

**Asia-Pacific
Economic Cooperation**

2013/SOM3/HRDWG/051

Agenda Item: EDNET

APEC Higher Education Diploma Supplement Model: Development and Adaptation to Local Needs

Purpose: Information
Submitted by: Australia

**35th Human Resources Development
Working Group Meeting
Medan, Indonesia
24-26 June 2013**

 Australian Government
Department of Industry, Innovation, Climate Change,
Science, Research and Tertiary Education

APEC Higher Education Diploma Supplement Model: Development and Adaptation to Local Needs

Brett Pattinson / International Education and Science Division

25 June 2013

 Australian Government
Department of Industry, Innovation, Climate Change,
Science, Research and Tertiary Education

innovation.gov.au

Context

- The Challenge: respecting the diversity of APEC economies, while enabling exchanges that support integration & economic growth

Australian Government
Department of Industry, Innovation, Climate Change,
Science, Research and Tertiary Education

innovation.gov.au

• Qualifications documentation

- A diversity of systems, institutions
 - Reflecting cultures, needs
- Aim: support connectivity, comparability through facilitating assessment of qualifications

Australian Government
Department of Industry, Innovation, Climate Change,
Science, Research and Tertiary Education

innovation.gov.au

Previous projects to support mobility

- APEC Engineer-Towards Mutual Recognition of Qualifications (1998)
- APEC Architect (2004)
- Enhancement of Quality Assurance Systems in Higher Education in APEC Member Economies (2006)
- Mapping of Qualifications Frameworks (2009)
- Measures Affecting Cross-Border Education Exchange (2009)
- Higher Education Diploma Supplement – Phase 1 (2010)

Australian Government
Department of Industry, Innovation, Climate Change,
Science, Research and Tertiary Education

innovation.gov.au

2010 Project (HRD 12/2009): Research & Seminar (Canberra)

Recommendations for a follow-up project:

1. Develop non-binding APEC Diploma Supplement model
2. Workshops to address capacity building needs for adaptation & adoption of model

Australian Government
Department of Industry, Innovation, Climate Change,
Science, Research and Tertiary Education

innovation.gov.au

2012/13 Project (HRD 01/2011): Refinement of Model DS & Workshops series

• What is a Diploma Supplement?

- A DS is an addition to a student's academic transcript issued for each qualification that clearly explains its:
 - content
 - structure and
 - context
- A DS is a semi-standardised, detailed, authenticated statement of a graduate's academic achievements.
- A DS provides an explanation of the qualification and information about the awarding institution and relevant higher education system.
 - academic transcripts typically only include the title of the qualification and a list of units studied.

Features of the APEC DS Model

- Flexible
- Voluntary & non-binding
- Increases openness & transparency
- Promotes qualifications comparability
- Promotes mobility
- Builds capacity

Australian Government
Department of Industry, Innovation, Climate Change,
Science, Research and Tertiary Education

innovation.gov.au

CONTENT

- **First Page Details:** institutional logo, date, etc
- **Description of the Higher Education System**
- **Listing of Graduate's Achievements:** grading, grading key, recognitions and prizes, etc
- **The Awarding Institution**
- **The Award:** location of the degree in the system's qualifications framework*, etc
- **The Graduate:** name, ID, etc

Australian Government
Department of Industry, Innovation, Climate Change,
Science, Research and Tertiary Education

innovation.gov.au

- **Workshops**

- Content: development and use of DSs based on APEC model
- Processes for implementation
- Strategic and practical aspects
- Programs developed with hosts

Australian Government
Department of Industry, Innovation, Climate Change,
Science, Research and Tertiary Education

innovation.gov.au

Future Development

- Additional host economy workshops
- Targeted engagement activities
- Pilot initiatives
- Leadership by government agencies
- Nomenclature: “Diploma Supplement” vs. “Graduation Statement”
- Development of online resources

Australian Government
Department of Industry, Innovation, Climate Change,
Science, Research and Tertiary Education

innovation.gov.au

2012 APEC Leaders' Statement on Cross Border Education Cooperation

 Australian Government
Department of Industry, Innovation, Climate Change,
Science, Research and Tertiary Education

innovation.gov.au

Australia Awards

AsiaBound

 Australian Government
Department of Industry, Innovation, Climate Change,
Science, Research and Tertiary Education

innovation.gov.au

Final Report

- Received from consultants
- Web placement pending (APEC PMD and HRDWG Wiki)
- Available from brett.pattinson@innovation.gov.au

Australian Government
Department of Industry, Innovation, Climate Change,
Science, Research and Tertiary Education

innovation.gov.au

**DEPARTMENT OF INDUSTRY, INNOVATION, CLIMATE CHANGE,
SCIENCE, RESEARCH AND TERTIARY EDUCATION**

Industry House
10 Binara Street
Canberra City, ACT 2601, Australia
Telephone +61 2 6213 6000