インドネシア(1): インドネシアにおけるノンフォーマル教育に対する PKBM(CLC)の役割 アデ・クスミアディ

インドネシア国民教育省 インドネシア第2リージョン(セマラン) ノンフォーマル・インフォーマル教育開発センター 所長

Mr. Ade Kusmiadi

Director, Regional II Semarang Center for Development of Nonformal & Informal Education Ministry of National Education, Indonesia

1 2

3

5 6

7

9 10

11 12

13 14

SUGGESTION AND RECOMMENDATION

- It's necessary to conduct research and development on CLC and the association.
- It's necessary to conduct a master plan of systemic and integrated coordination among GO, NGOs, Industries, stakeholders (from the decision maker up to executor or organizer).
- It needs to fulfill minimal equipment for CLC (building, classroom, internet, learning material) step by step.
- It is necessary to reinforce the competence of CLC managers and educators continually.
- It is necessary to build CLC Pilot Project (CLC Model) in each province and district.
- It is necessary to build networking with other countries such as Japan, China, Korea, etc.

CHALLENGES

- There is no comprehensive and systemic of working mechanism among the GO, Industries, University, NGOs and CLC Association.
- Different capacity and capability among the CLC managers (organizers) and educators. Limited access of CLC toward information, network, resources, market, finance, fund.
- Most of the CLC s have no connection to the internet and IT System.
- There's no a standard system of monitoring, evaluation among the GO, NGOs, stakeholders.

15 16

17