilized as independent moral force;
- e. strengthen its role as a provider of higher education, and cooperate with professional institutions and associations, so that the graduates can acquire skills at a professional level;
- f. improve the quantity and quality of service to the nation, the country and the world through collaborations, partnerships, and opportunities for cultural enrichment and continuing education; and
- g. invest in professional development for all UI members and also in useful technology in order to achieve competitive advantage through teaching, researches, and community service.

CHAPTER II

IDENTITY

Part One

Status, Domicile, and Anniversary

Article 4

UI is a state-owned higher education legal entity that autonomously manages academic and non-academic sectors.

Article 5

UI is located in Jakarta.

Article 6

February 2 is the anniversary (*dies natalis*) of UI.

Part Two

Symbol, Hymn and Flag

Article 7

- (1) UI has a symbol, a hymn, and a flag, as its attributes.
- (2) The symbol of UI as stated in paragraph (1) is in the shape of golden *makara* depicting the tree of science with water flowing from the mouth of the *makara*, which falls into the wisdom shell.
- (3) The symbol and hymn as stated in paragraph (1) are included in the appendix which is an integral part of this Government Regulation.
- (4) Further provisions on the symbol, hymn, and flag are regulated by Rector Regulation.

CHAPTER III
TRIDHARMA IMPLEMENTATION

Part One

Education

Paragraph 1

Academic Freedom

Article 8

- (1) The academic *civitates* of UI have the academic freedom and scientific autonomy in carrying out activities related to education and the development of science, technology, and/or art in a responsible manner.
- (2) The code of ethics of academic freedom and scientific autonomy is part of the code of ethics of academic *civitates* which is stipulated by the Rector with the approval of DGB.

Article 9

- (1) Scientific autonomy must be developed by UI as the exemplary embodiment to build professionalism, independence of thought and action, and it can be academically accounted for.
- (2) Scientific autonomy as stated in paragraph (1) is academic *civitates'* autonomy in a branch of science, technology, and/or art in discovering, developing, expressing, and/or maintaining scientific truth according to the principles, scientific methods, and academic culture.
- (3) DGB is responsible for monitoring, developing, and assuring the scientific autonomy at UI.

Paragraph 2
Student Enrollment

Article 10

UI guarantees a student enrollment system for all levels of education which is held objectively, transparently, as well as accountably, and takes into account the equity in education.

Article 11

- (1) UI conduct a new student enrollment for undergraduate degree through a national enrollment pattern.
- (2) Besides the enrollment pattern as stated in paragraph (1), UI can perform a new student enrollment for undergraduate degree through:
 - a. the exploration of interests and talents; and/or
 - b. other enrollments held by UI.
- (3) UI is obligated to accept and encompass prospective students of Indonesian nationality who have the best academic achievement but are economically disadvantaged, under the condition that the number is at least 20% (twenty percent) of the total number of new students at the undergraduate level.
- (4) To comply with the provision as stated in paragraph (2), UI provides scholarships or tuition fee assistance that is charged to the revenue budget and state budget/regional budget, and/or other parties in accordance with the provisions of the legislation.
- (5) UI must allocate scholarships or tuition fee assistance for students of Indonesian nationality who are economically disadvantaged and/or students

who have good academic records, at least 20% (twenty percent) of the total number of students.

- (6) Students as stated in paragraph (2) can pay the tuition fee in accordance with their economic abilities, obtain scholarships, receive tuition fee assistance, and/or be waived from tuition fee.
- (7) Scholarships and/or educational assistance as stated in paragraph (4) are borne by the central government, local government, UI, and/or other parties.
- (8) Provisions on new student enrollment for postgraduate education, professional education, and vocational education are regulated in MWA Regulations.
- (9) Further provisions on the procedures for the allocation and student enrollment as stated in paragraphs (2), (3), and (5) are regulated by Rector Regulation.

Paragraph 3

OPEN SESSIONS

Article 12

- (1) Open Sessions of UI are conducted in order to implement graduation, *dies natalis*, inauguration of Professor, and the appointment of *Doctor Honoris Causa*.
- (2) Open Sessions of UI are attended by SA and DGB and chaired by the Rector.
- (3) Open Sessions of MWA is held to hear the annual speech and the farewell speech of the Rector.
- (4) Open Sessions of MWA is held by MWA and attended by SA and DGB.

- (5) Further provisions on the procedures and regulations of the implementation of UI open sessions are regulated in MWA Regulations.

Paragraph 4

Degrees and Awards

Article 13

UI gives degrees to graduates in accordance with the levels and the types of education attended based on the legislation.

Article 14

- (1) UI has the right to give an honorary doctorate degree (*doctor honoris causa*) to someone due to his/her service, ideas, and exceptional services in exploring, developing, and advancing science, technology, and/or art.
- (2) Further provisions on the requirements and procedures for awarding an honorary doctorate as stated in paragraph (1) are regulated in MWA Regulations based on the suggestions and considerations of DGB.

Part Two

Researches

Article 15

- (1) UI can develop researches which are aimed at:
- a. developing science, technology, and art, and enriching the learning and repertoire of science;

- b. becoming the indicator of advancement level of higher education as well as the level of civilization of the nation;
 - c. improving the independence, progress, competitiveness, public welfare, and the quality of human life;
 - d. meeting the strategic needs of national development; and
 - e. encouraging Indonesian community into becoming a knowledgeable community.
- (2) The research as stated in paragraph (1) is developed either independently by UI or through cooperation with institutions, business entities, and/or national cooperation and/or international cooperation in accordance with the provisions of the legislation.
- (3) UI has the right to use the revenue gained from research activities and the application of research results for the development of UI.
- (4) Further provisions regarding researches are regulated in Rector Regulation.

Article 16

- (1) UI must promote, facilitate, and encourage research activities as a form of freedom of thought, academic freedom, and the academic responsibility of academic *civitates*.
- (2) The research activities as stated in paragraph (1) are guided by the research system at UI, which are regulated by Rector Regulation after considering the input from SA.
- (3) UI is obliged to allocate at least 10% (ten percent) of the UI operational costs for research activities.

- (4) The research results of UI academic *civitates* have to be propagated through seminars, publications and/or patents which are supported by UI, except for the research results that are confidential, obstructive, or dangerous to public interest.
- (5) The research results of UI academic *civitates* which are published in international journals can obtain patents to be used by the industry, appropriate technology, and/or the results are used as a source of learning.

Article 17

- (1) Rector forms a center or an institution that manages the researches of certain field of science or strategic studies which are sustainable in accordance with the vision and missions of UI, after being considered by SA from academic aspect and MWA from non-academic aspect.
- (2) The establishment of a center or an institution as stated in paragraph (1) is stipulated by Rector Decree.

Part Three

Community Service

Article 18

- (1) Community service is the activities of academic *civitates* in practicing and applying science, technology, and/or arts which are used to promote general welfare and to educate the nation without profit orientation.
- (2) Community service is the activities of academic *civitates* in practicing and cultivating science, technology, and/or arts which are used to promote general welfare and to educate the nation that put forward the principle of non-profit.

- (3) Community service is conducted in various activities forms in accordance with the academic culture, skills, and/or the scientific autonomy of academic *civitates* as well as the sociocultural conditions of the community, while still meeting the principles of implementation of UI.
- (4) The results of community service are used as the development process of science, technology, art, the process of learning resource enrichment culture and/or for the learning and maturation of academic *civitates*.
- (5) Further provisions on community service as stated in paragraph (1) to paragraph (4) are regulated in Rector Regulation upon the approval of SA.

CHAPTER IV

MANAGEMENT SYSTEM

Part One

General

Article 19

UI Organs consist of:

- a. MWA;
- b. Rector;
- c. SA; and
- d. DGB.

Article 20

- (1) UI organs as stated in Article 19 perform the functions in accordance with their duties and authorities respectively.
- (2) The relationships between UI organs are guided by the spirit of collegiality with mutual consideration and balance each other.

- (3) The decision-making in meetings which are held by MWA, SA, or DGB are conducted in deliberation manner to reach consensus.
- (4) If the decision-making as stated in paragraph (3) is not reached; then, the decision-making is conducted based on a voting at the meeting that meets the quorum.
- (5) Further provisions on the voting as stated in paragraph (4) are regulated in MWA Regulations.