


Vision and Current Trends of Student Mobility

By

**Assoc. Prof. Dr. Sauwakon Ratanawijitrasin
Centre Director, SEAMEO RIHED**

Keynote Speech given at the ASEAN + 3 Higher Education Quality Assurance Forum
NIAD-UE, Tokyo, Japan
1 October 2013

The Expanding Landscape of International Student Mobility

Foreign Students

- 1.3 million in 1990* → 4.3 million in 2011*
- > 50% foreign students worldwide from Asia*
- ~ 34% from Northeast Asia**
- ~ 8% from Southeast Asia**
- Increase in % undergrad enrollments***

Data Source:

* OECD (2013)

** calculated from data in OECD (2013)

***UNESCO (2012)


The Expanding Landscape of International Student Mobility

SEA Foreign Students Trends

- Proportions of foreign students from a SEA country study at an OECD country range from 63% -94%**
- ~ 11% of SEA foreign students study at another country in SEA ****

Data Source:

** calculated from data in OECD (2013)

**** UIS (2013)


Emerging Trends

Student Mobility

SEA: From sending students abroad to attracting foreign students --Generating income through tuition fees & living of foreign students


Emerging Trends

Student Mobility

Asia: Greater mobility within the region


Emerging Trends

Student Mobility: Exchange Platforms

More student exchanges based on
multilateral arrangements

Bilateral

Multilateral


Emerging Trends

Program Mobility

- Joint degree program
- Double/Dual degree program
- Twinning/ partnered: “2+1”, “2+2”, “3+0”,etc.
- Franchise program
- Distance/ online program


Emerging Trends

Institution Mobility

Asia: Branch/ Offshore campuses


SEA: 3+ Decades of Accelerated Socio-Economic Change

Main driving forces:

- National policies
 - * Economic development → greater wealth, greater demand
 - * Education reform & supports → internationalization, scholarships+
- Globalization
 - * Trade
 - * Technology
 - * Human inquiry
 - * International agreements: GATS
- Regionalization
 - * ASEAN Community


Benefits

- Knowledge and skills
- Employment opportunities
- National and organizational capacity building
- International understanding
- Source of revenues for the economy and HEI


Cultivating globalized human resources

Human resource with trans-system competency

- Know what
- Know how (the system works)
- Know who


Know What

Substantive knowledge and skills

- Cutting-edge knowledge
- Local knowledge

Knowledge Gaps

Skill Gaps


Know How (Context)

- Cultural
- Political
- Societal
- Economic
- Organizational

Cultural Gaps...


Know Who

- Professors
 - Peers
- Colleagues
 - Networks
- Personal friendship


Cost/Benefit of Student Mobility

- **Costs: Addition**
- **Benefits: Multiplication**


Multiple Modes of Mobility


Enabling Mechanisms

National & Regional/Global Levels

Key Policy Instruments

- Funding
- Recognition: institution & academic program -- degree
- Credit transfer

Other Policy Instruments

- Academic calendar
- Visa ...


Supporting Mechanisms

National & Institutional Levels

- Scholarships & loans
- Institution, program, and other information
- Housing facilities
- Health insurance
- Linguistic tutoring
- Administrative and social supports
- Academic & industrial collaboration
- etc


The ASEAN International Mobility for Students (AIMS) Programme


AIMS: Programme Overview

- Multilateral student exchange program
- Launched in 2010 as the Malaysia-Indonesia-Thailand (M-I-T) Student Mobility Pilot Project
- With expansion, name changed to **ASEAN International Mobility for Students Programme (AIMS)**


AIMS: Members and Numbers


AIMS: Study Fields

5 Initial Study Fields

Hospitality and Tourism

Agriculture

Language and Culture

International Business

Food Science and Technology


2 New Study Fields

Engineering

Economics


AIMS: Current Arrangements


undergraduate


International academic program


Fields of study

- determined collectively by participating countries

Multi-lateral Framework
Ministries & HEIs

HEIs nominated by Ministries

Government scholarships

* Additional funding from other sources encouraged

- **Specific # of students exchange and arrangements based on HEIs bi-lateral agreements**
- **HEIs to share curricula and syllabi**


AIMS: Agreed Flexibilities

- Principle of reciprocity on # of exchanged students
- # of Government-sponsored scholarships for new countries
- Financing student exchanges


ACTFA


Academic Credit Transfer Framework for Asia


ACTFA

- Developed from a policy action research funded by 
- Focus on building blocks: *Courses* → Applicable to courses in module, semester, and quarter
- Manage at the level of system components


ACTFA's 4 Key Components


Academic Credit Transfer Framework for Asia (ACTFA)

I. Recognition

- Level of recognition
 - institutional
 - academic program

(must agree)

II. Credit

- Type of courses (core & elective)
- # of teaching hours

(must agree)

III. Grade

- Letter grade (included in GPA calculation)
- S/U grade (excluded in GPA calculation)

(flexible)

IV. Information Infrastructure

- Accreditation documents by authorized organizations
 - Course description
- Workload & # of credits
- Agreed study plan
 - etc


Fostering Student Mobility: A Call for **Collective Actions**

Establishing and Enriching Multilateral Platforms for Student Exchange

- Scholarships: from various sources
- Scholarships: access based on merit
- Agreement on common principles, allowing flexibility to accommodate diversities
- Active roles of governments and HEIs
- Broad base


Fostering Student Mobility: A Call for **Collective Actions**

Programs and Format

- Academic programs based on regional strengths
- Diversified collaborative formats: joint programs, etc
- Research collaboration with graduate students involvement
- Cross-border internship programs
- Cross-border community service programs


Fostering Student Mobility: A Call for **Collective Actions**

Harmonization

- Recognition
- Academic credit transfer
- Diploma supplement
- Academic calendar


Fostering Student Mobility: A Call for **Collective Actions**

Quality Assurance

- **National & institutional QA**
- **Regional framework**
 - QA framework
 - Qualification framework
- **Needs to ensure quality in a rapidly changing HE environment:**
 - Increase in # of HEIs—public and private
 - Highly diversified, non-traditional program forms
 - Non-traditional institution arrangements--offshore


QA

Input- & Process-Based → Output- & Outcome-Based


Fostering Student Mobility: A Call for **Collective Actions**

Harmonization

- Comparability
- Compatibility

&

Diversity

Meeting

- Needs
- Preferences


Regional collaboration to cultivate globalized human resources for long lasting prosperity and peace


Thank You

SEAMEO RIHED
Your Partner in Higher Education

www.rihed.seameo.org