

INTERNATIONAL CONFERENCE on Vocational Education and Training (ICVET 2011)

THE ROLES OF VOCATIONAL EDUCATION IN THE PREPARATION OF PROFESSIONAL LABOR FORCE

Saphir Hotel, 9 July 2011

Yogyakarta State University
Indonesia

Background

Development around sustainability and labor professionalism in the past decade changed our approaches and thinking in radical and inclusive ways. Sustainable strategies include the flexibility offered by three aspects of vocational education: human resources, organization, and financing/infrastructure. Smart combination of these three aspects in learning is one of the important factors leading to a more sustainable vocational education that is relevant to the work field as well.

The visualization of natural relationships between sustainability and vocational education could be found in many contexts. The sustainability in creating professional labor force is achieved through relevant organizational and pedagogic perspectives, good character building, and adequate financing/infrastructure that can contribute positively to the global changes. These changes, especially in technology, urge us to provide graduates who have good character and relevant competency to face them in the work field.

The aim of the 2011 ICVET conference is to highlight different ways and approaches, in order to integrate better concepts of human resource, organization, and financing/infrastructure within the role of vocational education in the preparation of professional labor force in its widest sense. International and national experts, researchers, practitioners, teachers, and people who are interested in the issue are welcomed to participate in the conference.

Secretariat:
Graduate School Yogyakarta State University
Kampus Karangmalang Yogyakarta 55281
Email : icvet@uny.ac.id
Website : <http://icvet.uny.ac.id>

Themes

"The Role of Vocational Education in the Preparation of Professional Labor Force" is the main theme, and the sub-themes are as follows:

1. Human Resources: Character Building in the Professional Development in Vocational Labor Force
2. Organization: The Challenge of Vocational Education in the Changes of Technology
3. Financing and Infrastructure: The Alternatives of Vocational Education Financing

Speakers

Keynote Speakers:

- Director General of Higher Education

Invited Speakers:

- SEAMEO VOCTECH Brunei Darussalam :

Dr. Paryono

- Mahidol University Thailand:

Asst. Prof. Dr. Chanin Yoopetch

- University of Technology Dresden Germany :

Prof. Dr. Thomas Kohler

- TAFE Victoria University Australia :

Call For Paper

The committee invites participants to present papers relevant with the above themes. Individual presentation will last 30 minutes each (20 minutes presentation and 10 minutes discussion).

The deadline for abstract submission is 1 May 2011. Notification of acceptance will be sent a week after the deadline. Full paper must meet the following requirements:

1. Paper should be relevant with the theme of the conference.
2. Full paper may not exceed 10 pages including abstract, main content, conclusion, and references.
3. Abstract should not exceed the maximum 250 words.
4. Full paper softcopy should be emailed to the conference secretariat no later than 16 May 2011.

Important Dates

Deadline for Abstract Submission : 1 May 2011
 Notification of Acceptance : 9 May 2011
 Full paper Submission : 16 May 2011

Registration

	Non Indonesian	Indonesian	YSU Students
Presenter	US \$ 50	Rp. 400.000,00	Rp. 250.000,00
Participant	US \$ 30	Rp. 250.000,00	Rp. 150.000,00

Full conference fee covers: attendance at the plenary and parallel sessions, lunch and coffee breaks, and seminar kits. Accommodation cost is not included.

Notes: Registration closes as soon as 200 participants are registered. Certificate will be given upon the completion of participation.

Mode Of Payment

International/Local Participants may use manual or electronic transfer and direct the payment to:

Name : Marry Handayani QQ Beasiswa PPs UNY
 Bank : BNI
 Branch : UGM YOGYA
 Account number : 0184856573

Cheque/Bank Draft is payable to Program Pascasarjana UNY swift code: BNINIDJA XXX

Please mail your payment receipt together with the Registration Form to the secretariat.

Direct Payment

Local participants may make direct payment to the conference secretariat:

- Anis/Herlina: PPs UNY Karangmalang Yogyakarta
- Riris: FT UNY Karangmalang Yogyakarta

The payment receipt is to be mailed to the secretariat at: icvet@uny.ac.id

Contact Persons

Dr. Bruri Triyono
 Email : bruritriyono@yahoo.co.id
 Phone +6281328708700
 Titik Sudartinah, MA.
 Email : icvet@uny.ac.id
 Phone +628157909260

Committee

ADVISORS

Prof. Dr. Rochmat Wahab, M.Pd. M.A.,
 (Rector, Yogyakarta State University)
Awang Alias bin Haji Abu Bakar
 (Acting Director, SEAMEO VOCTECH Regional Centre)

STEERING COMMITTEE

Prof. Soenarto, Ph.D.
 (Director, Graduate School, YSU)
Wardan Suyanto, Ed.D.
 (Dean Faculty of Engineering YSU)
Prof. Dr. Djukri
 (Deputy Director-Academic, Graduate School)
Dr. Moch. Alip
 (Deputy Director-Finance, Graduate School)
Dr. Paryono
 (Deputy Director for Professional Affair, SEAMEO Voctech)
Asst.Prof. Dr. Chanin Yoopetch
 Mahidol University Thailand
Prof. Dr. Thomas Kohler
 University of Technology Dresden Germany

Venue and Date

Saphir Hotel,
Jl. Laksda Adisucipto No. 38, Yogyakarta
9 July 2011,
08.00 am to 5.00 pm

Registration Form

Name :
 Sex : Male Female.
 Nationality :
 Passport No :
 Official Position :
 Institution :
 Address :
 Telephone No. : Office :
 Home :
 Mobile :
 Fax :
 E-mail :
 Status : Paper presenter Participant
 Title of paper :
 Seminar sub-theme:
 Date :
 Signature :

Hotel Information

1. UNY Hotel (Kampus Karangmalang Yogyakarta, start from Rp. 350.000,- per night) Telp. +62274 553078. <http://unyhotel.jogja.com>
2. Yogyakarta Plasa Hotel (Jl. Gejayan/Affandi No. xx, 5 minutes walk) start from Rp. 499.000,- per night) Telp. +62274 584222, 586720
3. For more hotel information can be accessed at <http://yogyes.com>