

EAC of ABET
Readiness Review Report
for the
ELECTRICAL ENGINEERING
UNDERGRADUATE STUDY PROGRAM
at
HASANUDDIN UNIVERSITY
Makassar, INDONESIA
September 2018

CONFIDENTIAL

The information supplied in this Readiness Review Report is for the confidential use of ABET and its authorized agents, and will not be disclosed without authorization of the institution concerned, except for summary data not identifiable to a specific institution.

BACKGROUND INFORMATION

A. Contact Information

Dr. Ing. Faizal Arya Samman, S.T., M.T.

e-mail: faizalas@unhas.ac.id

mobile: +62 856 5738 7523

address: Department of Electrical Engineering
Faculty of Engineering Hasanuddin University
Jalan Poros Malino km. 6 Bontomarannu
GOWA, South Sulawesi 92171 INDONESIA

B. Program History

The ELECTRICAL ENGINEERING STUDY PROGRAM (EESP) at Hasanuddin University, Makassar, INDONESIA was founded in 1963 as a part of the Faculty of Engineering established a few years earlier. The campus was originally located at Baraya, near the downtown of Ujung Pandang, the old name of the city of Makassar. In early 1980s, the university campus was relocated to Tamalanrea, about 10 km north-east of downtown Makassar. More than 30 years later, the Faculty of Engineering was relocated again to its new campus at Gowa, 20 km south of Tamalanrea, and the EESP - under the Department of Electrical Engineering - officially settled at its new facilities in the new campus at Gowa in 2017.

During the first years after its establishment in mid 1960s, most EESP students of Hasanuddin University continued and completed their undergraduate degrees in 2 (two) major universities in Indonesia, namely Gajah Mada University (UGM) in Yogyakarta and Bandung Institute of Technology (ITB) in Bandung. The majority of the graduates from this period made their careers as academicians, or as engineers at the state-owned electrical power company (PLN) and telecommunication (TELKOM), or started their own private companies related to electricity and telephone businesses.

A major change of curriculum was implemented in 1980. The EESP was split into 2 (two) sub-study programs or concentrations, namely: (1) The Electrical Power Engineering and (2) The Telecommunication and Electronic Engineering. It was an 8 (eight) semester undergraduate engineering study program provided in 4 (four) academic years. In the first three semesters, the students took common courses on the fundamentals of Electrical Engineering and the required mathematics, physics and chemistry. Beginning at the fourth semester, the students voluntarily selected their preferences of concentration, and took different required and elective courses accordingly.

The next stage of curriculum development was started in 1995. A new concentration was established by dividing the Telecommunication and Electronic Engineering sub-study program into 2 (two), i.e. (1) The Telecommunication Engineering and Information Systems, and (2) The Computer, Control and Electronic Engineering sub-study programs. Common courses for both new concentrations were listed until the fourth semester. The basis of the curriculum establishment was the nationally decreed higher education curriculum development in Indonesia: Competency-Based Curriculum (KBK).

Tabel 1-1 The Summary of Major Changes in the History of Hasanuddin University Electrical Engineering Study Program

Year	Events
1963	The Electrical Engineering Study Program (EESP) founded
1980	Split into 2 (two) sub-study programs:
	(1) Electrical Power Engineering Sub-Study Program
	(2) Telecommunication and Electronic Engineering Sub-Study Program
1984	Relocated from Baraya Campus to Tamalanrea Campus
1995	Split into 3 (three) concentrations:
	(1) Electrical Power Engineering
	(2) Telecommunication Engineering
	(3) Computer, Control and Electronic Engineering
2000	Minor Revisions of Curriculum
2005	Minor Revisions of Curriculum, competency-based curriculum (KBK)
2010	Minor Revisions of Curriculum, competency-based curriculum (KBK)
2012	Focus Group Discussion (FGD) on Curriculum 2015 established
2015	Relocated to the Faculty of Engineering Campus at Gowa
	Commencement of the Laboratory-based Education System (LBE)
2016	Implementation of the R&D-based Curriculum 2015
2017	Focus Group Discussion (FGD) on Curriculum 2015 dismissed

Most recently, a major change in the EESP curriculum was made related to the campus relocation to Gowa in 2015. The new campus is designed to support the Laboratory-based Education (LBE) system adopted by the Faculty of Engineering. By this time the EESP has established its Masters and Doctoral Degree programs supported by no less than 20 research laboratories and working groups (see Table 1-2 in the next section). The process of curriculum development was managed by a Focus Group Discussion (FGD) on Curriculum 2015 in a 5 (five) year working period from 2012 to 2017, with a tagline: *“From Competency To Contribution”*.

The main idea of the recent curriculum change is to extend the competency-based curriculum previously implemented to a brand new curriculum called the **“R&D-(research and development)-based curriculum”**. The existing (since 1995) three concentrations were discontinued and all merged back to only one EESP. The curriculum structure is now composed of 4 (four) semesters of fundamentals and 2 (two) semesters of (elective) course packages to develop the competency, and the

final laboratory-based, or R&D-based, 2 (two) semesters to make the contribution (see Figure 1-1 in the next section).

The timeline of the EESP 55 year history is summarized in Table 1-1. After 1995, in fact, the EESP curriculum has been revised every 5 (five) years, in 2000, 2005 and 2010 consecutively, but only with minor revisions.

C. Options

The main structure of the curriculum is shown by Figure 1-1. In the first 4 (four) semesters, freshmen and sophomores spend most of their time in classrooms and supporting teaching laboratories to develop their knowledge on required mathematics and basic sciences (physics and chemistry), and the Electrical Engineering fundamentals, especially the 4 (four) basics namely¹: (1) *Electric Circuits*, (2) *Electro-magnetics*, (3) *Solid-state Electronics* and (4) *Digital Logic Circuits*. They also begin to develop their skills to conduct simple experiments, to analyse, interpret and present data, to enhance their knowledge on the required subjects.

Figure 1-1 The Curriculum Structure

After completing all basic and fundamental courses, in the third year the students are supposed to take at least one elective-course package per semester consisting of 3 to 4 courses in a specific area of electrical engineering that will - but not necessarily - lead to one of the research laboratories or working groups in the fourth year that they are interested to apply. Roughly 6 to 8 elective-course packages are offered each semester to juniors, covering the total of more than 50 elective-courses.

The ultimate learning process is at the final fourth year. Seniors are required to apply to one of the research laboratories or working groups. When a senior is admitted to a research laboratory or working group then he or she becomes a member of the laboratory or group by signing an annual contract with the head of the laboratory or

¹ **Rizzoni**, Giorgio, "*Principles and Applications of Electrical Engineering*", [1993], Boston, MA, USA, page 2.

the chairman of the group. The seniors will work together with professors and their associates and assistants, their fellows graduate and undergraduate students, to develop their ability to apply their knowledge and to design experiments, systems, processes and/or components to meet desired needs. They also learn how to work effectively not only as individuals but also in teams, either as leaders or members.

Tabel 1-2 List of Available Research Laboratories and Working Groups in the Academic Year of 2018-2019

Area	Research Laboratories and Working Groups
Electrical Power Engineering and Electricity	ELECTRIC MACHINES and POWER DRIVES
	POWER SYSTEM STABILITY, CONTROL and PROTECTION
	POWER ELECTRONICS
	HIGH VOLTAGE and INSULATION
	POWER SYSTEM DISTRIBUTION and INSTALLATION
	RENEWABLE ENERGY and INTELLIGENT SYSTEMS
	ENERGY and POWER SYSTEMS
	ELECTRICITY INFRASTRUCTURES
	DISTRIBUTED POWER GENERATION
	ELECTRICITY MARKET and POWER SYSTEMS
Telecommunication Engineering	ANTENNA and WAVE PROPAGATION
	RADIO TELECOMMUNICATIONS and MICROWAVE
	WIRELESS COMMUNICATION TECHNOLOGY
	TRANSMISSION and TELECOMMUNICATION NETWORK
	RADIO ENGINEERING
	MULTIMEDIA TELECOMMUNICATION and ARTIFICIAL INTELLIGENCE
	TELEMATICS, RADAR and SATELLITE
Computer and Robotics	COGNITIVE, SOCIAL and INTELLIGENT ROBOTICS
	COMPUTER ENGINEERING and NETWORK
Control Systems and Instrumentation	CONTROL SYSTEMS and INSTRUMENTATION
Electronic Engineering	ELECTRONICS, DEVICES and COMPUTER-BASED SYSTEMS

In the seventh semester, the students are expected to learn how to identify and formulate a problem, present it and propose a final project in a seminar to solve it. They should be able to define the scope of the problem so that they could complete the solution within months in the next eighth semester.

The final examination at the end of eighth semester is a special occasion to give an opportunity for graduating students to show their in-depth technical competence in at least one area of Electrical Engineering and to prove their academic contributions by demonstrating and defending their final undergraduate projects.

D. Program Delivery Modes

Describe the delivery modes used by this program, e.g., days, evenings, weekends, cooperative education, traditional lecture/laboratory, off-campus, distance education, web-based, etc.

E. Program Locations

Include all locations where the program or a portion of the program is regularly offered (this would also include dual degrees, international partnerships, etc.).

F. Public Disclosure

Provide information concerning all the places where the Program Education Objectives (PEOs), Student Outcomes (SOs), annual student enrollment and graduation data is posted or made accessible to the public. If this information is posted to the Web, please provide the URLs.

G. Deficiencies, Weaknesses or Concerns from Previous Evaluation(s) and the Actions Taken to Address Them

This section is **not** applicable for Readiness Review.

