

UNIVERSITAS
INDONESIA

Veritas, Probitas, Justitia
EST. 1849

UNIVERSITAS INDONESIA PROFILE

welcome
to Universitas Indonesia

Table of Contents	2	
Introduction	4	
Rector's Welcome Address	6	30 Academic
Historical Evolution	8	32 Faculties
Dutch Colonial Era	8	32 Health Sciences Cluster
Independence Era	9	32 Faculty of Dentistry
Modern Era	9	33 Faculty of Medicine
Strategic Plans	10	34 Faculty of Nursing
Achievements	11	35 Faculty of Public Health
Governance	12	36 Science and Technology Cluster
Board of Trustees	14	36 Faculty of Computer Science
Academic Senate	14	37 Faculty of Engineering
Board of Professors	15	38 Faculty of Mathematics and Natural Science
Quality Assurance System	15	39 Social Sciences and Humanities Cluster
Officers of the University	16	39 Faculty of Economics
Executive	16	40 Faculty of Humanities
Rector and Vice Rectors	16	41 Faculty of Law
Academic and Students Affairs	17	42 Faculty of Psychology
Finance, Human Resource and General Administrative Affairs	19	43 Faculty of Social and Political Sciences
Research, Development and Industrial Cooperation	20	44 Vocational Program
University Office	21	45 Postgraduate Program
Office Heads	22	
Academic Officers (Faculty Deans)	24	

Research	46	
Priority Research	49	
Research Centers and Laboratories	50	72 Students's Activities and Achievements
Health Sciences Cluster	50	70 Students' Activities
Faculty of Medicine	50	72 Students' Achievements
Faculty of Dentistry	51	72 Academics
Faculty of Nursing	51	72 Art and Sports
Faculty of Public Health	51	74 Number of Students
Science and Technology Cluster	52	
Faculty of Computer Science	52	
Faculty of Engineering	52	
Faculty of Mathematics and Natural Science	52	
Social Sciences and Humanities Cluster	53	
Faculty of Economics	53	78 Green Campus
Faculty of Humanities	53	
Faculty of Law	53	
Faculty of Psychology	54	
Faculty of Social and Political Sciences	54	
Researchers and Research	55	80 Facilities
Researchers and Publications	55	80 Enjoyable Learning Environment
Intellectual Property Rights	56	83 Health Center
		83 Public Transportation
		83 Library
		84 IT-Based Facility
		84 Sport Facility
		84 Language Support
		85 Temporary Accomodation
		85 Meeting Place
		85 Travel Service
International	59	
International Exchange	60	
International Learning and Teaching	60	86 Future Development Plan
Student Exchange	60	
Double Degree	61	
Sandwich Program	61	
Visiting Scholars	61	
International Networks	62	
International Events	62	
International Knowledge Transfer	63	88 Colophon
Adjunct Professors	64	

Introduction

Universitas Indonesia (UI) is internationally recognized as one of Asia's top universities. Founded in 1849, UI is one of the oldest universities in Asia and is steadily growing into a modern center of a sophisticated multi-cultural community. UI's goal is to attain the highest level in discovery, development, and knowledge diffusion through strategic communities regionally and globally. As one of Asia's most reputable research universities, UI strives to foster a progressive program of academic invention and research activities. This is achieved through a multitude of scientific programs in engineering, humanities, natural and social sciences.

Currently with more than 400,000 graduates in the marketplace, UI's alumni are strongly positioned for national and international public service. UI's unwavering commitment to create and maintain the highest possible education system has set a new international standard. Its exemplarily research and publications have garnered the attention of numerous universities resulting in collaborative efforts. A few of note are Washington University, Tokyo University, Melbourne University, Sydney University, Leiden University, Erasmus University, Kyoto University, Peking University, Tsinghua University, Australian National University, and National University of Singapore.

In order to strengthen and broaden its international network, UI actively participates in regional and international education and research associations. Several prominent learning institutions have cooperated with UI on a wide range of academic fields of study. The most notable associations are: APRU (Association of Pacific Rim Universities), AUN (ASEAN University Network), and ASAIHL (Association of South East Asia Institution of Higher Learning). Moreover, UI is one of the members of the board of Directors for the Association of Pacific Rim Universities (APRU).

UI has two main campuses, the first is situated in the central business district at Salemba, Central Jakarta and the second is located in the lush environment at Depok in West Java. The Depok campus is set amongst 320 hectares of carefully maintained tropical greenery, half of which is set aside exclusively as an ecological laboratory and conservation area. 25 percent of the area is strictly used for academic, research and student activities, while the remaining 75 percent is allocated for reforestation. In total UI has 8 lakes spread throughout the grounds which are maintained diligently to protect their delicate ecosystems. As a testament to UI's commitment to an ecologically balanced campus, over 20 kilometers of bicycle paths have been created and shuttle buses are provided for the students and faculty.

Universitas Indonesia (UI) is internationally recognized as one of Asia's top universities.

Prof. Dr. der Soz. Gumilar Rusliwa Somantri
Rector of Universitas Indonesia

Three major trends have emerged that we need to address because they threaten human civilization.

The first is population pressure. All modern humans can trace their ancestry back to Africa. Those living elsewhere are descended from a band of just a few hundred early humans who migrated from Africa to the Near East about 120 thousand years ago. Humans have been extremely successful. They now number approximately 6.5 billion. By 2050, we will be 10 billion strong. With this population growth comes pressure on resources needed for life. We need space to live, water and food. Before long, we will need to produce twice the quantity of food we are consuming today; some are questioning if there will be enough water.

The second challenge facing civilization is the provision of energy. Pre-industrial civilization did not consume a great deal of energy. Today, the post-industrial, technologically advanced world is voracious for fuel. The electricity needed to power our cities and our factories is growing. Most of this comes from non-renewables, from fossil fuels like oil, coal and gas. We now know that the carbon released in energy production is causing global warming and climate change. We are thus faced with a dilemma. On the one hand is the threat of slowing economic growth; on the other is the certainty of dramatic and violent changes in our climate that will lead to sea level rises, crop failures and mass migrations. The technological solutions we have now in the form of renewable energy sources is not yet at the state where it could generate the quantities of power we need. Also, changing the way we power the global economy will have its own costs. This dilemma must be solved. The consequences of business as usual are too dire to contemplate.

Third is the problem of risk management and instability in our financial and banking system. The activities of banks and financial institutions create wealth. Because of this, governments gave the banks a good deal of freedom. This was known as 'light touch' regulation. Money was being made. People thought it would go on for ever. Then came the financial crash of 2008. It was caused by overconfident risk taking and by inadequate regulation. The drastic effects of the crash are only just beginning to bite in the West as governments scramble to pay off their massive national debt. The problem of regulation remains. Banks reject national regulation with the argument that if it is too severe, the banks will go elsewhere. Money will flow out of the country. The solution to this is for a global initiative that regulates the global system, but this obviously runs counter to national interests. This problem must be solved. Failing to regulate at all will mean that sooner or later we will have another crash. Good thinking is obviously needed here.

Governments need to base their decisions on the best analyses and data possible. They need advanced technological and creative thinking on complex, global issues. It is the universities that are uniquely positioned to provide this kind of knowledge. Universitas Indonesia is ready to step up to meet these challenges. We can target our research

efforts to finding solutions to these and other pressing global issues. We can focus our teaching to provide future leaders in business, the bureaucracy, government, and the private sector with the broad range of cognitive and problem skills needed, along with a strong sense of ethics and concern for the environment. UI is working hard to reshape its structure, governance and curricula to meet the global challenges of tomorrow.

UI has a future, but we also have a past. Rich in academic tradition, UI has produced over 400,000 graduates, many of whom have made an outstanding contribution not only to national life, but also internationally. UI has always been staffed by the most dedicated and best informed teaching staff and the country's best researchers. UI consistently attracts the best students in the country and the student body has a reputation for principle, service and involvement in public life. It is UI health professionals, scientists and engineers, UI social scientists and lawyers and psychologists and UI humanists, philosophers and writers who are among the best in the country.

The UI campus today is unrivalled in the country, and is even the envy of many from abroad, not least because it is set in 320 hectares of lush tropical greenery. Being so close to the city, it is remarkable and is a pleasant and calm retreat from the hustle of Jakarta's busy streets. On campus, you can engage in a wide range of activities and experiences. You can meet and socialize with the brightest and most creative young minds in the country, and increasingly with exchange students from a number of overseas countries. You can join one of the clubs or student organizations. You can contribute in volunteer work. And, if you are a freshman, you can experience our Liberal Arts Program which involves community interaction. Above all, you can challenge yourself with ideas and problems that you couldn't get anywhere else in the country. You can grow.

Our commitment and our pledge is to provide our students with the educational experience that will help them reach their highest academic potential and at the same time equip them for being a success in their chosen field. Our faculty is responsive and our class size ratio is very good. You will also find that being in the company of other bright students has its own rewards. We pride ourselves that although our students are the brightest, they come from a wide range of socio-economic backgrounds, so we are no ivory tower. As we pursue our policy of internationalization, you will increasingly find the campus is international, truly connected to the global world.

As we go forward, UI will continue its policy of reform to become an even more modern, multi-cultural and high achieving university. We are ready to put the work into moving towards becoming a truly world class university. This will take time, but we are fully committed to dramatically increasing research funding, increasing the number of international journal articles published, and also working in partnership with universities overseas to do this. We plan also to increase the number of international faculty members and as always we will ensure that students accepted at UI meet our stiff requirements. While all this is going on, we will maintain and build our 'green' credentials with sustainable campus management.

A university can't exist without its student body. I hope that the words in this message attract your attention, and if you are not already a student with us, inspire you to apply. You can see that UI, with its twelve faculties, and great facilities, can offer a lot to prospective students whatever their interests, ambitions or goals may be.

We want the best students and to get them we offer the most outstanding quality of education, learning and research in the country. Our students can enjoy the stimulating social and cultural life on campus, or take part in our many recreational and sporting activities. But we also look for something more than just academic attainment in those that want to study with us. We are looking for students with that something extra. We are looking for people with the potential to become conscientious global citizens, creative, adaptable, critical, tolerant. We are looking to produce people who can have a significant positive impact on their world. UI is for the global citizens of tomorrow.

A warm welcome to those of you joining the UI community and to those of you thinking of doing so.
Make the future better.

Historical Evolution

Dutch Colonial Era

Universitas Indonesia's historical evolution and rich history before becoming the institution it is known as today is well documented. The colonial governor first established the university in 1849, and on January 1851 it was named *Dokterdjawaschool* (School of Medicine for Javanese). At the end of the 19th Century, in 1898, the school's name was changed into the *School tot Opleiding van Indische Artsen* (School of Medicine for Indigenous Doctors) or STOVIA.

For nearly 75 years STOVIA functioned as Indonesia's preeminent school of medicine before being closed in 1927.

Nevertheless, a Medical School was established along with other colleges in several cities around Indonesia. Those four colleges are: *Technische Hoogeschool te Bandoeng* (Faculty of Engineering) in 1920 in Bandung, *Recht Hoogeschool* (Faculty of Law) in 1924 in Batavia, *Faculteit der Letteren en Wijsbegeerte* (Faculty of Literature and Humanities) in Batavia in 1940, and one year later *Faculteit van Landbouwwetenschap* (Faculty of Agriculture) in Bogor was established. These five colleges provided the framework to create the *Nood-universiteit* (Emergency University), which was established in 1946 while the Dutch still occupied Indonesia after the Second World War.

Independence Era

In 1947, *Nood-universiteit* changed its name into *Universiteit van Indonesië* which was centrally located in Jakarta. Several nationalist professors, most notably amongst them was Prof. Mr. Djokosoetono, carried out his university functions for *Universiteit van Indonesië* at the then capital city of Yogyakarta. The primary academic activities were separated from the main campus in Jakarta while it was still colonized by the Dutch. In 1949 the Indonesian capital was moved back to Jakarta after the Dutch acknowledged the Republic of Indonesia. *Universiteit van Indonesië* Yogyakarta was also moved back to Jakarta.

Graphic 01

Historical Evolution of Universitas Indonesia (UI) 1849 – 2010

- Dutch Colonial Era 1849 – 1946
- Independence Era 1947 – 1960s
- Modern Era 1970s – now

In 1950, *Universiteit van Indonesië* was merged and became "Universiteit Indonesia". This university had various faculties in several cities i.e.: Jakarta (Medicine, Law, Literature and philosophies), Bandung (Engineering), Bogor (Agriculture), Surabaya (Dentistry), and Makassar (Economics).

The faculties located outside Jakarta were then established into separate universities in between 1954–1963. Universitas Indonesia had 13 faculties that were managed in Jakarta in 1963, i.e. : Medicine, Dentistry, Mathematics and Natural Sciences, Literature, Law, Economics and Engineering. Some of the other faculties were the faculties of Psychology, Social and Political Sciences, Public Health, Computer Science and Nursing.

Modern Era

In the 1970s till the 1980s, Universitas Indonesia had three campuses: Salemba, Pegangsaan Timur and Rawamangun. A new campus on 320 hectares of land in Depok was built in 1987. Since then, Universitas Indonesia has relocated from the Ramawangun campus while still occupying the Salemba campus for the Faculties of Medicine and Dentistry.

The extent of land UI owned at the time was approximately 350 hectares, located in Central Jakarta, Depok, Tangerang, and East Jakarta.

Shortly after 2000, Universitas Indonesia became one of the few universities with the status of State Law Entity in Indonesia. This change in status brought about two significant changes for UI: greater autonomy in academic development and greater autonomy in financial management which allowed UI to further develop into a world-renowned university.

From this historical perspective UI's development has progressively grown into an institution poised to become a leader of humanism and civilization by balancing academic values, morality and art. Through these advances UI intends to lead the Indonesian nation into becoming a more prosperous and democratic society focused on peace, justice and strong environmental values.

Achievements

QS World University Rankings 2009

- ranked 1st in Indonesia
- ranked 5th in the South East Asia region
- ranked 34th in the Asia region
- ranked 201st in top world ranking
- ranked 102nd for Social Sciences
- ranked 104th for Arts and Humanities
- ranked 126th for Life Sciences and Biomedicine
- ranked 198th for Engineering and IT
- ranked 242nd for Natural Sciences

QS World University Rankings 2010

- ranked 1st in Indonesia
- ranked 6th in the South East Asia region
- ranked 50th in the Asia region
- ranked 236th in top world ranking
- ranked 95th for Social Sciences
- ranked 172nd for Arts and Humanities
- ranked 141st for Life Sciences and Biomedicine
- ranked 203rd for Engineering and IT
- ranked 280th for Natural Sciences

Strategic Plans

Universitas Indonesia, as one of the leading research universities in Asia, aims to become

a world-class research university

to establish UI as
an international, multicultural,
and open-minded campus

- Christiaan Eijkman, 1929 Nobel Prize winner in Physiology or Medicine.
- Nominated the best university by the globe Asia Magazine 2008.
- Nominated the best university in Indonesia by Tempo Magazine 2008.
- Nominated the best university in Indonesia Indonesian ICT Award (INCAITA) 2008 in terms of Best IT and infrastructure in the category best content and application.
- Merit winner in Indonesian ICT Award (INAICTA) 2008 as the university with the best access and connectivity.
- Hosted the Indonesian Robot Contest six times. This annual contest is held by the Directorate of Research Development and Public Dedication (*Direktorat Pembinaan Penelitian dan Pengabdian Kepada Masyarakat, Ditlitabmas*), Directorate General of Higher Education, Department of National Education in collaboration with the appointed institution for executing the Regional And National Robot Competition.
- Second prize winner in State University category for the Best Website and finalist for souvenir and magazine at the 2009 Anugrah Media Humas competition held by Government Institutions Public Relations Coordinating Board (BAKOHUMAS) Indonesia.
- Universitas Indonesia has a training centre in CDMA and NGN in collaboration with Huawei and the Ministry of Information, Technology and Communication.
- Through a multitude of green campus initiatives, more than 40,000 members of Universitas Indonesia's community support, promote, and ensure a sustainable future to reduce global warming.
- A 20 kilometer bicycle track was built across Universitas Indonesia Depok Campus during 2008.
- Universitas Indonesia was selected to be the venue where Barack Hussein Obama, the President of the United States of America, during his "home coming" visit to Jakarta, would deliver his historic speech on democracy and pluralism to an audience of over 6000 students, academia, former high officials, civil society, religious leaders and it was broadcasted around the world.
- Awarded first prize in the Telkom Smart Campus Award Tesca 2010 for Collective Knowledge and Robust Applications.
- Awarded 2nd prize in the Telkom Smart Campus Award Tesca 2010 for Infrastructure - The most Manageable Node.
- Awarded first prize in the Telkom Smart Campus Award Tesca 2010 for Outstanding Individuals: Agus Awaludin, the UI Network Coordinator.
- Awarded the favorite booth in 19th Education and Training Expo in 2010 at Jakarta Convention Center
- Won the best and the most favorite stand in Canisius College Education Fair in 2010.
- First prize winner for Best Newsletter as well as First prize winner for Best Website at the 2010 Ing Griya Competition held by the Public Relations Society (PERHUMAS) Indonesia.
- First prize winner in State University category for the Best Website, second prize winner for magazine and third prize winner for souvenir at the 2010 Anugrah Media Humas competition held by Government Institutions Public Relations Coordinating Board (BAKOHUMAS) Indonesia.

The University's Rector, Professor Dr. der Soz. Gumilar Rusliwa Somantri has recently received various awards in recognition of his outstanding achievements:

- Honorary Doctorate in Science (Hon D.Sc) in recognition of his outstanding contribution to Higher Education in Indonesia by the Loughborough University, UK.
- Honorary Doctorate in Political Science by Chonbuk National University, South Korea
- Award for Leadership Excellence from Chief Marketing Officer (CMO) Asia.
- Kazue McLaren Leadership Achievement for Public Recognition Award for Academic and professional leadership and distinguished research from the Asia Pacific Academic Consortium for Public Health (APACPH).

University Governance

UI is an internationally recognized research-intensive educational institution. Our broad-based research and education programs cover science and technology, social, humanities, and health sciences. These in-depth programs prepare students to become leaders in a globally competitive working environment. UI maintains a high standard of internationally recognized leadership consisting of the Board of Trustees, the rector and his supporting teams, the deans of faculties and administration staff.

Transparency and accountability principles form the bedrock of how we manage our campus. UI believes that through the use of diverse teams it will be able to foster new and creative ways to approach and coordinate an international university.

Central Administration

We encourage faculty and students alike to adopt a broad and flexible mindset in their research activities and educational programs. UI's leadership relies on open and honest discussions to build a consensus in the decision making process to implement strategic policies that provide for the greatest benefit to all involved. UI is accountable to all its stakeholders for the values it upholds, the mission it pursues and the goals and priorities it sets. Its organization structure is designed to assure the quality of policies, research programs and academic performance, as well as for the financial well being of the institution as a whole, and for maintaining the highest levels of achievement in global competition.

UI's Rector and his team work closely to emphasize on the budgeting and financial sustainability of the University, enabling effective forward planning of UI. Inside UI, dynamic and fruitful discussions between executive and legislative teams are a good example of how a world-class university should operate in this democratic era. Furthermore, in addition to UI's central administration, the administration staff of every Faculty and Department has key roles to play in the administration of research and educational activities.

Board of Trustees

The Board of Trustees is the highest board in the University, which represents stakeholders from the government, society and university, with a maximum of 21 members.

The Board of Trustees' membership is comprised of several elements, specifically: the Minister of Education, the University Academic Senate, the Rector, members of the Community, University Employees and Students, who are all appointed or dismissed by the Minister for a five year term. Student representatives are only appointed for a year and thus will be replaced by their juniors, as their main concern should be focused on their academic studies.

The Boards of Trustees' main tasks are to determine university policy, appoint or dismiss university leadership, oversee general control over university management and assess performance of university leadership.

Chairman 01

dr. H. Purnomo Prawiro

Purnomo Prawiro, who is the managing director of Blue Bird Group, the leading Taxi Company in Indonesia, since its establishment in 1972, is also a medical doctor and graduate of Universitas Indonesia. He is currently the chair of the Land Transportation Owners (DPD Organda) Organization Jakarta.

Secretary 02

Dra. E.J.M. Damona K. Poesawardaja, M.A.

Damona K. Poesawardaja is a member of the teaching staff of the Faculty of Psychology, Universitas Indonesia. She holds a master's degree in social psychology from Ball State University, USA. Her bachelor's degree was earned from the Faculty of Psychology, Universitas Indonesia.

Academic Senate

The Academic Senate of Universitas Indonesia (SAUI) is the second highest normative institution below the Board of Trustees. It is responsible for formulating the university's academic policies. This Academic Senate consists of the Rector, the Vice Rectors, the Deans and the Head of the Post Graduate Program, the Representative of Professors, the Representative of Lecturers, and the Head of the UI library.

Chairperson 03

Prof. Dr. Ir. Mohammad Nasikin, M.Eng.

Mohammad Nasikin is a professor and lecturer at the Department of Chemical Engineering, Faculty of Engineering, Universitas Indonesia. He earned his doctoral degree majoring in Heterogenic Catalyst from a sandwich program at Universitas Indonesia and Tokyo Institute of Technology, Japan. He is also the Japan-Indonesia Head of Operational Coordinator JSPS Cooperation and Head of the Organizing Committee for the Regional Symposium on Chemical Engineering (RSCE).

Secretary 04

Enie Novieastari, SKp., MSN

Enie Novieastari is a lecturer who is working on her doctoral degree at the Faculty of Nursing UI. She earned her master's degree at the School of Nursing, Catholic University of America, Washington DC, USA and her bachelor from the nursing program of the Faculty of Medicine, Universitas Indonesia.

Board of Professors

The Board of Professors is a university body that consists of all the university's professors. This council aims to enhance academic life, moral integrity and academic ethics, determines the awarding of professorship, also grants the titles of "Doctor Honoris Causa". This council is led by a Chairperson assisted by a Secretary chosen by the professors.

Chairperson 05

Prof. Dr. Biran Affandi, Sp.OG (K)

Biran Affandi is one of the Professors in Obstetrics and Gynecology at the Faculty of Medicine. He earned his doctoral degree in a sandwich program between Universitas Indonesia and Karolinska Institutet, Stockholm-Sweden. He earned his specialist certificate in Obstetrics and Gynecology and undergraduate degree in medicine from the Faculty of Medicine Universitas Indonesia. Biran Affandi has also held the position of chairman for various professional organizations during his career prior to his election as Chairperson of the Council of Professors.

Secretary 06

Prof. Dr. Rosari Saleh, rer.net

Rosari Saleh is a professor at the Department of Physics, Faculty of Mathematics and Natural Sciences, Universitas Indonesia. She earned her doctoral degree at Fachbereich Physik Philipps Universität Marburg, Germany.

Academic Quality Assurance Body & Internal Audit Body

Head of Academic Quality Assurance Body 07

Prof. Dr. drg. Hanna H. Bachtiar-Iskandar, Sp.RKG(K)

Hanna Bachtiar graduated with the degree of Dentist from the Faculty of Dentistry, Universitas Indonesia where she also obtained her PhD. Her main expertise is in dental radiology and she has lectured in this field at the Faculty of Dentistry UI. In 1993 Hanna Bachtiar took a JICA dentistry training course in Kyushu, Japan and was the recipient of the Nishika Fellowship for Modern Diagnostic Imaging Course in 1995.

Head of Internal Audit Body 08

Afrizal, S.E., M.Si., AK

Afrizal, a 1985 graduate of the Faculty of Economics, Universitas Indonesia, obtained his master degree from the Faculty of Social and Political Sciences Universitas Indonesia from the Administration Study Program specializing in Tax Administration and Policy. Apart from lecturing at UI, he has held the position of Auditor in various Public Accountant Offices in Indonesia. His working experience included positions as manager and assistant director in several private companies. Prior to his current appointment, Afrizal was Audit Manager at the Internal Audit Body (2005–2008) and Accounting Director (April–September 2008), both at Universitas Indonesia.

Officers of the University

The day to day running of the university is the responsibility of its executive body headed by the Rector, while a non-executive Board of Trustees is responsible for monitoring and advising the executive body.

The university executive board consists of the rector, three vice rectors plus a university secretary and heads of the units under the executive board.

Under the executive body, Deans are responsible for their respective faculties and academic life of the university.

Executive

Rector

09

Prof. Dr. der Soz. Gumilar Rusliwa Somantri

Gumilar Rusliwa Somantri was known as “the green dean” at the Faculty of Social and Political Sciences because of his efforts to achieve environmental sustainability. He is well-known as expert in Urban Sociology. He also held various managerial positions within University like Secretary Board of Trustee (2001–2002) and Deputy Director of the Center of Japanese Studies (1997–2003) at Universitas Indonesia. He was appointed rector for the term 2007–2012 and is the youngest rector in UI’s history and one of the few rectors who is not a medical scholar. He holds a bachelor’s degree in Sociology from Universitas Indonesia and a doctoral degree from the Faculty of Sociology at Bielefeld University, Germany. He is very active in various international forum as steering committee in Association of Pacific Rim Universities (APRU), Association of Southeast Asian Institutions of Higher Learning (ASAIHL), and Sasakawa Young Leaders Forum (SYLFF). He is also a member of ASEAN University Network (AUN), Southeast Asia-Taiwan Universities (SATU), ASEAN-European Academic University Network (ASEA Uninet), Federation of Universities of the Universities of the Islamic World (FUIW), Southeast Asian Ministers Education Organization for Tropical Medicine and Public Health (SEAMEO TROPMED), and Association of Universities of Asia and Pacific (AUAP).

Vice Rector for Academic and Student Affairs

10

Dr. Ir. Muhammad Anis. M.Met.

Muhammad Anis graduated from the Faculty of Engineering, Universitas Indonesia majoring in metallurgy in 1983. He then continued his education and earned his doctoral and master’s degrees in metallurgy from the School of Materials, University of Sheffield, UK. Muhammad Anis has held various positions within the Faculty of Engineering, among others as Vice Dean for Academic Affairs (1993–1997), Vice Dean for Cooperation (1997–2000) and Director of Extension Program for two terms (1993–2000). He has also held the positions Member of the University’s Senate (1997–2000) and Member of the University’s Academic Senate (2000–2007). He was Universitas Indonesia’s Director of Education for the term 2003–2007 and was appointed Vice Rector for the term 2007–2012.

Vice Rector for Human Resources, Finance, and General Administration Affairs

11

Dr. Tafsir Nurchamid, Ak., M.Si.

Tafsir Nurchamid holds a doctorate and master’s degree in Tax Administration from the Postgraduate School, Universitas Indonesia and is a state registered accountant. He earned his Bachelor in Economics, majoring in Accounting from Universitas Indonesia. Tafsir Nurchamid has held various positions within the Faculty of Social and Political Science, like Deputy Head of Diploma Program (1997–2004), Vice Dean for Non Academic Affairs (2003–2007). Outside of academic life he has held the post of Director of Finance and Administration from 1985–2003 and Commissary Council of PT JIEP Jaya Company from 1997–2000.

Vice Rector for Research, Development, and Industrial Cooperation

12

Sunardji, S.E., M.M.

Sunardji graduated from Program Magister Sekolah Tinggi PPM (Education and Management Studies) with a Master in Finance. He is a lecturer at the Faculty of Economics, Universitas Indonesia since 1974 until the present. At the same Faculty he also has held a various position including as Head of Accounting Department for two periods (1995–2001) and Vice Dean (2001–2005). He has worked at private companies in positions ranging from staff to Director. He is also an active member in several organizations, domestic as well as overseas, and has participated in trainings in Indonesia as well as overseas e.g. China, USA, Thailand. Sunardji is also member of several professional associations and an avid collector of coins.

Academic and Student Affairs

Director of Education

13

Prof. Dr. Multamia R.M.T. Lauder, Msc., DEA

Multamia Retno Mayekti Lauder is a specialist in dialectology. She graduated from the University of Indonesia with a Bachelors in Linguistics, going on to earn her *Maîtrise de Linguistique et Phonétique* from *L’Institute de Phonétique de Grenoble*, France and her *Diplôme d’Études Approfondies de Géolinguistique* from *Faculté des Lettres L’Université de Grenoble III*, France. She obtained her Doctorate degree in Geographical Linguistics (cum laude) from Universitas Indonesia. She started her teaching career at the university as a Junior Lecturer, going on to become a full Professor. She has held a number of managerial and executive positions, such as Vice Dean for General Administration and Finance of the Faculty of Humanities (1999–2003), Deputy Director Research and Public Service at the University (February 2006 - October 2007). She has been the university’s Director of Education since 2007. Her work has been published internationally by Multilingual Matters and she was chosen as the Indonesian country contributor for the UNESCO World Language Report. She contributes to a number of national and international level committees and research initiatives.

Director of Student Affairs

14

Dr. Kamarudin

Kamarudin is a member of the teaching staff in politics at the Faculty of Social and Political Sciences Universitas Indonesia. He earned his bachelor, master and doctoral degrees from Universitas Indonesia, majoring in politics. Active in printed media, he was Head of the Research and Development Association of UMMAT Magazine (1996–1998), Head of Research and Development Association of GATRA Magazine (1998–2002), and FISIP UI Student and Alumni Affairs Manager (2002–2007). During his career as academic staff at the Faculty of Social and Political Sciences UI, he has published several books related to his field of interest in politics, political parties, and election of regional heads.

Director of Academic Development

15

Dr. Ing. Ir. Dwita Sutjiningsih

Dwita Sutjiningsih is a civil engineering lecturer. She earned her doctoral degree in Hydrology from Universitaet Hannover, Germany. Her specialty is in river engineering and she graduated from IHE, Delft, Netherlands. Her undergraduate degree was in civil engineering from the Faculty of Engineering, Universitas Indonesia. She was Head of the Sub-directorate of Academic Development Universitas Indonesia from 2004–2005 and Head of the Civil Engineering Department, Faculty of Engineering UI from 2002–2004. Dwita Sutjiningsih has taken various trainings domestically and overseas such as in Jakarta, Bandung, Malaysia, and Hannover and Karlsruhe, Germany in her field of expertise which is civil engineering.

Head of Learning Development and Service

16

Drs. Gatot Fatwanto Hertanto, M.Sc. Ph.D.

Gatot Fatwanto is lecturer of mathematics at the Faculty of Mathematics and Natural Sciences. He is also the Executive Director of the Jakarta Distance Learning Center (DLC) GDLN. The degrees he earned were in mathematics, including his doctoral degree from the University of Queensland, Brisbane, Australia. His master's degree was from Michigan State University, E. Lansing, USA and his undergraduate degree from Universitas Indonesia. He was Deputy Director for Academic Development at the Directorate of Academic Development, Universitas Indonesia for the term 2006–2007 and Head of the Sub Directorate of Internal and External Services at the Directorate of IT Development and Services, Universitas Indonesia from 2004–2006.

Head of Library

17

Dra. Luki Wijayanti, S.S., M.Si.

Before taking up her position as Head of the Library of Universitas Indonesia, she was head of the library of the Faculty of Medicine, Universitas Gajah Mada and also Head of the library of the Faculty of Letters, Universitas Indonesia. Luki Wijayanti is a library studies lecturer who has two bachelor's degrees, one in English Literature and the other in Library Science. She earned her master degree in Information Science and is at present studying for her doctoral degree at the Faculty of Computer Science Universitas Indonesia. Apart from that, Luki has been actively involved as Project Leader in various projects on library digitalization including at Universitas Indonesia, Directorate General of Higher Education, AUNILLO, and Petra University.

Finance, Human Resource and General Administrative Affairs

Director of Finance

18

Lien Indriana, S.E.

Lien Indriana is a lecturer at the Accounting Department, Faculty of Economics, Universitas Indonesia. Her research and teaching interests are focused on financial accounting and is a graduate of the Accounting Department, Faculty of Economics, Universitas Indonesia in 1976. She has held various positions since then, among others: member of the Audit Body of UI, Head of Administration and Finance at the Center for Accounting Development, Faculty of Economics UI, member of the National Accreditation Board, and Vice Dean for Administration and Finance at the Faculty of Economics UI.

Director of Human Resources Development

19

Ir. Herr Soeryantono, M.Sc, Ph.D.

Herr Soeryantono is a lecturer at the Faculty of Engineering. He graduated with a bachelor's degree from the Civil Engineering Department at Universitas Indonesia and obtained his Doctor of Philosophy and Master of Science in Civil Engineering from Michigan State University. He is a senior lecturer in Contaminant Transport, Fluids Mechanics and Water Engineering Topics, Department of Civil Engineering since 1984. Herr Soeryantono has been Director of the Center for Environmental and Water Engineering Research, Faculty of Engineering UI since 1997 and has held the position of Vice Dean for Academic Affairs, Faculty of Engineering UI (2004–2007). In January 2008, he was appointed as the Head of Student Admission Office of Universitas Indonesia until September 8, 2008.

Director of General Affairs and Facilities

20

Dr. Ir. Donanta Dhaneswara, M.Si.

Donanta Dhaneswara earned his bachelor, master and doctoral degrees in Metallurgy at the Faculty of Engineering, Universitas Indonesia. His expertise in material membrane and his interest in alloy design and metal casting have led him to the publication of various articles and books in this field. He is also member of several scientific organisations in Indonesia and Singapore. Donanta Dhaneswara is Associate Professor and an active lecturer at the Faculty of Engineering, Universitas Indonesia, where he has also held the position of Vice Dean for Student Affairs (1996–2000). Before being appointed as Director he was the Head of Campus Security.

Research, Development and Industrial Cooperation

Director of Alumni Affairs

21

Drs. Arie Setiabudi Soesilo, M.Sc.

Arie Setiabudi earned his master of sociology from Purdue University, United States of America. He earned his undergraduate degree from Universitas Indonesia majoring in Sociology. Currently, he is completing his doctorate in Sociology at Universitas Indonesia. His career at Universitas Indonesia, besides lecturing, has been in the field related to student affairs. In 2005–2007 he was Director for Student Affairs and Alumni Relations, UI and Vice Rector for Student Affairs and Alumni Relations (2002–2005). Prior to that, Arie Setiabudi commenced his career in UI's line of executive officers as Vice Dean for Student Affairs and Alumni Relations at the Faculty of Social and Political Sciences, UI (1998–2002).

Directorate of Partnership and Business Incubator

22

Prof. Drh. Wiku Bakti Bawono Adisasmito, M.Sc., Ph.D.

Wiku Bakti Bawono holds a doctoral and master degree in Environmental Health from Colorado State University Fort Collins, USA. He graduated with a bachelor's degree in veterinary medicine from Bogor Insitute of Agriculture (IPB). He has undertaken a number of trainings ranging from industrial capital markets to industrial security and has published extensively in various scientific journals and has also published several books on hospital audit and management. Prior to his appointment he held the posts of Deputy Director, Deputy Director of Directorate of Research and Public Service UI for Science Park Development (2006–2007), Secretary of the Department of Hospital Administration Studies UI (1996–1999) and Head of the Research and Public Service Unit, Faculty of Public Health Universitas Indonesia (2005–2006).

Director of Assets and Business Development

23

dr. Soenanto Roewijoko, MS, Sp.A

Soenanto Roewijoko is active as a facilitator, lab supervisor and lecturer at the Faculty of Medicine. He earned his medical degree from the Faculty of Medicine UI where he also received his specialist certificate in pediatrics. He earned a certification of medical expertise in histology from the Anatomy Expert Association of Indonesia (PAAI). He is currently a member of several organizations, such as: the Indonesian Doctors Association (IDI), Anatomy Expert Association of Indonesia, and Family Doctor Association of Indonesia. He was a Vice Dean for General Administration Affairs and Finance (1997–2003) at Faculty of Medicine in UI and then followed by being a Director of General Affairs (2003–2005) and Director of General Affairs and Facilities (2005–2007) at Universitas Indonesia.

Director of Research and Public Service

24

Bachtiar Alam, Ph.D.

Bachtiar Alam is a teaching staff of the Japanese Studies Program, Faculty of Humanities, Universitas Indonesia (FIB UI). He earned his bachelor's degree from the Japanese study program, Universitas Indonesia and his doctoral degree in Anthropology and Master in Sociology from Harvard University. From 2005 until the present, he is the Director of the Association of Japanese Studies in Indonesia (ASJI) where he has been a member since 1995. Bachtiar is also member of the Japanese Society of Cultural Anthropology (since 2003) and member of the oda Advisory Council, Embassy of Japan, Jakarta (2002–2005). He has held the post of Visiting Professor at the Department of Cultural Anthropology, University of Tokyo and is currently the Head of Japanese Studies Program.

University Office

University Secretary

25

Prof. Dr. I Ketut Surajaya, M.A.

Ketut Surajaya is the first Professor in Japanese History in Indonesia. He obtained his doctoral degree in the history of Japanese political thought and master in Sociology from Hitototsubashi University, Tokyo, Japan. Ketut Surajaya graduated from the Faculty of Humanities UI in 1976. During his academic career he has held the position of Head of the Japanese Department, Vice Dean for student Affairs (1989–1992), and Vice Dean for several private universities in Jakarta. Ketut Surajaya has published researches in scientific journals mainly in his field of expertise of Japanese history. Prior to his appointment he was an active member of UI Academic Senate.

Head of Information System Development and Services

26

Prof. Dr. Ir. Riri Fitri Sari, M.M., M.Sc.

Riri Fitri Sari is a Professor of Computer Engineering at the Electrical Engineering Department, Faculty of Engineering, Universitas Indonesia. She graduated with a B.Sc. in Electrical Engineering from UI and holds a master degree in Human Resources Management from Atmajaya University Jakarta. She received the British Council Chevening Award to study for her M.Sc. degree in Software Systems and Parallel Processing from the Department of Computer Science, University of Sheffield, UK. She holds a Ph.D. in Computer Networks from the School of Computing, University of Leeds, UK. As an expert in Information Network Engineering and Software Engineering and ICT Implementation, Riri Fitri is member of several professional organizations related to her expertise.

Office Heads

Head of International Office

27

Raphaella Dewantari Dwianto M.A., Ph.D.

Raphaella Dewantari Dwianto is Head of the International Office and also a lecturer. She earned her Ph.D. in sociology from the Graduate School of Arts and Letters of Tohoku University. Her Master of Arts degree was conferred by the Department of Area Studies, Graduate School of Interdisciplinary and International Studies at University of Tokyo. Her bachelor degree was in Japanese Studies, Faculty of Humanities, Universitas Indonesia. She has been a full-time lecturer in Department of Sociology at Universitas Indonesia since 2008. Before joining UI on full-time basis, she was a Vice Dean for Academic Affairs (2004–2005), full-time lecturer (2002–2008) at Faculty of Business Administration in Atma Jaya University.

Head of Communication Office

28

Vishnu Juwono, S.E., MIA

Vishnu Juwono graduated from the School of International and Public Affairs (SIPA), Columbia University, New York and obtained his Master of International Affairs (MIA) with a concentration in International Finance and Business. His practical experience in international relations was the result of working at the International Monetary Fund (IMF) at the Executive Director of Southeast Asia Office in Washington D.C., followed by a three year stint in the World Bank Office Jakarta as Governance Consultant. He earned his Bachelor's degree in economics from the Faculty of Economics at Universitas Indonesia. Before being assigned to his current position, he was completing his postgraduate study in diplomatic studies in Trinity College at University of Oxford, UK.

Head of Planning and Development Office

29

Meidi Kosandi, S.IP., M.A.

Meidi Kosandi is a lecturer at the Faculty of Social and Political Sciences, Universitas Indonesia. He earned his bachelor's degree in politics from Universitas Indonesia and his master's degree from the Graduate School of International Relations, Ritsumeikan University, Japan. At present he is completing his studies for a doctoral degree at the same University. He used to be in several positions at Faculty of Social and Political Science in Universitas Indonesia like, Head of Executive Secretariat (2003–2005), Head of Research Division in Political Science Laboratory (2002–2003).

Head of Law Service, Policy and Cooperation Office

30

Retno Murniati, S.H., M.H.

Retno Murniati earned her master and bachelor degrees at the Faculty of Law, Universitas Indonesia. She is a lecturer and used to be the Head of Study Program at the Faculty of Law in Civil Procedural Law and also teaches this subject at the Ministry of Law and Human Rights RI. Retno Murniati is currently a consultant in one of the organizations of the Law Faculty i.e. the University's Legal Aid and Consultation Institute (LKBH) and in 1998–2004 she was head of this Institute (LKBH). She was a Vice Dean for Academic Affairs at Universitas Jakarta in 1990–1993.

Head of Archieves Office

31

Ir. Anon Mirmani, S.IP., MIM-Arc./Rec.

Anon Mirmani is a lecturer in library science and also secretary at the Department of Library Science. She earned her master degree in Information Management in Archives/Records from the University of New South Wales (UNSW) Sydney, Australia (School of Information, Library and Archives Studies). Her undergraduate degree was conferred by the Bogor Institute of Agriculture and the Department of Library Science, Faculty of Humanities, Universitas Indonesia.

Head of Executive Secretariat Office

32

Devie Rahmawati, S.Sos., M.Hum.

Devie Rahmawati, who has a bachelor's degree in Communications from Universitas Indonesia and a master's degree in Humanities from the same university, has a wide range of working experience at private companies as well as an international organization, UNDP. She had a career as consultant in a leading local PR company before serving at the Public Relations office of the Faculty of Social and Political Sciences. Before being assigned to her present position, she was appointed as Deputy Head of Communications Office and is also involved in environmental social activities.

Academic Officers (Faculty Deans)

Faculty of Medicine 33

Dr. dr. Ratna Sitompul, Sp.M(K)

Ratna Sitompul is a staff member of the sub-section of infection and immunology at the Department of Ophthalmology, Faculty of Medicine UI and Cipto Mangunkusumo Hospital (RSCM). She earned her MD and her specialist Certificate in Ophthalmology from the Faculty of Medicine UI. Her doctorate was also conferred by the same university. Ratna Sitompul has been teaching at the Faculty of Medicine UI since 1994. She holds the position of Director of Seameo Tropmed Regional Centre for Community Nutrition Indonesia (2009–2012), Vice Chairman of AIPKI (Indonesian Association of Medical Education Institutions) since 2009–present and Coordinator of Component 3 HPEQ (Health Professional Education Quality) from 2010–present.

Faculty of Dentistry 34

Prof. drg. Bambang Irawan, Ph.D.

Bambang Irawan has been a lecturer in Material Dentistry since 1980. He graduated with a doctoral degree in Dental Material Science from the Hiroshima University in 1989 and finished his training at the Nagasaki University School of Dentistry and Osaka University of Foreign Studies. He earned his bachelor degree at the Faculty of Dentistry, Universitas Indonesia. Prof. Bambang Irawan has held the posts of: Member of the Academic Senate of the Faculty of Dentistry (2007), leader of the competence test team for dentists of the Indonesian Dentistry Collegium (2007), member of the Monevin team and Chairman of the Indonesian Society of Material Science and Dentistry Equipments User (2005–2007).

Faculty of Mathematics and Natural Science 35

Dr. Adi Basukriadi, M.Sc. Ph.D.

Adi Basukriadi is a biology lecturer at the Faculty of Mathematics and Natural Sciences. He earned his doctoral and master degrees from the University of Newcastle in Agriculture and Environmental Science. His undergraduate degree was in Biology, from the Faculty of Mathematics and Natural Sciences, Universitas Indonesia. Adi Basukriadi was Secretary General of the Network for National Cooperation of Higher Education Institutions in Mathematics and Natural Sciences (2007–2009), member of the Working Group in the Indonesian Taxonomy National Initiative (1998–present), member of the Analysis Board of BIOSFERA Journal, Faculty of Biology Universitas Jenderal Sudirman (2004) and Dean of the Faculty of Mathematics and Natural Sciences (2004–2008 & 2008–2012).

Faculty of Engineering 36

Prof. Dr. Bambang Sugiarto, M.Eng.

Bambang Sugiarto is a professor who teaches at the Faculty of Engineering. He earned his doctoral and master degrees from the Mechanical Engineering Department, Hokaido University, Japan. He graduated with a bachelor degree in Mechanical Engineering from the Faculty of Engineering, Universitas Indonesia. Prior to his present appointment as Dean of the Faculty of Engineering (2008–2012), he was the Head of Postgraduate School of Mechanical Engineering (1997–2000), Head of the Combustion & Energy Research Group (1998) and Director of P2M-DTM FTUI (2001–2004).

Faculty of Law 37

Prof. Safri Nugraha, S.H., LL.M., Ph.D.

Safri Nugraha is a lecturer in law for under-graduates and at postgraduate level at the Faculty of Law, Universitas Indonesia. He earned his doctoral degree in Business and Social Law. In addition, he has a master of Law in Comparative Law from the University of Groningen, Netherlands. He earned his bachelor's degree in State Administration Laws from the Faculty of Law, Universitas Indonesia. Safri Nugraha is also Board Member of PT Makara Mas Universitas Indonesia (2008–present), Coordinator/Indonesian Partner Asia-Link Project on Good Governance and Human Rights Education in Indonesia and Mongolia, European Union Commission (2007–2010).

Faculty of Economics 38

Prof. Firmanzah, S.E., M.M., Ph.D.

Firmanzah, who speaks fluent French, teaches Management at the Faculty of Economics, Universitas Indonesia. He earned his doctoral degree in International Strategy and Management from the University of Paris, France, and his master degree in Management from the Faculty of Economics and a M.Phil in Organization and Management from the University of Lille. He graduated with an undergraduate degree from the Faculty of Economics majoring in Management and is currently the youngest professor in Indonesia. Based on his expertise he has been invited as visiting lecturer at several universities in France (among others University of Pau et Pays de l'adour) and China, and prior to his appointment, held the position of consultant and researcher at the Management Insititute Universitas Indonesia (UI), Deputy Director of the Graduate School of Management at the Faculty of Economics UI and Head of Communication Office UI.

Faculty of Psychology 39

Dr. Wilman Dahlan Mansoer, M.Org.Psy

Wilman Dahlan Mansoer is a psychology lecturer at the Faculty of Psychology, Universitas Indonesia. He earned his doctoral and bachelor degrees in Psychology from Universitas Indonesia and graduated with a master degree in Psychology from the University of Queensland, Brisbane, Australia. Wilman Mansoer is also Secretary of both LPPsi and of the Postgraduate Program and has held the post of Vice Dean of Student Affairs. His field of expertise is Stress Management, Motivation, Entrepreneurship & Leadership Training and Organizational Development & Change.

Faculty of Humanities 40

Dr. Bambang Wibawarta

Bambang Wibawarta is a lecturer at the Japanese Study Program, Faculty of Humanities. He holds a doctoral degree from the International Christian University, Tokyo. His master degree in Japanese Literature was earned from Tohoku University, Japan and his bachelor's degree in Japanese Literature from Universitas Indonesia. He was the Director of the Center for Japanese Studies, Universitas Indonesia during 2006–2008.

Faculty of Social and Political Sciences 41

Prof. Dr. Bambang Shergi Laksono, M.Sc.

Bambang Shergi Laksono is a professor at the Social Welfare Department. He is also a consultant in several national and international institutions. He earned his doctoral degree in Sociology from Universitas Indonesia and received his master's degree from the London School of Economics and Political Sciences (LSE), England. He graduated with a bachelor's degree in Social Welfare studies from Universitas Indonesia. In 2003–2008 he was Vice Dean for Academic Affairs at the Faculty of Social and Political Sciences Universitas Indonesia. He was also a lecturer at the Islamic University of Jogjakarta (UIN Jogya) from 2005–2007 and head of the Social Welfare department, Faculty of Social and Political Sciences, Universitas Indonesia during 1992–1995.

Faculty of Public Health 42

drs. Bambang Wispriyono, Apt., Ph.D.

Bambang Wispriyono is a lecturer at the Faculty of Public Health, Universitas Indonesia. He earned his doctoral degree in Environmental Toxicology from the University of Occupational and Environmental Health Kitakyushu, Japan. His bachelor degree was in Pharmacy studies, Faculty of Mathematics and Natural Sciences, Universitas Indonesia. At Faculty of Public Health He was in several management positions, including the acting Head of Research and Development Committee (2002–2004) and Vice Dean for Academic Affairs (2004–2005).

Faculty of Computer Science 43

Prof. T. Basarudin, Drs. M.Sc. Ph.D.

Basarudin is a lecturer at the Faculty of Computer Science UI. From 2006 until the present, he is Vice Chairman of the Commission for Competitive Funding Programs, the Board of Higher Education—Directorate General of Higher Education. He is also the Secretary to the Taskforce for ICT of DGHE. He was Chairman for the Commission on the Quality of Undergraduate Education (QUE) Project from 2003–2004. He earned his doctoral and master degrees majoring in Numerical Analysis and Computing from the University of Manchester, England. His undergraduate degree in Mathematics was from Universitas Gadjah Mada.

Faculty of Nursing 44

Dewi Irawati, M.A., Ph.D.

Dewi Irawati is a lecturer at the Faculty of Nursing, Universitas Indonesia. She earned her doctoral degree in Nursing from Chulalongkorn University, Thailand and received her Master of Arts degree from the University of Philippines, Manila and her Nursing Diploma from Akademi Perawatan Departemen Kesehatan (Nursing Academy of the Department of Health). She has been a lecturer in Faculty of Nursing since 1989. At the same faculty, she used to be the Vice Dean for Academic Affairs for two terms (2000–2008) before being selected in her current position.

Acting Head of Postgraduate Program 45

Prof. Dr. Chandra Wijaya, M.Si., M.M.

Chandra Wijaya is a lecturer at the Faculty of Social and Political Sciences, Universitas Indonesia. He earned his doctoral degree from the Faculty of Economics, Universitas Indonesia. His graduate and undergraduate degrees were obtained from the Faculty of Social and Political Sciences majoring in Business Administration Studies. He also held various positions in Faculty of Social and Political Science at UI like being the Head of Diploma in Banking Program in 1997–2001, Head of Diploma Program in Finance and Banking in 2001–2003 and Vice Dean for Cooperation and Business Development in 2003–2004. He started his stint in Postgraduate Program as Deputy Head in 2004–2008 and since 2008 was promoted to his current post.

Head of Vocational Studies 46

Dr. Muhammad Hikam, M.Sc.

Muhammad Hikam is a lecturer at the Faculty of Mathematics and Natural Sciences and teaches physics and chemistry. He earned his doctoral degree on *Doctor en Sciences et Génie des Matériaux* from *Université de Nancy I*, Vandoeuvre, France. He graduated with a master degree in Physics from Simon Fraser University Burnaby, BC, Canada and received his undergraduate degree from Universitas Indonesia. He used to be the Head of Basic Science Implementing Unit, Universitas Indonesia and also was the Secretary of Post Graduate Program in Material Science, Department of Physics, Faculty of Mathematics and Natural Science at Universitas Indonesia.

Universitas Indonesia's Top Officials

University Staff by Academic Qualification

Data from SIPEG (*Sistem Informasi Pegawai/Staff Information System*) September 2010

Academic

UI provides world-class research and teaching opportunities, which help students and faculty staff to achieve the highest international education qualifications. Academic and extracurricular programs are designed to prepare students to become future leaders, benefactors for a better society, and market innovators. UI is committed to creating an academic environment that fosters students' well being and growth.

UI has become one of the most comprehensive educational institutions in the world. Starting its first academic activities in 1849, UI continues the inheritance of innovation and invention throughout its international research and teaching programs.

Faculties

The university consists of twelve (12) faculties or colleges which are divided into three clusters, which are:

The Faculty of Dentistry, Universitas Indonesia, is distinctive in offering a full range of academic programs including comprehensive undergraduate and post-graduate programs. This faculty is a leading dental research and education institution in Indonesia with an international reputation for scholarly activities, in both the clinical and biological sciences.

The Faculty of Dentistry offers several full-degree programs such as bachelor, master, doctoral, professional, and specialist programs. The faculty is dedicated to promoting lifelong education of its students so they may excel as dental professionals and ensure the highest quality of dental care in Indonesia and beyond.

Once every two years, the Faculty of Dentistry conducts a refresher course and a Dental Knowledge Enhancement Program which has attracted hundreds of participants from all parts of Indonesia. The faculty has also formulated the Faculty's education target necessary for dental training. To improve its professionalism, the faculty sends its staff to further their studies both in and outside Indonesia. With continuous improvements in the educational system as well as the facilities, the number of new students has shown a steady annual increase.

Postgraduate Programs for Doctoral Degree

Dentistry Science

Graduate Programs for Master Degree

Basic Dentistry
Community Dentistry

Undergraduate Programs for Bachelor Degree

Dentistry

Postgraduate Programs for Doctoral Degree

Biomedical Science
Medical Science
Nutrition Science

Graduate Programs for Master Degree

Biomedical Science
Medical Education
Nutrition Science
Occupational Medicine

Undergraduate Programs for Bachelor Degree

Medical Science

The Faculty of Medicine, Universitas Indonesia (FKUI), was in fact established before the establishment of UI itself. The Faculty of Medicine was the continuation of two previous institutes of medical education namely 1) *Perguruan Tinggi Kedokteran Republik Indonesia* and 2) *Geneeskundige Faculteit Nood Universiteit van Indonesia*. Both were merged and bear the name Faculty of Medicine, Universitas Indonesia, the oldest faculty of medicine in the country.

Being at the forefront of medical science in the country, the Faculty of Medicine offers bachelor, master, and doctoral degrees as well as specialist programs in numerous medical areas. It manages 32 departments where the bulk of educational activities occur. The faculty's primary research focuses predominantly on the health industry, with the support of 43 laboratories.

There are numerous collaborations with both local and overseas institutions and associations. The faculty is closely linked to the University of Melbourne and Monash University. These collaborations provide students with the unique opportunities to pursue a bachelor's degree in medical science within the double degree scheme.

With more than a hundred years of experience in medical education, the Faculty of Medicine will remain a centre of excellence for quality education and research.

Health Sciences Cluster
Faculty of
Nursing

Health Sciences Cluster
Faculty of
Public Health

In contrast to the Faculty of Medicine, this faculty is the youngest within Universitas Indonesia. The Faculty of Nursing consists of six departments:

1. Basic Nursing,
2. Medical Surgical,
3. Nursing and Maternity,
4. Pediatric Nursing,
5. Mental Health Nursing,
6. Community Nursing.

In addition to offering highly competitive undergraduate programs, postgraduate courses have been instituted to further the university's student academic endeavors. The first master's program offered was in Nursing Science with a specialization in Nursing Leadership and Management. Later, a specialized program in Maternal Nursing and Community Nursing was opened. In 2005 the specialized programs in Medical Surgery Nursing and Mental Health Nursing were opened for admission.

The primary objective of the Faculty of Nursing is to create an environment where students become well equipped to be leaders in the global marketplace. In doing so, the nursing program will stay at the forefront in the field of medical services.

**Postgraduate Programs
for Doctoral Degree**

Nursing Science

**Graduate Programs
for Master Degree**

Pediatric Nursing
Community Nursing
Leadership and Nursing
Management
Maternal Nursing
Medical Surgery Nursing
Mental Health Nursing

**Undergraduate Programs
for Bachelor Degree**

Nursing Science

**Postgraduate Programs
for Doctoral Degree**

Public Health
Epidemiology

**Graduate Programs
for Master Degree**

Epidemiology
Hospital Administration
Public Health
Occupational Health and
Safety

**Undergraduate Programs
for Bachelor Degree**

Public Health
Public Health Nutrition

The Faculty of Public Health constitutes of health science disciplines that offer applicable methodologies to keep an updated comprehensive understanding of current public health issues. The Faculty of Public Health consists of 7 departments i.e. the Department of Health Policy Administration, the Department of Biostatistics and Health Information, the Department of Epidemiology, the Department of Public Health Nutrition, the Department of Environmental Health, the Department of Occupational Health and Safety, the Department of Health Education and Behavioral Study, and Cross Departmental Programs.

The faculty offers full-degree Bachelor, Master, and Doctoral programs. The faculty has also been running master degree programs for international students and part time students.

Science and Technology Cluster

Faculty of
Computer
Science

Science and Technology Cluster

Faculty of
Engineering

The Faculty of Computer Science, Universitas Indonesia is one of the foremost institutions in Indonesia, which offers degree programs in Information/Computer Science. Stemming from its roots dating back to 1972 as a centre for computer science, the Faculty of Computer Science has played a key role in developing IT in Indonesia, and continues to deliver the highest quality education, research and services to meet the needs of its stakeholders.

By creating the optimal balance between theory and practical application, the curriculum for the Computer Science Program is always positioned to anticipate the public sector's requirements. The graduates of this faculty will have excellent skills and flexibility to enter the professional world or to continue their education to a more advanced level.

The faculty of Computer Science is considered by many to be a leading higher education institute in the field, with well-established and acclaimed degrees offered at undergraduate and postgraduate levels comprising of the following programs:

- Regular Undergraduate Program (B.Sc. in Computer Science and B.Sc. in Information Systems);
- International Undergraduate Program (B. Inf. Tech in Information Technology and Electrical Engineering);
- Extension Program (B.Sc. in Information Systems);
- Master's in Computer Science program (M.Sc. in Computer Science);
- Master's in Information Technology program (M.Sc. in information Technology);
- Doctorate in Computer Science program (PhD in Computer Science).

The faculty enjoys close ties with local industries and multi-national corporations, among other with the University of Queensland which also offers double degrees.

**Postgraduate Programs
for Doctoral Degree**

Computer Science

**Graduate Programs
for Master Degree**

Computer Science
Information Technology

**Undergraduate Programs
for Bachelor Degree**

Computer Science
Information System

**Postgraduate Programs
for Doctoral Degree**

Civil Engineering
Mechanical Engineering
Electrical Engineering
Metallurgy & Material
Engineering
Architecture
Chemical Engineering

**Graduate Programs
for Master Degree**

Civil Engineering
Mechanical Engineering
Electrical Engineering
Metallurgy & Material
Engineering
Architecture
Chemical Engineering
Industrial Engineering
Opto Electronics and Laser
Application
Professional Program for
Architecture

**Undergraduate Programs
for Bachelor Degree**

Civil Engineering^{1,2}
Mechanical Engineering^{1,2}
Electrical Engineering^{1,2}
Metallurgy & Material
Engineering^{1,2}
Architecture^{1,2}
Chemical Engineering^{1,2}
Industrial Engineering²
Environmental Engineering
Naval Engineering
Computer Engineering
Interior Architecture
Bioprocess Engineering

The Faculty of Engineering, considered a modern and respected engineering school at Universitas Indonesia, has a vision to become a world renowned engineering school. As one of the largest faculties of Universitas Indonesia, more than sixty percent of the academic staff are graduates from recognized universities with PhD and Master degrees. The faculty has been running undergraduate programs since 1964 and also offers postgraduate programs. The Faculty of Engineering consists of seven Departments and twelve Study Programs. Each department manages academic resources to implement study plans based on relevant curriculum.

Realizing the importance of their graduates' future careers, the faculty has established a Career Development Center, which is responsible for providing information on job opportunities, placement and career development.

In terms of international collaboration, the faculty has developed mutual cooperation with overseas universities in the area of academic education and research. The faculty is in close relationship with Queensland University of Technology, Monash University, Curtin University, University of Duisburg and Intergroup of Ecole Centrale for double degree programs for bachelor, master and doctorate.

¹ Also available in Undergraduate Programs for International Bachelor Double Degree.

² Also available in Undergraduate Programs for Parallel and Extension Bachelor Degree.

Science and Technology Cluster
Faculty of
Mathematics &
Natural Science

The Faculty of Mathematics and Natural Sciences encompasses six departments—the Department of Mathematics, the Department of Physics, the Department of Biology, the Department of Chemistry, the Department of Geography, and the Department of Pharmacy.

The faculty's vision is to make the faculty a centre of excellence in education, research, and services in mathematics and science and their application at national and international levels.

The management of the faculty strives not only to maintain the current high standards but it also makes every effort to improve the quality of the faculty so that the programs can achieve national as well as international recognition.

In particular, the faculty is employing any and all endeavors that contribute to the achievement of its mission which are:

- To conduct research-based academic education in a professional manner in order to prepare the students to become future leaders who have the highest standards of ethics, global insight and concern for the welfare of the society as well as possess academic abilities and/or academic professionals who are excellent and able to compete both nationally and internationally.
- To support and conduct high quality research, contribute to science and technology development
- To disseminate science and new innovations beneficial for society.

Postgraduate Programs for Doctoral Degree

Biology
Material Science
Chemistry
Pharmacy

Graduate Programs for Master Degree

Biology
Chemistry
Geography Science
Herbal Science
Material Science
Mathematics
Oceanography/ Marine
Science
Pharmaceutical Science
Physics
Pharmacy
Pharmacist

Undergraduate Programs for Bachelor Degree

Biology
Chemistry
Geography
Mathematics
Physics
Pharmacy

Postgraduate Programs for Doctoral Degree

Accounting
Economics
Management Science

Graduate Programs for Master Degree

Accounting
Economics
Management
Master's in Management
Planning and Public Policy

Undergraduate Programs for Bachelor Degree

Accounting
Economics
Management

Social Sciences & Humanities Cluster
Faculty of
Economics

For more than 50 years since its establishment, the Faculty of Economics, Universitas Indonesia has managed to preserve its reputation as a center of education excellence in Indonesia. These high performance achievements are reflected in the faculty's ability to attain an A accreditation which is the highest official accreditation for education given by the government for all fields of majors in the Bachelor's Programs.

The Faculty of Economics, Universitas Indonesia consists of three departments: the Accounting Department, the Economics Department and the Management Department. The faculty is committed to providing a fulfilling education for the students through its study programs and is in continuous pursuit of making the faculty a center of excellence for its academic research and education.

The faculty offers Bachelor, Master, Doctoral degrees and Professional programs in various areas of Accounting, Economics and Management. The curriculum is designed to stimulate active student participation in class activities. The faculty enjoys close cooperation with industries and a number of overseas universities such as the University of Queensland, the University of Melbourne, the University of Groningen, the University of Amsterdam, Tilburg University, Vrije Universiteit, the Institute of Social Studies, the University of Adelaide, and IAE de Grenoble-Universite Pierre Mendes through which students are able to study in International Double Degree Programs to gain international education experience. The faculty also engages in mutual cooperation with many universities worldwide in the areas of research, student exchange programs and quality education programs.

The superior achievement standard in education set by the Faculty of Economics equips its graduates with a high level of competitiveness that, combined with self-discipline and motivation, has enabled many of its graduates to earn key positions both in the private and public sectors.

Social Sciences & Humanities Cluster
Faculty of
Humanities

The Faculty of Humanities, Universitas Indonesia is one of the oldest among the twelve faculties at Universitas Indonesia. Founded in 1940 by the Dutch colonial administration, it has undergone several changes in its name before it received its current name: Fakultas Ilmu Pengetahuan Budaya (Faculty of Humanities), which was formally adopted in 2002. For years, it was known as Fakultas Sastra (Faculty of Letters). Having many years of experience in education, the Faculty of Humanities is a leading, internationally-recognized centre of excellence in teaching, research, and community services in the field of language and culture.

Currently, the Faculty of Humanities manages six departments which administer 24 programs at both undergraduate and graduate levels. This faculty also has an international language center namely Lembaga Bahasa Internasional (LBI), which is an academic venture unit within the faculty, serving Indonesian Language Courses for Non-Native Speakers (BIPA Program), Foreign Language Programs, and Translation and Interpretation courses and services for UI academia and the general public.

In its effort to carry out its missions, the Faculty of Humanities has established a partnership and cooperation with other domestic and international research and education institutions, as well as foreign representatives of other countries in Indonesia.

Postgraduate Programs for Doctoral Degree

Archaeology
History
Linguistics
Literary Studies
Philosophy

Graduate Programs for Master Degree

Archaeology
History
Library Science
Linguistics
Philosophy

Undergraduate Programs for Bachelor Degree

Archaeology
History
Library Science
Philosophy
East Asia
 Chinese Studies
 Japanese Studies
 Korean Studies
Indonesia
 Indonesian Studies
 Javanese Studies
West Asia
 Arabic Studies
East Europe
 Russian Studies
West Europe
 Dutch Studies
 English Studies
 French Studies
 German Studies

Social Sciences & Humanities Cluster
Faculty of
Law

The Faculty of Law, Universitas Indonesia, is the biggest, the largest, and the best law school in Indonesia and the center of development for law enforcement and civil law studies in Indonesia. The law school is widely recognized as the school of many distinguished national figures.

Its academic degree programs have been designed to reflect the development of legal studies in accordance with legal application and systems in Indonesia. The law school offers bachelor, master, and doctoral degrees in the area of legal studies. Along with the academic quality development, the law school also offers an international bachelor program in legal study.

Postgraduate Programs for Doctoral Degree

Law

Graduate Programs for Master Degree

Law
Notary Study

Undergraduate Programs for Bachelor Degree

Law

Social Sciences & Humanities Cluster
Faculty of
Psychology

Social Sciences & Humanities Cluster
Faculty of
Social &
Political Science

The Faculty of Psychology's vision is to become a leader in education, development and application of psychology with an urban and indigenous cross-cultural orientation. In particular, the faculty runs targeted programs in advancing its academic quality by producing psychology findings and publications with urban and indigenous cross-cultural orientation, developing psychology study centers, developing electronic data centers for psychology research, applying psychology to empower the society and developing the Psychology Testing Development Center (Research, Patent rights and Distribution).

At the moment, there are six areas of development at the Faculty of Psychology, i.e. Developmental Psychology, Education Psychology, General and Experimental Psychology, Industrial and Organizational Psychology, Clinical Psychology, and Social Psychology. In response to the society's need for experts in these fields the Faculty of Psychology now offers undergraduate programs and postgraduate programs, which include a master's Program in Professional Psychology, a master's Program in Science Psychology, a master's Program in Applied Psychology and a doctoral degree Program.

The Faculty of Psychology is closely linked with the University of Queensland. This partnership has produced a double degree bachelor program which enables students to obtain degrees from Universitas Indonesia and the University of Queensland simultaneously.

Postgraduate Programs for Doctoral Degree

Psychology

Graduate Programs for Master Degree

Applied Psychology
Professional Psychology
Psychology

Undergraduate Programs for Bachelor Degree

Psychology

Postgraduate Programs for Doctoral Degree

Administration Science
Anthropology
Communication Science
Criminology
Political Science
Social Welfare Science
Sociology

Graduate Programs for Master Degree

Administration Science
Anthropology
Communication Science
Criminology
International Relations
Political Science
Sociology
Social Welfare Studies
International Defense and
Terrorism Studies

Undergraduate Programs for Bachelor Degree

State Administration
Business Administration
Fiscal Administration
International Relations
Criminology
Political Science
Sociology
Communication Science
Social Welfare Science
Social Anthropology

The Faculty of Social and Political Sciences (FISIP) at Universitas Indonesia is one of the Indonesia's leading faculties in the social science discipline. FISIP has retained no.95 world version ranking from QS World University Rankings 2010 on Social Science, and no. 23 ranking in Asia. FISIP consists of 8 departments: Communication Science, Political Science, Administration Science, Criminology, Sociology, Social Welfare Science, Anthropology and International Relations Science.

Researches at the departments are encouraged through the development of 15 research centers focusing primarily on four academic areas: [a] Global Awareness; [b] Democracy and Good Governance; [c] Social Integration, Ethnicity and Poverty; and [d] National Industry. Many of these concentrated areas attract the international scholars to conduct collaborations as visiting scholars.

Most departments are closely linked with national and international institutions and universities. Through such partnerships, the faculty and students can enjoy a myriad of possibilities for exchanges, joint researches, education improvement, conferences & seminars, symposiums and improvement on curriculum programs.

In addition to its quality research, the faculty also offers rigorous education programs, covering a total of 29 study programs with 52 concentrations for bachelor's, master's and doctoral degrees; all of which are taught in the departments. With the various concentration programs, students have the flexibility to take subjects that suit their interest.

Vocational Program for Diploma Degree

Postgraduate Program

With rapid transformation of societies in social, political, economic, technological, and education spheres, Universitas Indonesia continues to support vocational education to prepare student in understanding specific skills needed in industry by using professional methods. Statistically, there is high demand from the society to enter the program and our graduates have no difficulty to find jobs. The diploma programs have been in Universitas Indonesia since 1980 and were administered in many faculties like Medicine, Sciences, Economics, Social and Political Sciences and Public Health. Starting from 2008, all the diploma programs are centralized in Universitas Indonesia under Vocational Program to be more efficient and to strengthen the university to be a world Class University.

Accounting

Financial Accounting
Information System Technology Accounting
Public Sector Accounting

Administration

Finance and Banking Administration
Administration of Insurance & Actuarial Science
Office Administration & Secretarial science
Tax Administration

Communication

Broadcasting
Public Relations
Advertising

Information and Document Management

Information & Document Management

Health

Hospital Management
Physiotherapy
Occupational Therapy

Tourism

Tourism

In 1950 the university awarded its first doctoral degrees, two doctorates in law, two in medicine and one in literary studies. These degrees were basically earned through self-study. However, as the demand for doctoral studies steadily increased, the system required more structure and a Postgraduate faculty was formed to accommodate those changes. In 1990 the Postgraduate Faculty was dissolved by a new government regulation requiring all post graduate studies to be implemented by a Postgraduate Program which its position parallel to faculty. However, with the rapid development of multidisciplinary postgraduate study programs, in 2000 Universitas Indonesia decided to put those programs under the Postgraduate Program, whereas studies concentrated in one field were returned to their respective faculties. Today there are 11 Multidisciplinary Postgraduate Program with specialization each, 4 research centers and 1 Ventura unit.

Postgraduate Programs for Doctoral Degree (in Interdisciplinary Studies)

Environmental Science

Graduate Programs for Master Degree (in Interdisciplinary Studies)

National Resilience Studies
American Area Studies
Population and Manpower Studies
Environmental Studies
Japanese Area Studies
Women Studies
Police Studies
Urban Studies
Middle East and Islamic Studies
European Area Studies
Biomedical Technology

Research

UI has developed multiple centers with over 400 professors and thousands of researchers and academic assistants to conduct research and publish findings from the various scientific disciplines.

Primary research activities are conducted in three clusters consisting of health, science and technology, and humanities and social sciences.

Health cluster research for example studies stem cell applications and infectious diseases. Science and technology disciplines can focus on marine research and nano technology studies. Humanities and social sciences can focus on several fields, such as indigenous populations and how multiple societies interact with one another. Faculty members conduct scientific and applied research and publish their findings in various international research journals. Researchers conducting their research at 12 faculties or colleges and an interdisciplinary graduate school work directly with leading companies and policymakers around the world. They bring the real world and real time knowledge into their classrooms and 62 research centers and initiatives. During the last decade, the research fund gained more than US\$ 26 Million.

Priority Research

There are five research trees that stem from the five core competences that Universitas Indonesia oversees. The core research put forward is designed to be unique, have a competitive edge, be applicable in today's marketplace and be implemented with maximum efficiency. These research activities are able to bring together and support academic staff involved in research fields promoted by UI.

Genome and Genome Based Proteome Research for Urban Health

Research focusing on Genome and Proteomic Studies for Urban Health is another of UI's specialties. There are 3 main branches in the Genome tree, namely "Infectious diseases", "Indigenous genomes and proteomes sequences" and "Degenerative studies". The 3 branches of research activities will address urban health problems that are related to infectious and degenerative diseases and are aimed at finding solutions for national urban health problems related to infectious and degenerative diseases.

Information and Communication Technology Studies (ICT)

UI is committed to conducting research on how ICT can solve the problems of Urban Communities, by promoting scientific research into the key cutting-edge technology pillars, and by conducting applied research into buildings tools and systems that directly impact Indonesian urban life, such as e-learning systems, hospital management software, and effective information retrieval applications for Indonesian language and culture.

Indigenous Studies

The research tree of Indigenous Studies in UI is focused on Conservation and Sustainability of Indigenous Bioresearches and Local Wisdom Studies. There are five main research topics in Indigenous studies:

- Diversity
- Adaptation
- Informatics
- Genome Analysis
- Prospecting

Nano Science and Technology Studies (NST)

The research topics in these areas are: nano particle materials, bio and chemical sensors (for food, health and environment), molecular pattern recognition, nanophotocatalytics (environmental protection, renewable energy, and functional materials), and risk assessment on the occurrence of nano particles and its consequences.

Policy Studies

Public policy studies comprise of multidiscipline research activities. The purpose is to stimulate world-class policy research collaborations, which extend connections between research and its end users. This is conducted through an interdisciplinary approach by pooling leading figures with expertise from various disciplines within Universitas Indonesia.

The groups of research activities in Public Policy Studies at UI have focused on the existing urban problems in the following eight areas identified: Environment, Public Health, Urban Transportation, Legal Issues, Poverty and Unemployment, Empowerment and Community Development, ASEAN Regional Cooperation and Economic Integration, and Information and Communication Technology.

Research Centers and Laboratories

Universitas Indonesia strives to foster an active research culture by facilitating study programs to enhance their research skills. UI is also improving its research atmosphere by supporting and establishing various research centers and building international standard laboratories.

01. Health Sciences Cluster

Faculty of Medicine

- Immunopathology Laboratory
- Education Laboratory
- Molecular Education Laboratory
- Stress Oxidative Laboratory
- Protein and Culture Cell Laboratory
- Public Health Laboratory
- HLA Laboratory
- Pathology Clinic Laboratory
- Family Doctor Clinic Balkesmas
- Kayu Putih Laboratory Forensic laboratory
- Public Health Nutrition Laboratory
- Pharmaceutical Cognition Laboratory and Fitochemistry Laboratory
- Dermatology Laboratory
- Histopathology Forensic Laboratory
- Molecular Forensic Laboratory
- Serology Forensic laboratory
- Continuing Medical Education/ Continuing Professional Development Unit
- Quality Assurance Unit (UPMA)
- Medical Educational Unit
- Medical Research Unit
- Experimental Pathology Laboratory
- Histochemistry Laboratory
- Histopathology laboratory
- Sitopathology Laboratory
- Tissue Culture Laboratory
- Urology Research Laboratory
- Anatomy laboratory
- Human Performance Laboratory
- Sport Physiology Laboratory
- Neurophysiology Laboratory
- Medical Pharmacy Laboratory
- Parasitological Research Laboratory

Faculty of Dentistry

- Oral Biology Laboratory
- Dentistry Material Laboratory
- Dental Medicine Educational Unit (UPKG)
- Indonesian Journal of Dental Research (IJDR)

Faculty of Nursing

- Pediatric Nursing Laboratory
- Advanced Nursing Laboratory
- Basic Nursing Laboratory
- Biomedical Laboratory
- Community Health Laboratory
- Maternal Health Laboratory

Faculty of Public Health

- Health Research Centre for Crisis and Disaster (HRCCD)
- Centre for Epidemiology and Surveillance
- Centre for Nutrition and Health
- Centre for Assessment and Application of Occupational Health and Safety (CAAOHS)
- Centre for Health Administration and Policy Studies (CHAMPS)
- Centre for Health Biostatistics and Informatics (PKBIK)
- Unit for Research and Public Service
 - Centre for Family Welfare
 - Centre for Environmental Health & Industry
 - Centre for Health Economics Analysis
 - Centre for Health Research
 - Centre of Education and Community Services (CECS)
 - Centre for Health Informatics Analysis
 - Positive Deviance Resources Centre
 - Public Health Training Centre
 - Science Journal for Public Health Laboratory

02. Science and Technology Cluster

Faculty of Computer Science

- Formal Methods in Software Engineering Lab
- Centre of Computer Science (PUSILKOM)
- Laboratory of Image Processing & Geographic Information System
- Computational Intelligence Laboratory
- Laboratory of High Performance & Grid Computing
- E-Government Laboratory
- Digital Library and Distance Learning Laboratory
- Information Retrieval Laboratory
- IT Governance Laboratory

Faculty of Engineering

- PT Lemtek Konsultan Indonesia (PT LEMTEK Indonesian Consultant)
- Center of Energy Studies
- Management Information Systems and Decision Support Laboratory
- Science and Technology Research Center
- Human Factor Laboratory
- Engineering Data Information Center (EDIC)
- Center for Materials Processing and Failure Analysis (CMPFA)
- Continuing Education Program on Computers for Computing and Information Technology (CEP-CCIT)

Faculty of Mathematics and Natural Science

- Centre for Computing and IT (CC IT)
- Research Centre for Material Sciences
- Centre for Geographic Information Systems Research (PPGT)
- Centre for Marine Studies (PSK)
- Centre for Environment Safety Studies (Puska-RKL)
- Centre for Natural Product Medicine (PS-OBA)
- Centre for Research and Business (PSRB)
- Centre for Biodiversity and Conservation
- Centre of Excellence for Indigenous Biological Resources Genome Studies (IBR-GS)

Social Sciences and Humanities Cluster 03.

Faculty of Economics

- The Institute for Economic and Social Research (LPEM FEUI)
- Centre for Accounting Development (PPA FEUI)
- Institute of Demography
- Management Institution (LM FEUI)
- Small and Micro Enterprise Centre
- Management Research Centre
- Centre for Sharia Economy and Business
- Career Development Centre

Faculty of Humanities

- Centre for Societal and Cultural Research (PPKB)
- Centre for Lexicology and Lexicography
- Archeology Laboratory
- History Laboratory
- Library Laboratory
- Phonetic Laboratory

Faculty of Law

- Centre for Law and Good Governance Studies (CLGS)
- Institute for Islam and Islamic Law Studies
- Institute for Law and Economic Studies
- Institute for Law and Technology Studies
- Institute for Sociology of Law and Constitution Studies
- Institute for Law and Society Studies
- Institute for Fiscal Law Studies
- Institute for Civil Code Studies
- Institute for Law Institution Studies
- Institute for Indonesian Formal Law and Judicial System Studies
- Institute for International Law Studies
- Research Group, Studies and Application of Basic Law Science

Faculty of Psychology

- Institute for the Development of Psychological and Educational Measurement Instruments and Psychological Education (LPSP3)
- Institute for Applied Psychology (LPT)
- Institute for Psychological Research (LPPsi)
- Centre of Talent (PUSKAT)
- Psychometric Laboratory
- Psycho Diagnostic Laboratory
- Mental Function Laboratory
- Baby and Toddler Laboratory
- Crisis Centre
- Psychology Clinic and Counseling Laboratory

Faculty of Social and Political Sciences

- Centre for Global Civil Society Studies (PACIVIS)
- Centre for Disability Studies
- Centre for Research on Intergroup Relations and Conflict Resolution (CERIC)
- Anthropology Laboratory
- Centre for Political Studies (Puskapol)
- Sociology Laboratory/ Centre for Sociological Studies
- Centre for East Asia Cooperation Studies (CEACOS)
- Centre of Communication Studies
- Centre for International Relations Studies (CIRES)
- Centre for Criminology Studies
- Centre for Social Welfare Science Studies
- Centre of Political Science
- Tax Centre for Administration Science Studies

For further information related to research and laboratory, please see:
www.silab.ui.ac.id
www.research.ui.ac.id

Contact:
 Directorate of Research and Public Service
 DRPM Building, Campus UI Depok
 West Java, Indonesia, 16424
 Phone: (6221) 7884 9118
 Fax: (6221) 7884 9119
 Email: drpm@ui.ac.id or silab@ui.ac.id

Researchers and Research

Data from
 Planning and Development
 Office

- Graduate Study
- Nursing
- Computer Science
- Public Health
- Social and Political Sciences
- Psychology
- Humanities
- Economics
- Law
- Engineering
- Dentistry
- Medicine
- Mathematics and Natural Science

Intellectual Property Rights

Universitas Indonesia realizes the importance of protecting Intellectual Property Rights. New inventions in the cutting edge of technology which are protected by patent laws are the lifeblood of competitiveness and an essential component for the future of the University.

Intellectual Property Rights Registration

Registration of Intellectual Property Rights to the Directorate General of Intellectual Property Rights, Ministry of Law and Human Rights Republic of Indonesia is processed through the Sub-Directorate of Intellectual Property Development and Management, Directorate of Partnership and Business Incubator Universitas Indonesia.

Directorate of Partnership and Business Incubator UI was recommended Dr. Terry Mart (UI Researcher from the Faculty of Mathematic and Natural Sciences) to participate in the competition category of Sciences Area. As the result Dr. Terry Mart became a winner which received a cash in the amount of more than US\$ 28,000.

Patent Granted

Data: Directorate of Partnership and Business Incubator (DKIB)

No.	Invention Titled	Filing Date	Inventor	Status	Ownership
1.	<i>Sistem Timbunan Jalan Di atas Laban Gambut (Road Construction Using a Piling System on Peat Land)</i>	May 15, 2001	Prof. Budi Susilo Soepandji Civil Engineering Faculty of Engineering	Granted	UI
2.	<i>Minuman dari Lidah Buaya (Aloe Vera Drink)</i>	Jul 21, 2001	Dra. Erlin Nurtiyani, M.Si Biologi Faculty of Science	Granted	UI
3.	<i>Alat Pengkaya Oksigen untuk Kompor Minyak Tanah (Oxygen Enricher for Oil Stove)</i>	Nov 1, 2002	Prof. Dr. Ir. M. Nasikin Ir. Abdul Wahid, MT Tania S Utami, ST Chemical Engineering Faculty of Engineering	Granted	UI
4.	<i>Aditif yang Disintesa dari Minyak Kelapa Sawit untuk Meningkatkan Angka Setana Minyak Solar dan Metode Sintesanya (Synthesized Additives from Palm Oil to Increase the Cetane Content in Diesel Oil, and the Synthesis Methods)</i>	Apr 2003	Prof. Dr. Ir. M. Nasikin Ir. Rita Arbianti Chemical Engineering Faculty of Engineering	Granted	UI
5.	<i>Alat Fiksasi Luar Berbentuk Quadrilateral untuk Tulang Pelvis/Panggul (Quadrilateral-shaped Fixation Tool for Pelvis Bones)</i>	Jul 2008	Prof. Dr. Djoko Simbardjo Iskandar, SpB.,SpOT (Bagian Ilmu Bedah FKUI) Surgery Science Faculty of Medicine	Granted	Inventor
6.	<i>Alat Penyambung Tulang berbentuk Daun Waru (Spade-shaped Bones Fitting Tool)</i>	Jul 2008	Prof. Dr. Djoko Simbardjo Iskandar, SpB.,SpOT (Bagian Ilmu Bedah FKUI) Surgery Science Faculty of Medicine	Granted	Inventor
7.	<i>Alat Fiksasi Berbentuk Lingkaran Untuk Tulang Kaki dan Tangan (Circular-shaped Fixation Tool for Foot and Hand Bones)</i>	Jul 2008	Prof. Dr. Djoko Simbardjo Iskandar, SpB.,SpOT (Bagian Ilmu Bedah FKUI) Surgery Science Faculty of Medicine	Granted	Inventor
8.	<i>Alat Fiksasi Luar Berbentuk Unilateral Untuk Tulang kaki dan Tangan (Unilateral-shaped Fixation Tool for Foot and Hand Bones)</i>	Jul 2008	Prof. Dr. Djoko Simbardjo Iskandar, SpB.,SpOT (Bagian Ilmu Bedah FKUI) Surgery Science Faculty of Medicine	Granted	Inventor

Copyrights Registered

Data: Directorate of Partnership and Business Incubator (DKIB)

No.	No. and Date	Inventor	Announcement	Owner	Listing No.
1.	C00201001534 29 April 2010	<ul style="list-style-type: none"> Prof. drg. Laura Susanti Himawan, SpPros(K) Dr. M. Lindawati S. Kusdhany, drg.,SpPros(K) Dr. dr. Raden Irawati Ismail, Sp.KJ(K) <i>Indeks Diagnosis Untuk Deteksi Temporo Mandibular Disorders Khas Masyarakat Indonesia</i> (Diagnosis Index to Detect Temporo Mandibular Disorders Typical of Indonesian Society)	Jakarta 01 December 2006	UI	047697
2.	C00201001537 29 April 2010	<ul style="list-style-type: none"> Dr. M. Lindawati S. Kusdhany, drg.,SpPros(K) drg. Muslita Indrasari M.Kes.,Sp.Pro drg. Henni Koesmaningati Sp.Pro(K.Remov) drg. Henni Koesmaningati Sp.Pro(K.Remov) <i>Indeks Prediksi Dimensi Vertikal Oklusal Masyarakat Indonesia</i> (Prediction Index of Vertical Occlusal Dimension in Indonesian Society)	Jakarta 17 October 2009	UI	047699
3.	C00201001712 11 May 2010	<ul style="list-style-type: none"> Prof. Dr. drg. Elza Ibrahim M.Biomed. Dr. M. Lindawati S. Kusdhany, drg.,SpPros(K) Dr. dra. Dwi Anita Suryandari M.Biomed <i>Gambaran Polimorfisme Gen Estrogen Reseptor α pada Perempuan Indonesia Pascamenopause dengan Densitas Normal Osteopenia dan Osteoporosis</i> (Description of Polymorphism of α Estrogen Receptor Gene in Indonesian Women at Post-Menopause with Osteopenia Normal Density and Osteoporosis)	Jakarta 17 October 2009	UI	048247
4.	C00201001535 29 April 2010	<ul style="list-style-type: none"> drg. Nina Ariani, SpPros Prof. Dr. drg. Tri Budi W. Rahardjo M.S drg. Fariza Gita Mahidin Sp.Pro(K) Dr. dra. Dwi Anita Suryandari M.Biomed Dr. dr. Raden Irawati Ismail, Sp.KJ(K) drg. Roselani W. Odang, MDSc <i>Kuesioner Dampak Kesehatan Gigi & Mulut terhadap Kualitas Hidup</i> (Questionnaire on the Impact of Teeth & Mouth Hygiene towards Quality of Life)	Jakarta 17 October 2009	UI	047698
5.	C00201001538 29 April 2010	<ul style="list-style-type: none"> Dr. M. Lindawati S. Kusdhany, drg.,SpPros(K) Prof. Dr. drg. Elza Ibrahim M.Biomed. Dr. dra. Dwi Anita Suryandari M.Biomed <i>Polimorfisme Gen Estrogen Reseptor β Sebagai Faktor Prediksi Resiko Osteoporosis</i> (Polymorphism of β Receptor Estrogen Gene as a Prediction Factor of Osteoporosis Risk)	Jakarta 14 March 2010	UI	047910
6.	C00200803006 25 August 2008	Rr. Tutik Sri Haryati, SKp.,MARS Content Development Nursing Process and Basic Human Needs	Jakarta Januari 2007	UI	045536
7.	C00200803008 25 August 2008	Dr. dr. Yoga Yuniadi, SpJP <i>Algoritme EKG Baru untuk Membedakan Upper Loop Re-entry dari Kepak Atrium Tipikal Terbalik</i> (New ECG Algorhythm to Distinguish Upper Loop Re-entry from Reverse Typical Atrium Flutter)	Jakarta May 2004	UI	045538
8.	C00200803007 25 August 2008	Dr. dr. Bambang Budi Siswanto <i>Peramal Kematian dan Rawat Ulang Gagal Jantung</i> (Death Predictor and Re-hospitalization of Cardiac Failure)	Jakarta 21 June 2006	UI	045537
9.	C00200803010 25 August 2008	Dr. drg. Joko Kusnoto, MS <i>Pengembangan Parameter Sefalometrik Profil Wajah Menarik sebagai Upaya Meningkatkan Kepuasan Pengguna Pelayanan Ortodontik</i> (Development of Scephalometric Parametre of An Attractive Face Profile to Enhance Satisfaction of Users of Orthodontic Services)	Jakarta 09 January 2008	UI	045539
10.	C22200800008 31 January 2008	Dr. dr. Boy Subiroso Sabarguna <i>Sistem Bantu Keputusan untuk Pengendalian Infeksi Nosokamial</i> (Decision Assisting System in the Control of Nosokarnial Infection)	Yogyakarta 01 September 2004	UI	041641
11.	C22200800003 21 January 2008	Dr. dr. Boy Subiroso Sabarguna <i>Sistem Bantu Keputusan untuk Rawat Jalan Rumah Sakit</i> (Decision Assisting System for Hospital Outpatients)	Yogyakarta 25 September 2003	UI	041639
12.	C00200702312 10 April 2007	Drs. Suryadi, M.T <i>Automata Push Down dan Babasa Context Free</i> (Push Down Automata and Context Free Language)	Depok 14 December 2006	UI	042091

International

As one of Asia's most prestigious universities, UI is determined to enhance academic excellence and diversification within its system in direct response to global competition. Universitas Indonesia acknowledges its role as a global contributor to advance many fields of knowledge-based research and that with a multitude of partnerships its ability to benefit society is magnified.

To aid in the process of increasing UI's global presence, the university has continuously invested in its infrastructure, research facilities, faculty and most importantly its students.

The key factors for Universitas Indonesia's increased global presence are:

- A larger body of students and academic staff from a larger selection of countries joining Universitas Indonesia.
- Mobility programs for academic staff and students to visit other institutions.
- International research collaborations with other prestigious universities.
- A curriculum that reflects the changes in the global marketplace and international fields of study.

These dimensions are supported by Universitas Indonesia's active role in 7 higher learning associations in Asia Pacific, Europe, Southeast Asia, and worldwide associations such as APRU (Association of Pacific Rim Universities), AUN (ASEAN University Network), ASAIHL (Association of South East Asia Institution of Higher Learning).

International Exchange

International Learning and Teaching

Students studying in an international atmosphere benefit not only academically, but also gain lifelong social experiences. Thus, Universitas Indonesia welcomes international students and scholars to study and conduct research at UI. By the end of 2012, UI has set a target of 2% international students. English will be gradually implemented in courses throughout the university, so by the end of the Strategic Plan, the percentage of classes using English will reach 20%.

Among the programs to achieve this target are student exchanges, double degrees, sandwich programs, and visiting scholars.

1. Student Exchange

UI actively develops and maintains international linkage with many advanced international academic institutions. For that purpose, UI encourages both UI's students and academic staff to expand their international experiences through exchange programs. Meanwhile, UI invites members of academia from abroad to visit and participate in all areas of study on campus.

To better facilitate these endeavors, UI has developed a set of operating procedures to facilitate a smooth transition for individuals wishing to join UI's scientific community.

Inbound Student Exchange

Many foreign students choose Universitas Indonesia for their studies. This allows them to experience living in a diverse culture while receiving a superior education in their field of study.

Outbound Student Exchange

Universitas Indonesia's students are encouraged to study abroad as part of their education.

Once abroad they are expected get international experience and knowledge to become truly world-class students.

2. Double Degree

Students successfully completing the program will receive a double degree from the two institutions they have attended. Universitas Indonesia has several agreements for these programs with partner universities. Such programs entail international recognition of Universitas Indonesia's quality of learning and teaching by other top universities.

3. Sandwich program

In this program students initiate their study in their home country; carry out research in a foreign country, then return to finish their studies and present a finalized thesis/dissertation. This program is usually for postgraduate level students through specific arrangements with our partner universities.

4. Visiting Scholars

Inbound Visiting Scholars

Universitas Indonesia welcomes visiting scholars for research and teaching.

Outbound Visiting Scholars

Universitas Indonesia encourages its faculty members to conduct research and teach at partner universities.

Inbound Scholars					Outbound Scholars			
2007	2008	2009	2010		2010	2009	2008	2007
31	71	100	70	Medicine	150	65	55	24
39	42	55	61	Dentistry	23	22	16	3
20	20	35	46	Mathematic and Natural Science	35	30	22	4
50	42	55	65	Engineering	35	30	24	21
10	10	20	23	Law	20	17	4	16
28	28	40	50	Economics	44	17	10	3
40	28	45	21	Humanities	14	25	10	38
3	3	10	15	Psychology	13	10	4	1
7	3	10	17	Social and Political Sciences	40	33	27	3
7	7	15	18	Public Health	41	37	33	8
18	9	20	21	Computer Science	16	14	6	8
9	10	15	19	Nursing	17	13	8	7
10	10	16	20	Graduate Study	16	12	1	12
272	283	436	446	Total	464	325	220	148

International Networks

Forum	Status	Website
The Tokyo Foundation (Sasakwa scholarship was distributed to 69 university (every University has SYLFF in each Steering Committee) and Consortia with 88 institution in 45 countries)	Partner Institution	http://www.tkfd.or.jp
Ritsumeikan Asia Pacific University	Partner Institution	http://apu.ac.jp
Asian University Presidents	Partner Institution	http://www.kyushu-u.ac.jp
Presidents's Forum of Southeast Asia Universities	Steering Committee Founder	

International Events

Association	Since	Website
APRU (Association of Pacific Rim Universities)	Member (since 1957) Board Member Founder	www.apru.org
ASAIHL (The Association of Southeast Asian Institutions of Higher Learning)	Founder (1956) President (2005–2006) Board Member	www.seameo.org/asaihl
ASEA-Uninet (ASEAN-European Academic University Network)	Member (since 1998)	www.uibk.ac.at
SEAMEO (Southeast Asian Ministers of Education Organization)	Member	www.seameo.org
AUN (ASEAN University Network)	Founding Father (Nov 1995) Active Member	www.aunsec.org
AUAP (Association of Universities of Asia and Pacific)	Founding Member (1995) Board Member	www.auap.sut.ac.th
FUIW (Federation of the Universities of the Islamic World)	Full Member	www.fuiw.org
APL (Asia pacific Leaders)	Board Member	www.apleaders.org

International Knowledge Transfers

Universitas Indonesia emphasizes sustainable knowledge creation and responsible knowledge management. The resulting knowledge derived must be effectively exchanged with governments, industry, alumni and the community for mutual benefit. Thus, improvement of links and matches with the private sectors and community will be prioritized.

Industrial Cooperation

Universitas Indonesia has obtained the patent rights for much of its intellectual property.

Under the Directorate of Partnerships and Business Incubator, the intellectual products are managed and given additional value so there will be a larger benefit in the local and global markets. Some forms of Universitas Indonesia's industrial engagements are: Corporate scholarship programs, marketing and educational service provider agreements, research cooperation, cyber campus development, agreements on the construction and utilization of UI's buildings, grant agreements, insurance agreements, early recruitment programs and many others.

Cooperation with our Local Government

Knowledge transfer with local Indonesian government has been utilized in many fields for years, such as:

- Local Government Human Resources Development; through studies at Universitas Indonesia.
- Community Empowerment; different social programs for specific socio-economic groups.
- Assisting newly established universities to develop their academic faculty, funded by local government.

Cooperation with University and Institutions Overseas (total)

Number of Cooperation with University and Institutions in Associated Countries

Data from the Directorate of Cooperation

Total number of cooperations with universities and institutions from 2007-2010 (June) is 26 countries with 149 cooperations.

Adjunct Professors

No.	Name	University	Faculty/Unit	Date
1.	Prof. dr. Sentot Santoso, Ph.D.	Clinical Immunology and Transfusion Medicine Justus Liebig University Gießen Lanhansstr.7, D-35385 Giessen, Germany	Medicine	14 Nov 2008
2.	Assoc. Prof. Josaphat Tetuko Sri Sumantyo, Ph.D.	Microwave Remote Sensing Laboratory Center for Environmental Remote Sensing, Chiba University, 1-33, Yayoi, Inage Chiba 263-8522, Japan	Engineering	14 Nov 2008
3.	Prof. Chit Chiow (Andy) Tan	Queensland University of Technology School of Mechanical, Manufacturing and Medical Engineering GPO Box 2343, Brisbane, QLD 4001, Australia	Engineering	14 Nov 2008
4.	Prof. James Holm Kennedy	University of Hawaii Department of Electrical Engineering, Honolulu, Hawaii 96822, USA	Engineering	14 Nov 2008
5.	Prof. Dr. Edo Quiko, M.Sc	Professor Emeritus Politics and Law College of the Ozarks, USA	PAU	14 Nov 2008
6.	Prof. Dr.-Ing. Dr. h.c. Axel Hunger	University Duisburg-Essen, Germany Department of Electrical Engineering, Oststraße 99, D-47048 Duisburg, Germany	Engineering	15 Dec 2008
7.	Assoc. Prof. Dr. Janet J. McIntyre	Flinders University, Australia Flinders Institute of Public Policy and Management GPO Box 2100, Adelaide 5001, Australia	Social and Political Sciences	23 Dec 2008
8.	Prof. John R. Bowen	Washington St. Louis Campus Box 1114 One Brookings Drive, St. Louis, MO 63130	Social and Political Sciences/ PAU	8 Jan 2009
9.	Prof. Dr. Solvay Gerke	University of Bonn Director Dept. of Southeast Asian Studies Bonn, Germany	Social and Political Sciences – Sociology	15 Jan 2009
10.	Prof. Dr. Hans-Dieter Evers	University of Bonn, Germany Director Dept. of Southeast Asian Studies Nassestr. 2, 53113 Bonn, Germany	Social and Political Sciences – Sociology	15 Jan 2009
11.	Prof. Dr. Sc., Sergey B. Makarov	Head of the Chair Radio-Electronic Systems of Information Security Saint Petersburg State Polytechnical University 29 Polytechnicheskaya str. St. Petersburg 195251, Russia	Engineering	16 Jan 2009
12.	Prof. Dmitry Arseniev	Vice Rector Saint Petersburg State Polytechnical University 29 Polytechnicheskaya str. St. Petersburg 195251, Russia	Engineering	16 Jan 2009

No.	Name	University	Faculty/Unit	Date
13.	Prof. Dr. Michael M. Radkevich	Dean, Head of the Department “Technology of Constructional Materials” Saint Petersburg State Polytechnical University 29 Polytechnicheskaya str. St. Petersburg 195251, Russia	Engineering	16 Jan 2009
14.	Prof. Victor Malyugin	Director Centre for International Education, Saint Petersburg State Polytechnical University 29 Polytechnicheskaya str. St. Petersburg 195251, Russia	Engineering	16 Jan 2009
15.	Prof. Alexander V. Blinov	Vice-Dean, Physics and Technology Faculty Saint Petersburg State Polytechnical University 29 Polytechnicheskaya str. St. Petersburg 195251, Russia	Engineering	16 Jan 2009
16.	Prof. Roderick M. Hills	Chairman Hills Program on Governance 1120 20th Street, NW, Suite 200 North Washington, DC 20036	PAU Centre for Governance	16 Jan 2009
17.	Prof. Wu Guoqiang	Chief in the Section Construction and Planning Department Beijing University of Chinese Medicine	Civil Engineering	16 Jan 2009
18.	Prof. Yu Yongjie	Vice Principal Beijing University of Chinese Medicine No. 11 Bei San Huan Dong Lu, Beijing, P.R. China Mail Box: No. 49 – 100029	Engineering	16 Jan 2009
19.	Prof. Dr. Ismail Abdullah	Associate Professor Universiti Sains Islam Malaysia (USIM) Faculty of Science & Technology USIM Bandar Baru Nilai, 71800, Nilai, Negeri Sembilan	Electrical Engineering	16 Jan 2009
20.	Prof. Dr. Susanne Schröter	Universität Passau Insular Southeast Asian Studies, Insstraße 43, 94032 Passau	Social and Political Sciences	16 Jan 2009
21.	Prof. Dr. Kazuaki Kimura	Dean College of Letters, Ritsumeikan University 56-1 Kitamachi, Toji-in Kita-ku, Kyoto, 603-8577 Japan	Humanities	16 Jan 2009
22.	Prof. John Hearn	Vice-President (International) Professor of Physiology School of Medical Sciences, The University of Sydney	Psychology	16 Jan 2009
23.	Prof. Dr. Peter M. Senge	Professor of Management Massachusetts Institute of Technology’s Sloan School Management	Social and Political Sciences	24 Jan 2009

Adjunct Professors (cont'd)

No.	Name	University	Faculty/Unit	Date
24.	Prof. Tian Po Oei, Ph.D.	School of Psychology The University of Queensland Brisbane, Q. 4072, Australia	Psychology	30 Jan 2009
25.	John McLean, Ph.D.	School of Psychology McElwain Building, The University of Queensland St Lucia, QLD 4072, Australia	Psychology	30 Jan 2009
26.	Prof. Virginia Slaughter, Ph.D.	Early Cognitive Development Unit School of Psychology, University of Queensland Brisbane, QLD 4072	Psychology	30 Jan 2009
27.	Peter Newcombe, Ph.D.	University of Queensland, Ipswich Campus, 11 Salicbury Rd, Ipswich Queensland, Australia 4305	Psychology	30 Jan 2009
28.	Prof. Michael Wessells, Ph.D.	Heilbrunn Department of Population & Family Health Columbia University and Randolph-Macon College 17028 Little River Drive Beaverdam VA 23015, United States	Psychology	30 Jan 2009
29.	Prof. Christina J. Montiel, Ph.D.	Associate Professor, Department of Psychology Ateneo de Manila University P.O. Box 154, Manila, Philippines	Psychology	30 Jan 2009
30.	Prof. Dr.-Ing. Wolfgang Kühn	Bergische Universität Wuppertal Fachbereich E - Elektrotechnik, Informationstechnik, Medientechnik Campus Freudenberg, Rainer-Gruenter-Straße 21 Raum: FD 1.17, D-42119 Wuppertal	DKIB	3 Feb 2009
31.	Prof. Etsuro Hoshino	Division of Oral Ecology in Health and Infection Department of Oral Health Niigata University Graduate School of Medical and Dental Sciences Gakkocho-dori 2, Nigata, 951-8514, Japan	Dentistry	5 Feb 2009
32.	Prof. Junji Tagami, DDS, Ph.D.	Dean Graduate School Tokyo Medical and Dental University 1-5-45 Yushima, Bunkyo-ku Tokyo 113-8549, Japan	Dentistry	5 Feb 2009
33.	Prof. Lakshman Samaranayake	Dean of Dentistry, Faculty of Dentistry The University of Hongkong, Faculty of Dentistry Prince Philip Dental Hospital 34 Hospital Road, Sai Ying Pun, Hong Kong	Dentistry	5 Feb 2009

No.	Name	University	Faculty/Unit	Date
34.	Prof. Hideo Miyazaki, Ph.D.	Division of Preventive Dentistry Department of Oral Health Science Niigata University Graduate School of Medical and Dental Sciences 2-5274 Gakkocho-Dori, Chuoku Nigata, 951-8514, Japan	Dentistry	5 Feb 2009
35.	Prof. Eiji Nakayama	Department of Oral & Maxillofacial Radiology, Health Sciences, School of Dentistry 1757 Kanazawa, Ishikari-Tobetsu, Hokkaido 061-0293, Japan	Dentistry	5 Feb 2009
36.	Prof. Kazunori Yoshiura	Faculty of Dental Science Department of Oral & Maxillofacial Radiology Kyushu University 61, 3-1-1 Maidashi, Higashi-ku, Fukuoka 812-8582, Japan	Dentistry	5 Feb 2009
37.	Prof. Dr. Anne Marie Kuijpers-Jagtman	Radboud University Medical Centre Nijmegen, Department of Orthodontic and Oral Biology PO Box 9101, 6500 HB Nijmege, The Netherlands	Dentistry	16 Feb 2009
38.	Prof. Dr. David John David AC	226 Melbourne Street, North Adelaide, Australia	Dentistry	16 Feb 2009
39.	Prof. Dr. C. Lekkas Prof. Kano Hiroyoshi	Professor in the Oral and Maxillofacial Surgery Medical Faculty The University of Leiden P.O. Box 9600, 2300 RC Leiden, The Netherlands	Dentistry	16 Feb 2009
40.	Prof. Kano Hiroyoshi	Professor of Southeast Asian Economic Studies The University of Tokyo Institute Department of South Asian Studies Economic and Politics 7-3-1, Hongo Bunkyo-ku, Tokyo 113-0033, Japan	Center of Japanese Studies	6 Feb 2009
41.	Prof. Dr. Jun Honna	Associate Professor Faculty of International Relations 56-1 Kitamachi, Toji-in, Kita-ku Kyoto, 603-8577 Japan	Center of Japanese Studies	16 Feb 2009
42.	Prof. Yamamoto Ikuro	Professor Human Resources Management Kinjo Gakuin University College 2-1723 Omori, Mariyama-ku, Nagoya - Shi, Aichi 463 - 8521, Japan	Center of Japanese Studies	6 Feb 2009
43.	Prof. Sekimoto Teruo	Professor of Anthropology The University of Tokyo, Department of South Asian Studies Economic and Politics 7-3-1, Hongo Bunkyo-ku, Tokyo 113-0033, Japan	Center of Japanese Studies	6 Feb 2009
44.	Prof. Nitta Michio	Professor of Social Science The University of Tokyo, Department of Information Center for Social Research on Japan 7-3-1, Hongo Bunkyo-ku, Tokyo 113-0033, Japan	Center of Japanese Studies	6 Feb 2009

Adjunct Professors (cont'd)

No.	Name	University	Faculty/Unit	Date
45.	Prof. Nakamura Keisuke	Professor of Economics The University of Tokyo Division of Comparative Contemporary Societies 7-3-1, Hongo Bunkyo-ku, Tokyo 113-0033, Japan	Center of Japanese Studies	6 Feb 2009
46.	Prof. Shiraishi Saya	Professor of Graduate School of Education The University of Tokyo Faculty of Education 7-3-1, Hongo Bunkyo-ku, Tokyo 113-0033, Japan	Center of Japanese Studies	6 Feb 2009
47.	Prof. Kozano Yako	Professor of Economic History Aichi University, Faculty of Foreign Studies 1522-3 Ibara Gabasama, Kumagari Nagakute-cho, Aichi-gun, Aichi 480-1198, Japan	Center of Japanese Studies	6 Feb 2009
48.	Prof. Yoshihara Naoki	Professor of Sociology Graduate School of Art & Letter, Tohoku University Kawauchi 27-11, Sendai, Japan 980-8576	Center of Japanese Studies	6 Feb 2009
49.	Prof. Dr. Christophe Benavent	Université de Paris X, Nanterre SEGMI CEROS 200 avenue de la republique Nanterre, França, Caixa 92001	Economy	6 Feb 2009
50.	Prof. Dr. Felix Mavondo	Monash University, Australia Department of Marketing, Clayton Campus. Wellington Rd. Clayton. 3168	Economy	6 Feb 2009
51.	Prof. Ian Diamond	University of Southampton University Road, SO17 1BJ, United Kingdom	Economy	6 Feb 2009
52.	Dr. Syed Akbar Zamin Ali	The University of Adelaide, Business School 10 Pulteney Street, Adelaide, SA 5005 Australia	Economy	6 Feb 2009
53.	Prof. Geoffrey J.D. Hewings	Professor of Geography and Regional Science, of Economics, of Urban and Regional Planning University of Illinois at Urbana-Champaign 607 S. Mathews #236, Urbana, Illinois 61801-3671	Economy	6 Feb 2009
54.	Prof. Dr. Alexander Hendrik George Rinnooy Kan	Chairman of Social and Economic Council of The Netherlands (SER) Social- Economische Raad Bezuidenhoutseweg 60, 2594 AW The Hague, The Netherlands (P.O. Box 90405 LK 2509 The Hague)	Economy	16 Feb 2009
55.	Dr. Johnny Jermias, CMA	Simon Fraser University Faculty of Business Administration 8888 University Drive, Burnaby British Colombia V5A 1S6, Canada	Economy	16 Feb 2009
56.	Prof. Andrew Stark	Coutts Professor of Accounting and Finance MBS West, The University of Manchester Booth Street West, Manchester, M15 6 PB, UK	Economy	16 Feb 2009

No.	Name	University	Faculty/Unit	Date
57.	Prof. Ali Peyvandi, Ph.D.	The Sid Craig School of Business California State University Fresno, California 93740-007, USA	Economy	24 Feb 2009
58.	Prof. Datuk Dr. Roziah Omar	Professor of Social Policy and Development Asia-Europe Institute, University of Malaya 50603 Kuala Lumpur, Malaysia	Social and Political Sciences	18 Feb 2009
59.	Prof. Dr. Michael Fremerey	Director Institute for Socio-Cultural Studies University of Kassel Steinstr. 19, 37213 Witzenhausen	Social and Political Sciences & UNISTAFF	27 Feb 2009
60.	Prof. Cordia Ming-Yeuk Chu	Director Centre for Environment and Population Health (CEPH); and International Center for Development, Environment and Population Helath (ICDEPH) Griffith University, School of Environment Kessells Rd, Nathan Qld 4111	Public Health	2 Mar 2009
61.	Dr. Peter Davey	Room 0.13 Building N48 Griffith University, School of Environment Kessells Rd, Nathan Qld 4111	Public Health	2 Mar 2009
62.	Prof. Kyoocho, Kim	712-749 Yeongnam University, Dae-dong, Gyeongsan-si, Gyeongbuk, Korea	Metallurgy and Material Engineering	3 Mar 2009
63.	Prof. Kozo Obara	Graduate School of Science and Engineering Department of Nanostructure and Advance Materials Kagoshima University 1-21-24, Korimoto, Kagoshima City 890-8580, Japan	Metallurgy and Material Engineering	3 Mar 2009
64.	Prof. Boey Yin Chiang, Freddy Chair	Professor of Materials Engineering and Nanyang Technological University 76 Nanyang Drive, Basement 4, Block N2.1, Singapore 637331	Metallurgy and Material Engineering	3 Mar 2009
65.	Prof. Bernard Cambou	Full University Professor Ecole Centrale de Lyon Scientific Director of INRETS (French National Institute for Transport and Safety Research) Centre de Lyon-Bron 25, avenue Francois Mitterrand 69675 BRON cedex, France	Civil Engineering	3 Mar 2009
66.	Prof. Chia-Fen Chi, Ph.D.	Department of Industrial Management, National Taiwan University of Science & Technology 43, Keelung Road Section 4, Taipei, Taiwan 106	Industry Engineering	3 Mar 2009

Adjunct Professors (cont'd)

No.	Name	University	Faculty/Unit	Date
67.	Dr. Vendi Renandi Hadiz	Department of Sociology Faculty of Arts and Social Sciences National University of Singapore 11 Arts Link #03-06, Singapore 117570	Social and Political Sciences	27 Juli 2009
68.	Prof. Dr. Katsuhiko Takahashi	Professor of System Planning Department of Artificial Complex Systems Engineering, Graduate School of Engineering, Hiroshima University 1-4-1, Kagamiyama, Higashi-Hiroshima 739-8527, Japan	Industry Engineering	3 Mar 2009
69.	Prof. Martin Betts	Queensland University of Technology Executive Dean of Built Environment and Engineering QUT Gardens Pt, A Block, Level 3 GPO Box 2434, Brisbane, Queensland Australia, 4001	Architecture Engineering	3 Mar 2009
70.	Prof. Eva Hogervorst	Department of Human Sciences Loughborough University Leicestershire - LE11 3TU, UK	Dentistry, PAU	6 April 2009
71.	Assoc. Prof. Dr. Philip Kreager	University of Oxford Manor Road Building Oxford OX1 3UQ	Dentistry, PAU	16 April 2009
72.	Prof. Dr. Jürgen Rüländ	Chair of Department of Political Science and Administration, University of Freiburg Nägelestraße 45, 79102 Freiburg, Germany	Social and Political Sciences	12 Mei 2009
73.	Prof. Xavier Lerverve, MD, Ph.D	Joseph Fourier University 38041 Grenoble, France	Medicine	18 Agst 2009
74.	Dr. Boer Mauna	Jalan Melati Kav. 2-A Ampera Raya, Cilandak Timur, Jakarta Selatan	Social and Political Sciences	16 Nov 2009
75.	Dr. Willem van der Molen	Professor of Philology and Jawa Kuna Leiden University and KITLV Department of Indonesian Studies P.N. van Eyckhof 3 P.O. Box 9515 2300 RA Leiden The Netherlands Telp : +31 (0)71 527 22 80 Fax : +31 (0)71 527 26 15 Email : w.van.der.molen@let.leidenuniv.nl	Humanitarian Sciences	16 Feb 2010

No.	Name	University	Faculty/Unit	Date
76.	Prof. Dr. Arlo Griffiths	Professor of Archeology, Epigraphy, and History of Southeast Asia École Française d'Extreme-Orient/French School of Asian Studies Jalan Ampera III No .26, Jakarta Selatan 12550 Tel : (62-21) 781 1476 Fax : (62-21) 781 4785 Email : efeojkas@indosat.net.id www.efeo.fr	Humanitarian Sciences	16 Feb 2010
77.	Professor Dr. Huw Vaughan Smith, B.Sc. (Hons), Ph.D.	Consultant Clinical Parasitologist Director Scottish Parasite Diagnostic Laboratory Stobhill Hospital Glasgow G21 3UW, United Kingdom Department of Parasitology, Faculty of Medicine, Universitas Indonesia	Medicine	11 May 2010
78.	Prof. Henri Alexander Verbrugh	Erasmus University Rotterdam Department of Microbiology Faculty of Medicine, Universitas Indonesia	Medicine	22 Juni 2010
79.	Prof. Bruce William Stanley Robinson	University of Western Australia/International Skills and Training Institute in Health (ISTIH)	Medicine	23 Aug 2010
80.	Prof. Dr. Koichi Ito	Chiba University, Japan	Engineering	24 Sept 2010
81.	Prof. Shu-sen Zheng	The First Affiliated Hospital, School of Medicine, Zhejiang University, China	Medicine	1 Dec 2010

Students' Activities & Achievements

Students have the opportunity to join clubs of their interest run at either university or faculty level. To name a few there are a marching band club "Madah Bahana", an orchestra club "Mahawaditra", a journalistic club "Suara Mahasiswa", various martial arts clubs such as "Aikido", and "Taekwondo".

Students are not only provided a high quality education, but are given an enjoyable learning environment and a vibrant community to participate in.

Students' Activities

Student Organization at University Level

1. The **Student Representative Council (DPM)** is a students' legislative organization.
2. The **Student Executive Board (BEM)** is an executive student organization.
3. The **Students Audit Board (BAK)** is an organization which gives consultaion related to finance audit and student organization assets of the university.
4. **Student Court (MM)** is the student organization which has highest power or judicative function.
5. The **Student Activity Unit (UKM)** is a place for student activities at university level to accelerate and develop students' interest and talents through various activities.

Student Activities Unit (UKM) comprises various clubs namely

1. **Art:** Madah Bahana Marching Band, Paragita Choir Group, Mahawaditra Symphony Orchestra, Krida Budaya Traditional Dance, Theater and Dance sport.
2. **Sport:** Badminton, Hockey, Volleyball, Soccer, Tennis, Basketball, Swimming, Bridge and Softball.
3. **Martial Arts:** Merpati Putih, Aikido, and Taekwondo.
4. **Spiritual:** Student Islamic Nuance (Salam), Catholic Student Assembly (KMK), Oikumene Assembly (PO), Buddhist Student Assembly (KMB), and Hindu Dharma Student Assembly (KMHD).
5. **Others:** Students' Association for Nature (Mapala), Wira Makara Regiment Student Group, Eka Prasetya Study Group (KSM), Center of Entrepreneurship Development and Studies (CEDS), English Debating Society (EDS), Journalistic Club (Suma), and Student Radio Club (RTC).

Students' Achievements

Academics

- **Rudi Kurniawan (Faculty of Medicine)**
Finalist in worldwide design for development award imagine cup 2009 in Cairo, Egypt
- **Shandy Sastra (Faculty of Dentistry)**
First winner in Scientific Research Competition (APDSA) 2009 in Malaysia
- **Nadia Anindhita Harvas & Rininta Aprilia (Faculty of Medicine)**
First winner in The DENTSPLY Asia Student Table Clinician Program Competition 2009
- **Fikriyah (Faculty of Mathematics and Natural Science)**
Indonesia delegate in Asia Europe Meeting 2010, January 14
- **Faculty of Engineering Team**
Third winner in the 4th Industrial Engineering Competition (IECOM), Bandung (ASEAN/ International level)
- **Ardiansyah (Faculty of Engineering)**
Finalist in worldwide design for development award imagine cup 2009 in Cairo, Egypt.
- **Faculty of Law Team**
The winner in The 7th Red Cross International Humanitarian Law, March 6-7, 2009 in Hong Kong
- **Faculty of Law Team**
Prize for runner up team in the oral hearings at The 2009 International Maritime Law Arbitration Moot Competition, Australia
- **Ringga Tiara Tanjung (Faculty of Economic)**
First winner for Grand Champion Model Asian Union Commission, Singapore
- **Aichiro Suryo Prabowo (Faculty of Economic)**
Second winner for 7th Economix Asian Youth Empowerment Competition 2009
- **Dyah Ayunico (Faculty of Social and Political Sciences)**
2nd Best Speaker for The Inaugural Asia British Parliamentary Intersarsity Debating Championship 2009
- **Derry Novadatu (Faculty of Computer Sciences)**
Second winner for Asian Law Students Association (ALSA) National English Competition 2009
- **Muhamad Iman Usman (Faculty of Social and Political Sciences)**
winner for 2009 Youth Achiever Recognition Award, Friendship Ambassador Foundation, USA
- **Faculty of Economics Team**
Reached top five at 2010 Business Simulation and Environment Competition for Students "Trust by Danone", in Paris, France
- **UI Team A and B**
The 2010 World Universities Debating Championship (WUDC) in Botswana: Team A (quarter-finals of English as Foreign Language) and Team B (semi-finals of English as Foreign Language)
- **Riza Aryani (Faculty of Social and Political Sciences)**
Third winner Best Speaker English as Second Language at 2010 the World Universities Debating Championship (WUDC) in Botswana
- **Tantia Dian Permata Indah (Faculty of Economics)**
Winner of 2010 Most Outstanding Students at UI and in Indonesia

Art and Sports

- **Paragita Choir Club**
1st Prize in Kunstliedbewerb Category (classic & Art song Category) The 46 th Internationaler Chorwettbewerb Spittal, Austria July 2009
- **Badminton Club**
Gold Medal for men's team in TIG Singapore, July 2009
- **Dance Sport Club**
First and Third place for one dance paso doble International Queen Cup Dancesport Championship 2010
- **Swimming Club**
Gold medal for 25th Triennial Intersarsity Games 2009 Singapore
- **Marching Band**
Overall champion for the 2010 Marching Band Grand Prix gaining first prize for among others field commander, general effect, music, visual

Not only great quality education, but also vibrant and enjoyable learning experience provided by UI.

Number of Students

Data from SIAK (Academic Information System) September 2010

Number of Graduated Students

Data from Directorate of Education August 2010

Number of Foreign Students

Data from International Office

- Graduate Study
- Social and Political Sciences
- Economics
- Medicine
- Nursing
- Law
- Mathematics and Natural Science
- Computer Science
- Psychology
- Engineering
- Dentistry
- Public Health
- Humanities

Percentage of Students Enlisted Academically/Administratively

Data from Directorate of Education August 2010

African Baobab Trees in front of Rectorat Building

Students across the New Universitas Indonesia Central Library

Universitas Indonesia's Bicycle Track

Green Campus

Based on the allocation of Campus Area Plan, there are four ecosystem components at the Depok campus of Universitas Indonesia, which are:

- Physical building and 170 ha green landscape buffer,
- 30 ha water ecosystem,
- 100 ha city forest area,
- Supporting facilities and infrastructure, including environment buffer of 12 ha.

Global warming results from an unbalanced development in science and technology that does not take environmental impact into proper consideration. In order to anticipate these pressing issues, Universitas Indonesia has an ambition to create an environment-based campus popularly known as a 'green campus'. As an educational institution with a world-view perspective, Universitas Indonesia has natural resources, which could have a considerable impact on the environment. The ecosystem in Universitas Indonesia is lush and green as there have been serious considerations of the environment inside the campus. This environment is well developed as a result of the collaborative efforts of many scholars in environmental studies at the university.

Besides the beautiful and restful City Forest area, there are also lakes inside Universitas Indonesia Depok Campus which function as water absorption zones. These 6 lakes are: Lake Kenanga, Lake Aghatis, Lake Mahoni, Lake Puspa, Lake Ulin, and Lake Salam.

UI established the Green Metric Ranking of World Universities in April 2010, to provide detailed profiles of participating universities who wish to make the necessary steps to promote sustainable operations. It is hoped that the rankings, when published, will promote a greater environmental awareness for all institutions of higher learning of the value of putting in place policies and systems that will have a positive impact on global warming and climate change, particularly those that help reduce carbon emissions through efficient energy use, and alternative forms of transport, greening the campus and waste recycling. Policies and management practices should also include ways of communicating the importance of the endeavor and finding ways of involving everyone and helping them to contribute with supportive behaviors.

Nine massive African baobab trees aging over a hundred years (one is said to be 240 years old), have successfully been relocated to the Depok campus. These trees, whose seeds are a rich source of vitamins and nutrition, were presented to UI as a gift from PT PG Rajawali II and PT Sang Hyang Seri and are to be used for research and conservation.

Universitas Indonesia's Bicycle Facility

One of Universitas Indonesia's Library

Universitas Indonesia's "Yellow" Bus

Universitas Indonesia's Mosque

View in front of Universitas Indonesia Campus

Facilities

Enjoyable Learning Environment

The US President, Barack Obama, delivered his Speech at UI Campus

Balairung Hall

Iconic, Modern, Green: the Universitas Indonesia Central Library

Universitas Indonesia's main campus is located in Depok, West Java, near the capital city of Jakarta.

Depok is a rapidly growing city. UI Depok campus is considered to be one of the most beautiful campuses in Indonesia. Its meticulously landscaped grounds and abundant woodlands offer a peaceful touch for a conducive learning environment.

Students have various options for where they choose to reside. Accommodation can easily be found both on campus and off. Dormitories located within the campus provide a clean and affordable campus lifestyle. Apartments and boarding houses off-campus allow students a wide range of options as well. Canteens and cafes are easily found inside and outside the campus.

Health Center

UI Depok and Salemba Polyclinic

The Polyclinic is a unit that provides students and faculty members with free basic medical treatment. Wellness care such as regular checkups, counseling and dental treatment are some of the services provided.

Pharmacy

The pharmacy dispenses all medication three days a week for UI students who visit the polyclinic.

Student Counseling Council (BKM)

The Student Counseling Council (BKM) provides psychological consultation for UI students who have academic, personal or family problems.

Public Transportation

Free Bicycles

Free bicycles are provided for the students as an alternative means to access the campus grounds. This innovative option is just one example of UI's commitment to a greener campus lifestyle enjoyed by students and faculty alike. Students wanting to use the bicycles only have to show a valid student identification card.

Free Shuttle Bus

On – Campus Transportation

The university provides students 13 free of charge buses for on campus transportation. Hours of operation are 07.00 to 21.00 Monday through Saturday.

Library

The Central Library, an important part of the University's central administration, collaborates with UI's smaller libraries in the areas of digital acquisitions and collections, information technology, high-density storage, and preservation. To aid in coordination and communication, the central library facilitates all of these services to maximize efficiency. In addition, the central library provides integrated services for all students of Universitas Indonesia such as access to electronic resources including e-journals, databases, statistical data, images and digital maps.

One of UI's ongoing developmental projects is the new, state of the art central library building. The environmentally friendly, hyper-modern design uses grass roofs and channeled natural light inspired by traditional architectural forms. The library is designed to house a collection of over 5 million volumes and provide online journal database services. The library is scheduled for completion in 2010 when it will stand out as one of the best in Asia.

IT-based Facility

As information based technologies have become a larger part of our lives, there is a greater need for students to immerse themselves fully in what Universitas Indonesia has to offer. Several major additions are allowing students to be better prepared for these new advances. These include the use of free Wi-Fi with LDAP based Single Sign On (SSO), Academic Information System (SIAK NG), UI Web mail, and Web – based Tuition Fee Information System.

SIAK – NG is a web portal provided for registered students. Students can make use of this web-based facility to access class schedules of enrolled as well as outstanding courses, tuition fee payment status, academic calendar, and grades.

Sport Facility

UI Stadium

This sport center consists of an athletic and soccer field.

Gymnasium (in door)

This sport center consists of facilities for athletics, badminton, basket ball, and volley ball.

Hockey fields (Out Door)

Tennis courts (Out Door)

Basket ball fields (Out Door)

Volley fields (Out Door)

Badminton courts (Out Door)

Language Support

In order to enhance students' language skills services are provided by the International Language Center (LBI), one of the university's academic institutions established at the Faculty of Humanities.

The services offered by the institution are also available for members of the public who wish to obtain language courses and other language services. The programs offered include Indonesian language courses for foreigners (BIPA/Indonesian Language Program), Foreign Language Courses (*Program Pelayanan Bahasa*) and translation and interpretation services (*Program Pengembangan Penerjemahan/PPP*). The institution has successfully trained students from many countries such as Russia, Ukraine, Japan, and Korea to learn to speak the Indonesian language fluently. Information on the programs is available at www.lbifib.ui.ac.id.

Temporary Accomodation

On – Campus Dormitories

At the core of the UI dormitory experience is a powerful sense of community intended for students coming from outside Jakarta or Depok. Every undergraduate residence offers its own rich social network, distinct culture, lifestyle, and perspective. The goal of the UI Housing Office is to keep those residences functioning and the communities within them thriving. Students are given the freedom and flexibility to decide where to put down their roots while studying at the university.

Center for Japanese Studies Building (Auditorium and Acoomodation)

This center has an auditorium and rooms which can be used for meetings or small seminars. Situated in the area of the Faculty of Humanities (adjacent to the Faculty of Social and Political Sciences), it has 25 rooms with picturesque lake-view and private terraces.

Wisma Makara

Universitas Indonesia Makara Lodge is located inside Universitas Indonesia's Depok campus and is considered to be among the finest accommodations in Depok. The lodge is well suited for public functions such as seminars, training programs, and a wide variety of workshops. Surrounded by natural forest and blue lakes, the atmosphere is tranquil peaceful and pleasant.

Email: wisma@makara.cso.ui.ac.id

Meeting Place

UI Balairung

Balairung, a multi functional meeting facility on the Depok campus, is used as the main premises for the university's graduation ceremonies. Its primary use is for UI academics, but members of the surrounding community have made good use of the facilities. With a standing capacity of 3000 and a seating capacity of 1500, Balairung provides a stage with podium, audio/visual equipment and ample parking for attendees.

UI Convention Hall

The UI Convention Hall is conveniently located at the Depok campus. It provides for large scale academic events such as: hearings, a meeting place for large research groups, symposiums and seminars held by UI academics or the surrounding community. With a separate lobby and waiting room, the main hall provides seating for 350 attendees. The Hall is equipped with a modern sound system, LCD projectors and is comfortably air conditioned, with ample parking for visitors.

Travel Service

UI's travel service provides an expert and friendly service. For those traveling domestically or internationally assistance is provided for acquiring passports, appropriate visas, train tickets, as well as tour and umroh/Mecca pilgrimage packages.

The New Vocational Building School

The New Faculty of Computer Science

Arts and Culture Center/ School of Arts and Design Complex

Health Science Cluster Complex

Future Development Plan

In its strive to become a center of excellence, Universitas Indonesia continues to develop innovative and modern facilities to enhance its education and academic environment. In line with this, several buildings with modern, dynamic, innovative architectural designs have been planned and the constructions of several building have already started. The campus development plans comprise a wide range of facilities, starting from a hi-tech but environment friendly library building to a model transportation system.

Several new faculty buildings are to complete the educational facilities at the Depok campus. Several building which are in construction are the Vocational School, the Faculty of Computer Sciences, and the School of Art and Culture. The 32,000 square meter six floor vocational School building is being constructed on a site of 4 hectares which will be able to accommodate around 9,900 students, 240 lecturers, and 110 employees. The building has an attractive but simple and environment friendly design.

The new Faculty of Computer Sciences is being built in an area of one hectare with a total building area of 20,000 square meters, which will accommodate up to 10,000 students, 200 faculty staff and 100 employees. The building which is located near the Science Park will consist of laboratories, lecture rooms, offices, auditoriums and various supporting rooms. Meanwhile the Arts and Culture Center/School of Arts and Design Complex is located between Balairung and the UI Mosque. Established on an area of 11,600 square meters, this building is designed to facilitate UI students' interests in art and culture. The Art and Culture center will include an auditorium, galleries, offices and supporting rooms.

Two faculties, the Faculty of Medicine and the Faculty of Dentistry, are to be relocated from the old Salemba campus to the campus at Depok. Health Science Cluster

Building will be constructed to house both faculties along with Faculty of Public Health and Faculty of Nursing. In addition, a teaching hospital will be built at the Depok campus to enhance the education of young doctors, nurses and boost the research of the academic staff of four faculties. This facility will simultaneously bring benefit to residents in the surrounding area.

However it's not just academic facilities that are being improved. Facilities for extracurricular activities are also to be upgraded. The building which houses all student clubs and associations is soon to be renovated as new student accommodation.

As for transportation, a tram track of 6 km will be laid down around the campus, as one means of easing mobility around campus, apart from the campus buses and bicycles, and reducing the congestion of cars on campus. This tram track will function as a pilot project, before its implementation in the city's public areas. The UI train station is also to be renovated into a modern station to serve the growing numbers of students and staff making use of the public trains.

All these new facilities reflect the continuous efforts of Universitas Indonesia to live up to its reputation as a world class university.

Colophon

Trustees

Prof. Dr. der Soz. Gumilar Rusliwa Somantri (Rector)

Dr. Muhammad Anis, M.Met. (Vice Rector for Academic and Student Affairs)

Dr. Tafsir Nurchamid, M.Si. (Vice Rector for Human Resources, Finance, and General Administration Affairs)

Sunardji, S.E., M.M. (Vice Rector for Research, Development, and Industrial Cooperation)

Dr. Ir. Donanta Dhaneswara, M.Si. (Director of General Affairs and Facilities)

Prof. Dr. Multamia R.M.T. Lauder (Director of Education)

Prof. Drh. Wiku Bawono Adisasmito, M.Sc. (Director of Cooperation and Business Incubator)

I. Herr Soeryantono, M.Sc., Ph.D. (Director of Human Resources Development Office)

Dr. Muhammad Hikam, M.Sc. (Head of Vocational Studies)

Raphaella D.Dwianto, Ph.D. (Head of International Office)

Meidi Kosandi, S.IP., M.A. (Head of Planning and Development Office)

Patron

Prof. Dr. I Ketut Surajaya, M.A. (University Secretary)

Chief Editor & Team Leader

Vishnu Juwono, S.E., MIA (Head of Communication Office)

Senior Advisor

Dr. Allan F. Lauder

Senior Editors

Dr. Susilastuti Sunarya

Grace T. Wiradisastra, MED

Copywriter

Prita Nur Aini Sandjojo, S.Hum.

Secretary of Team

Roomilda, S.Sos.

Member of Team

Dra. Farida Haryoko, M.Psi.

Ardiansyah, S.T.

Jona Widhagdo Putri, B.A., M.A.

Baroto Setyono, M.Si.

Hadi Rahmat Purnama, S.H.,LL.M

Finda Salsabila, S.Sos., M.A.

Adi Setiadi Nugraha, Amd

drg. Febrina Rahmayanti, Sp.PM

Tri Astuti Handayani, SE, M.Si.

Yuni Reti Intarti, M.Si.

Hening, SKp., M.Biomed, MN

Dr. Alhadi Bustaman

Tikka Anggraeni, S.Sos.

Henny Marlyna, S.H., M.H., MLI

Asti Setiautami, S.E., M.E.

Barbara Pesolima, M.Hum.

Ajenk Nigga Citra, S.Sos.

Drs. Raymond Michael

Wiwi Widowati, S.H.

Penny Hutabarat, S.Sos.

Gita Gusti Aldina

Intan Primadini, S.Sos.

Yulianti

Sunarti

Models

Universitas Indonesia's Students and Academic Staffs

Photos by

Leonardus Wisnu

Ferry Indrawang

Anton Bayu

Universitas Indonesia's Documentation

Design by DESiGNLab

Printed by Badan Penerbit FKUI

© Copyright 2011 by Universitas Indonesia

This publication is protected by Copyright and Permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmissions in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. For information regarding permission(s), write to: Rights and Permissions Department.

Universitas Indonesia try to make sure that information within this publication is accurate at the time of publication (January 2011), but the content may be amended without notice by the University in response to changing circumstances or for any other reasons. You should check with the University at the time of application/ enrollment/other purpose whether any latest information is available.

UNIVERSITAS INDONESIA

UI Campus
Depok 16424 - Indonesia

Communication Office

p. 6221 786 7222
6221 7884 1818 Ext. 100103/100605
f. 6221 788 49060
e. humas-ui@ui.ac.id

International Office

p. 6221 7888 0139
6221 786 7222 Ext. 100104
f. 6221 7888 0139
e. io-ui@ui.ac.id

www.ui.ac.id

Call Center
6221 2997 2200

Facebook
Official Universitas Indonesia Page

Twitter
[@univ_indonesia](https://twitter.com/univ_indonesia)

ISBN 978-979-496-729-4

