

AUN & ASEAN+3

Educational Forum and Young Speakers Contest

GENERAL INFORMATION

Prepared by

ASEAN University Network Secretariat

Table of Content

<u>Pro</u>	ogramme Summary	3
<u>Educa</u>	tional Forum Preparation Guide	8
Α.	Background	9
В.	Expected Outputs	10
	I. Writing a Policy Paper	10
	II. Presentation of Country Position	13
	III. Working Group Recommendations	13
	IV. Drafting a Joint Statement	14
C.	General Rules and Procedures	16
	I. Personnel	16
	II. Forum Procedure	17
	III. Summary of Motions Used by the Delegates	20
D.	Awarding System	23
E.	Things to Consider	24
Young	Speakers' Contest Mechanism	26
Α.	Background	26
В.	General Procedure	27
	I. Orientation	27
	II. The First Round	27
	III. The Final Round	27
С.	Scoring Criteria	29
D.	Mechanism for Selection	31
Ε.	Awarding System	33
F.	Things to Consider	33

III. <u>Annex</u> A. 18th AUN and 7th ASEAN+3 Educational Forum Joint Statement

AUN & ASEAN+3 Educational Forum and Young Speakers' Contest

The AUN Educational Forum and Young Speakers Contest is one of the flagship youth activities of ASEAN University Network, or the AUN, which was first launched in 1998. This activity was previously known as AUN Educational and ASEAN Young Speakers Contest separately. However, at the 16th AUN-BOT Meeting in Siem Reap, Cambodia, the Board members agreed to merge the two activities into one to ensure cost-effectiveness as well as to intensify the learning outcome and impact to the students. The merged activities were thus renamed as AUN Educational Forum and Young Speakers Contest.

The activity is in line with one of the AUN's over-arching objectives which is to promote ASEAN Awareness especially amongst the youth through cooperation among students and scholars in a way that encourages familiarity and friendship both among themselves and with the ASEAN community. It is also a strategy to build up in-depth awareness in order to catch the diversity and prepare the next generation of leaders. And in 2011, the forum was expanded to the dialogue partners of ASEAN which include China, Japan, and Korea, or also known as the ASEAN Plus Three. This will allow the students to be familiar not only within its own community but as well as its neighbors.

Additional development was when the forum marked the introduction of the "ASEAN Youth Summit" where a group of students assumed roles of the key policy makers of their respective countries and discusses major issues on the regional agenda in a simulated ASEAN Summit setting. Subsequently, the forum would conclude with a Joint Statement which contains various recommendations on key issues affecting the region. The Joint Statement then will be tabled at the related ASEAN meetings through the ASEAN Secretariat and Senior Officials Meeting on Youth (SOMY). An example of the Joint Statement appears as **Annex 1**.

Objectives:

- 1. To provide a platform for the youth of ASEAN+3 to express their concerns for the region and their perception of its future that will benefit respective communities, countries, and the region as a whole;
- To enhance knowledge, rhetorical, and analytical skills for students from ASEAN+3 nationals through active learning by integrating several activities that allow them to learn and engage by listening, sharing, exchanging, and reflecting different aspects of knowledge, values, and attitudes from other nations;
- 3. To create networks of friendship among participants which could further develop into ASEAN+3 youth collaborative networks; and
- 4. To promote ASEAN+3 spirit through the cooperation among young ASEAN+3 nationals through academic and non-academic activities;

Participations:

There are **three representatives** from each university as follows:

- 1. One undergraduate student for Educational Forum
- 2. One undergraduate student for Young Speakers' Contest
- 3. One accompanying faculty staff

Forum Activities

In general, the Forum includes academic programmes geared towards real world public issues of common concerns in East Asian region which include:

- 1. Young Speakers' Contest
- 2. Educational Forum
- 3. Special Lectures
- 4. Discussion and Workshops on ASEAN+3 related issues

Note: The Young Speakers' Contest and the Educational Forum are the two major activities.

Hosts of the ASEAN University Network (AUN) and ASEAN+3 Educational Forum and Young Speakers' Contest (1998-2019)

	HOST	YEAR	СІТҮ	COUNTRY
1 st	Chulalongkorn, University and Burapha University	11-24 May 1998	Chonburi and Bangkok	Thailand
2 nd	Vietnam National University- Hanoi	17-30 May 1999	Hanoi	Vietnam
3 rd	Universiti Brunei Darussalam	15-27 May, 2000	Bandar Seri Begawan	Brunei Darussalm
4 th	Gadjah Mada University	14-26 May 2001	Yogyakarta	Indonesia
5 th	Universiti Malaya and Universiti Sains Malaysia	13-25 May 2002	Kula Lumpur & Penang	Malaysia
6 th	Myanmar Ministry of Education, University of Yangon and Institute of Economics	15-28 August 2004	Yangon	Myanmar
7 th	De La Salle University	7-20 May 2005	Manila	Philippines
8 th	National University of Singapore	21-31 May 2006	Singapore	Singapore
9 th	National University of Laos	13-23 May 2007	Vientiane	Lao PDR
10 th	Universiti Brunei Darussalam	20-27 May 2008	Bandar Seri Begawan	Brunei Darussalam
11 th	Universitas Indonesia	16-24 June 2009	Jakarta & Bandung	Indonesia
12 th	Mahidol University	2-8 May 2011	Nakorn Pathom, Kanchaburi	Thailand
13 th	Vietnam National University- HCM	24-30 June 2012	Ho Chi Minh City	Vietnam
14 th	Institut Teknologi Bandung	3-9 June 2013	Bandung	Indonesia
15 th	Universiti Kebangsaan Malaysia	18-25 Jan 2015	Bangi	Malaysia
16 th	Mahidol University	8-10 Oct 2016	Nakorn Pathom	Thailand
17 th	National University of Singapore	22-26 May 2017	Singapore	Singapore
18 th	Universitas Indonesia	1-5 May 2018	Depok	Indonesia
19 th	Chiang Mai University	10-14 June 2019	Chiang Mai	Thailand

Forum Themes (1998 - 2019)

1st AUN Educational Forum

11 - 24 May 1998, Chonburi and Bangkok, Thailand

2nd AUN Educational Forum

17 - 30 May 1999, Hanoi, Viet Nam

3rd AUN Educational Forum

"Education on Environment and Culture in the New Millennium" 15 - 27 May 2000, Banda Seri Begawan, Brunei Darussalam

4th AUN Educational Forum

"With ASEAN Spirit to Strengthen Cultures and Unity" 14 - 26 May 2001, Yogyakarta, Indonesia

5th AUN Educational Forum:

"Environment and Cultural: The Heritage of the Future" 13 - 25 May 2002, Kuala Lumpur and Penang, Malaysia

6th AUN Educational Forum

"ASEAN in the Knowledge Age: Building ASEAN Studies Learning Societies" 15 - 28 August 2004, Yangon, Myanmar

7th AUN Educational Forum and Young Speakers' Contest

"ASEAN Commonalities: Harnessing the Power of 10" 7 – 20 May 2005, Manila, the Philippines

8th AUN Educational Forum and Young Speakers' Contest

"Tertiary Education in ASEAN: Perspectives from Young Leaders" 21 – 31 May 2006, Singapore

9th AUN Educational Forum and Young Speakers' Contest

"One ASEAN at the Heart of Dynamic Asia"

13-23 May 2007, Vientiane, Lao PDR

10th AUN Educational Forum and Young Speakers' Contest

"How ASEAN Can Move Forward Towards a Single ASEAN Community" 20-27 May 2008, Bandar Seri Begawan, Brunei Darussalam

11th AUN Educational Forum and Young Speakers' Contest

"Global Economic Crisis: Challenges and Opportunities for ASEAN" 17-24 June 2009, Jakarta and Bandung, Indone

12th AUN and 1st ASEAN+3 Educational Forum and Young Speakers' Contest

"Strengthening ASEAN+3 Higher Education through Community Engagement" 2-8 May 2011, Nakorn Pathom, Thailand

13th AUN and 2nd ASEAN+3 Educational Forum and Young Speakers' Contest "Global Citizenship and Intercultural Competence" 24 – 30 June 2012, Ho Chi Minh City, Viet Nam

<u>14th AUN and 3rd ASEAN+3 Educational Forum and Young Speakers' Contest</u> "Roles of the Future Leaders of ASEAN+3 Toward Overcoming Connectivity Problem for Economic Growth"

3 – 9 June 2013, Bandung, Indonesia

- 15th AUN and 4th ASEAN+3 Educational Forum and Young Speakers' Contest "Developing ASEAN+3 Economic Integrated Community: Issues on Gender Equality, Minority Groups, and Persons with Disabilities" 18-25 January 2015, Bangi, Malaysia
- <u>16th AUN and 5th ASEAN+3 Educational Forum and Young Speakers' Contest</u> "Strengthening ASEAN+3 Towards Sustainable Development Through Community Engagement"

8-10 November 2016, Nakorn Pathom, Thailand

- 17th AUN and 6th ASEAN+3 Educational Forum and Young Speakers' Contest "ASEAN+3 in an Era of Global Uncertainty: Responses and Optimism" 22-26 May 2017, Singapore
- 18th AUN and 7th ASEAN+3 Educational Forum and Young Speakers' Contest "The Relevance of Higher Education in the Digital Era" 1-5 May 2018, Depok, Indonesia
- 19th AUN and 8th ASEAN+3 Educational Forum and Young Speakers' Contest "Social Sustainability in ASEAN+3: The Challenges of Inclusive Growth" 10-14 June 2019, Chiang Mai, Thailand

Educational Forum Preparation Guide

A. <u>Background of the Educational Forum</u>

What is the Educational Forum?

Educational Forum is a simulation of an ASEAN Youth Summit. It is a platform for undergraduate students to represent their own country in voicing out their opinions that reflect their country's position and interests towards the given ASEAN+3 related issues. The objectives of the forum are as follows:

- 1. To expose students in an international setting to develop their appreciation towards regional diversity.
- 2. To serve as a training ground for future leaders of the region in policy making.
- 3. To practice students' diplomatic skills through proper observation of protocols, cultural differences and beliefs.
- 4. To enhance students' negotiation and communications skills in an international setting.
- 5. To develop critical thinking of the students through series of dialogues.
- 6. To promote mutual trust and friendship among youths of the region through working groups, networking and activities.

How does the Educational Forum work?

In a formal policy meeting, general rules and procedures are usually observed, these rules are generally called as **parliamentary procedures**.

Thus, the Educational Forum will be operated with its proper decorum, rules, and procedures to facilitate a formal, professional, efficient, and effective policy discussion. The Educational Forum will deploy procedures based on *a combination of an ASEAN Summit Parliamentary Procedures and Model United Nations (MUNs)*. However, in order to emphasize the ASEAN spirit in the process, the delegates will work on a **consensus basis**. In other words, there is no voting in the process. This is one of the most important principles of ASEAN. Lastly, the Forum will stimulate the real diplomatic and governmental dialogues or meetings as they are in ASEAN and ASEAN Plus Three platforms.

The general rules and procedures will be elaborated in other sections of the guidebook.

B. Expected Outputs

Pre-Forum Assignments, delegates will produce the following outputs:

• Prepare 10 minute <u>Country Position Presentation</u> (Group Work by Country)

At the Forum, delegates have to deliver 3 outputs:

- 1. Deliver 10 minute <u>Presentation of Country Position</u> (Group Work by Country)
- 2. Working Group Recommendations
- 3. Drafting <u>Youth Joint Statement</u> (Working Groups)

At the end of the forum, the final output is the **Youth Joint Statement**. The delegates will work together through working groups and draft Youth Joint Statement on the given topic (details on how to write the expected outputs will be discussed further at the sub-sections).

(I) Policy Paper

***All delegates must submit their individual Policy Paper prior to the Forum to AUN Secretariat within the deadline.

Policy Paper is basically an essay detailing your country's policies, viewpoints, and position on the given theme that will be discussed during the forum. It serves as a roadmap on how a delegate can properly represent his/her country based on the country's actual policies and national interests. Thus, the statements are based upon the knowledge that the delegation has acquired on his/her research of the country's position in the given agenda.

The Policy Paper serves several functions for the delegate's preparation for the forum. First, it provides important exercise in expressing a concise national policy views or simply what the country thinks of the issue. Second, it provides important guide post in the preparation efforts of each delegate. It gives them a parameter on how they act and what to say during the forum. Policy papers also serve as a policy reference file in the agenda being discussed in the forum. This will then help the forum to have a clearer, more concise, and directed discussions during the deliberations.

Format and Length

- 1 page
- Times New Roman, font size 12, single spaced
- Paper size: A4
- Heading will include:
 - Line 1: Heading eg. The 19th AUN and 8th ASEAN+3 Educational Forum

- Line 2: Country's official name
- Line 3: Topic of the Forum eg. "What is your country policy/ action plan in promoting social sustainability?"

Content

The content of the policy paper is the meat of the conference as it provides facts and direction for discussion. It also serves as the map of the delegate towards the achievement of his/her country's position. The content must consist of **THREE PARAGRAPHS** containing the following:

• Paragraph I: Background of the Topic

Utilize this paragraph to clearly outline the main problems associated with the agenda. The point of the paragraph is to provide a basic foundation about the current situation associated with your topic. The content of the first paragraph should include:

- Brief introduction about the issue
- How the issue affects your country
- Positions on the issue of major blocs or organizations (i.e. United Nations, etc)

• Paragraph II: Position taken by your country (NOT your personal views)

This paragraph is an opportunity for you to show the depth of your knowledge about the past and current situations with regards to the agenda. The content should include the following:

- Your country's position on the issue
- Your country's policies and justification on the issue
- Your country's actions or resolutions taken on the issue
- Quotes or brief statements by your country's leaders or government about your country position on the issue (if any)

• Paragraph III: Solutions proposed by your country

This paragraph will set your paper apart from others that will affect overall evaluation of your position paper. Utilize this paragraph to list solutions to the problems you have discussed. Make sure to discuss the following:

- Solution or resolution your country might propose on the issue
- Restate your country's firm position on the issue
- Summarize what you hope to achieve throughout the duration of the forum

Beware When Writing a Position Paper

- Keep in mind the interest of your nation, not your personal opinions: You may offer your own ideas or suggestions on the issue but they must be consistent with national interests and current national policies of the country that you represent.
- State from the voice of your country: You have to represent the position of your assigned country, you should not speak in the first person ("I think that"), but with the voice of the country you represent ("Country Name believes that ...").
- Write clear, concise, and simple sentences: Give sufficient yet brief details, no need for long explanation and avoid flowery wording. Stick to simple language and sentence structure.
- Focus on policy analysis, not simply the facts.
- **Quotes:** Refer to quotes and other statements from government leaders where applicable.

(II) Presentation of Country Position

***After all delegates have submitted their individual Policy Papers to AUN Secretariat, they have to prepare 10 minute presentation of Country Position as a group work by country prior to the Forum.

Steps in Preparing the Presentation

- 1. After registration is closed, AUN Secretariat will link up the delegates from the same country prior to the forum.
- Prior to the forum, the delegates from the same country will prepare 10 minute presentation of their Country Position based on their individual Policy Paper that they have submitted earlier to AUN Secretariat. The delegates are expected to prepare ONE Country Position of Powerpoint Presentation for 10 minutes.
- 3. Upon arrival date, delegates will work together by country to do **final preparation** and nominate group representatives to deliver this 10 minute presentation on Day 1 of the Forum.
- 4. After the speech presentations, the remaining delegates are encouraged to ask questions and give comments to seek further clarification and /or give opinions by observing the forum's decorum such as by raising *Point of Inquiry* and *Motion to Comment*.

(III) Working Group Recommendations

***Each Working Group will deliver a presentation of their recommendations based on given topic at the Forum

What is Working Group Recommendation?

Working group recommendations are the output of discussion by each working group according to a given sub-topic under the main theme. These recommendations will serve as the preliminary inputs for drafting the joint statement in a later stage.

Steps in Preparing the Working Group Presentation:

- 1. At the Forum, the delegates will be divided into working groups with given sub-topics
- 2. Each group will discuss issues related to the given sub-topic within a limited timeframe
- 3. Each group will choose group representative(s) to deliver a 20 minute presentation in Powerpoint at the Forum to the entire delegates

(IV) Drafting a Joint Statement

What is Joint Statement?

- **Definition:** A Joint Statement is the final output after the Educational Forum. It is a formal statement of opinion or recommendation to be presented to the ASEAN Senior Officials Meeting on Youth (SOMY) through the ASEAN Secretariat.
- **Content:** The content of the Joint Statement must be directly concerned with the agenda or issue discussed during the forum and it must accurately represent the position and national policy of the body with the spirit of collaboration and inclusiveness among the members of the ASEAN+3.
- **Consensus:** The final Joint Statement must be agreed on by all delegates before adoption to address the ASEAN principle concept to work by "consensus" basis.

The format of a Joint Statement

- 1. Title:
 - Topic, Venue, Date
- 2. Introduction:
 - Paragraph 1: Introduce the entire delegation
 - Paragraph 2: State your acknowledgement of the issue under consideration and define briefly the issue under consideration
 - Paragraph 3: Acknowledge roles of stakeholders to solve the issue under consideration
 - Paragraph 4: State your roles as youth of the region
 - Paragraph 5: Briefly explain your proposed recommendations
 - Paragraph 6: Declare your recommendations
- 3. Recommendations:
 - How to write recommendations:
 - Begin the sentence with a verb
 - Use **Operative Clauses** (Refer to Table: The Use of Operative Clauses) to explain what the Forum will do to address the issue
 - o Be SMART (Specific, Measurable, Achievable, Relevant, and Time-bound)
 - Give sufficient details and how to implement it (for example, if one calls for a new program, think about how it will be funded and what body will manage it)
 - Cite facts where applicable
 - Format:
 - o Sub-topic 1
 - Recommendation 1
 - How to implement
 - Recommendation 2
 - How to implement
 - Etc.

• Sub-topic 2

- Recommendation 1
 - How to implement
 - Recommendation 2
 - How to implement
- Etc.
- Sub-topic 3

-

- Recommendation 1
 - How to implement
 - Recommendation 2
 - How to implement
- Etc.
- 4. Closing

<u>Note:</u> When drafting the Joint Statement, please refer to an example of Joint Statement in <u>Annex 1.</u>

The Use of Operative Clauses

Operative clauses are used to **address solutions to issues** addressed earlier in a Joint Statement. These clauses are action oriented and should include a verb at the beginning of your sentence followed by the proposed solution.

Each clause should follow the following principals:

- Support one another and continue to build your solution
- Add details to your clauses in order to have a complete solution
- Operative clauses are punctuated by a semicolon, with the exception of your last operative clause which should end with a period.

The following are the sample Operative Clauses:

Accepts	Draws the attention	Recommends
Affirms	Emphasizes	Regrets
Approves	Encourages	Reminds
Authorizes	Endorses	Requests
Calls	Expresses its appreciation	Solemnly affirms
Calls upon	Expresses its hope	Strongly condemns
Condemns	Further invites	Supports
Confirms	Further recommends	Takes note of
Congratulates	Further requests	Transmits
Considers	Further resolves	Trusts
Declares accordingly	Notes	
Deplores	Proclaims	
Designates	Reaffirms	

C. General Rules and Procedures

(i) Personnel

The participants in the forum are usually classified into four groups: The Delegates, The Dais, Staff, Secretariat, and Observers and Advisers. Their duties and responsibilities are as follows:

The Delegates

The delegates are participating students working on behalf of their respective country in representing their national interest and interpreting their national policies. The delegates have the right of raising their points in the forum for a smooth flow of discussion.

The Dais

The Dais consists of

- Chair: AUN Secretariat
- Co-Chair: Representative from Host University
- 2 Rapporteurs: Representatives from the Host University

The Dais are responsible for

- Right conduct of the delegates in the forum *through Motions and Points raised by the delegates*
- Serving as adjudicator in committee discussions
- Ensuring the correct flow of simulation.

Staff

The Staff attend to the special requests of the delegates. When they would like to communicate with other delegates through passing of notes, they have to give it through the staffs and the staffs will give them to the recipient of the note. They also assist the Dais in making copies of the minutes and draft joint statements.

The Secretariat

The Secretariat is generally composed of the ASEAN University Network Secretariat and the host University.

They are responsible for:

- Coordinating among the delegates
- Collecting and compiling the submitted policy papers and country profiles
- Good interaction and facilitation among the delegates
- Overall flow of the Forum

Observers and Advisers

The Observers are the forum's formal term for the audience, while the Advisers are composed of the academic advisers from the delegates' respective universities. The observers have no power to say anything in the forum nor express their opinions while the advisers will be given a chance to give comments/clarifications and suggestions ONLY during review of the draft Joint Statement. **During the policy discussions, the Chair will not entertain any comments from the advisers.**

(ii) Forum Procedures

The delegates must follow Forum procedures for continued flow of the forum discussions by observing the Motions.

Motions are used in the discussion of the forum; each may vary depending on the issue at hand or the initiative of a delegate to raise such point. The following are the list of the motions and procedures that need to be observed and followed during the forum. The motions are categorized into 5 Main Motions: Introductory Motions, Main Motions, Subsidiary Motions, Incidental Motions, and Privileged Motions.

STEP 1: Introductory Motions (Session 1)

These motions are used to start the formal session.

1. Formal Session Declared (Chair)

Chairperson declares the Forum to be in Formal Session.

2. Roll Call (Chair)

The Roll Call is done after the committee is declared to be in formal session. It is to determine the attendance of the delegates. The delegates have to stand up with their name plates and present

themselves in third person. For example: "Honorable Chair, respective members of the Dais, my fellow delegates, the delegate of the Republic of the Union of Myanmar is present".

3. The Setting of Agenda (Chair)

After declaring the body into a formal session and taking the Roll Call, the Chair will set the agenda to select the order of issues or topics to be discussed at the Forum. However, setting of the agenda is only possible when there are more than 1 agenda to be discussed in the forum; but if there is only 1 agenda, the chair will automatically adopt the agenda as it is.

4. The Speakers List (Chair)

The Chair will refer to the Speakers List and determine the order of the speakers.

At Formal Session 1, the speakers are representatives of delegation by country. They will deliver 10 minute speech of their Country Position that they have prepared in advance.

The speakers must raise their name plates to show their intention to be part of the Speakers List and wait until the Chair has acknowledged their request.

This is where the delegates deliver their speeches of their Country Positions in order as selected by the Chair.

5. Setting the time for the Speakers (Chair)

The Chair will determine the time allocation for each speaker to present Country Position *which is 10 minutes.* When the speaker exceeds to the time, the Chair will remind him/her to wrap up.

6. Raise a point to the last speaker (Delegates)

After all delegates have delivered their Country Position presentation, all delegates are encouraged to seek further clarifications or give a comment to the speaker. So, the delegates can motion to the Chair as follows:

- **Point of Inquiry**: If any delegates want to ask question or seek clarifications from the speaker, the delegate can raise this motion. Note that you have to address your inquiry to the Chair not the speaker. It should sound like this: *The delegate of Indonesia would like to ask the delegate of Vietnam how he thinks his suggestion will further foster collaboration between ASEAN and its dialogue partner*?
- **Motion to Comment**: This allows delegates to give comments to the speech given by the speaker. Take note that the comment should focus more on the content of the speech rather than the manner of delivery. For example: The delegate of Cambodia would like to express its appreciation to the delegate of Brunei for bringing the issue on the importance of collaboration amongst the youth of the region especially in the field of science and technology, the delegate of Cambodia agrees with the delegate of Brunei and this delegate is looking forward in further working with the delegate of Brunei on this specific matter.

STEP 2: Working Group Discussions (Session 2)

- 1. After Step 1, A representative of delegation will motion for *Working Group of the House* to work on drafting recommendations of Joint Statement.
- 2. The Chair will divide the delegates into working groups with sub-topics.
- 3. Each group will discuss and draft recommendations of their assigned subtopics (Session 2). They are allowed to use laptops, Ipads, and other electronic devices to do research.
- 4. Each group will choose group representatives to deliver a 20 minute presentation of their working group outcomes

STEP 3: Presentation of Working Group Outcomes (Session 3)

- 1. Motion for *Presentation of the Output Per Working Group* will be raised.
- 2. The Chair will open the *Presentation List.* The speakers will raise their placards and wait until the Chair has acknowledge their request
- 3. Group representatives will deliver the 20 minute presentation according to the Speakers List.

STEP 4: Discussion & Amendment of Recommendations

- 1. After the working group presentations, other delegates are encouraged to seek further clarification, comment, suggest, and discuss by using the following motions:
 - Point of Inquiry
 - Motion to Comment
 - Moderated Caucus
 - Unmoderated Caucus
- 2. The delegates of each working group will take note the comments of other delegates
- 3. The delegates will amend recommendations of their assigned sub-topics based on previous discussions and given comments.

STEP 5: Drafting the Joint Statement (Working Group Representatives)

- 1. Each group will choose 1-2 representatives who will draft the Joint Statement with other groups.
- 2. The group representatives will merge recommendations from all groups and draft Joint Statement together.
- 3. The groups will choose 1 representative from each working group to present the final version of their draft Joint Statement.

STEP 6: Presentation & Adoption of Joint Statement

- 1. A representative among the groups will motion for *Presentation of the Draft Joint Statement*.
- 2. The representatives will present Draft Joint Statement
- 3. If there are no objections, the Joint Statement will be adopted
- 4. Motion to *Adjourn* to close the meeting

(iii) Summary of Motions Used by the Delegates:

TYPE OF MOTIONS	NAME OF MOTIONS	HOW TO USE IT
1. Introductory Motions (used to start Formal Session)	Point of Inquiry	If any delegates want to ask question or seek clarifications from the speaker, the delegate can raise this motion. Take note that you have to address your inquiry to the Chair not the speaker
	Motion to Comment	This allows delegates to give comments to the speech given by the speaker. Take note that the comment should focus more on the content of the speech rather than the manner of delivery.

TYPE OF MOTIONS	NAME OF MOTIONS	HOW TO USE IT
2. Main Motions (used to facilitate preparation for the content of joint statement after delegates have given	Moderated Caucus	The delegates will remain seated. It is a formal debate when the delegates would like to discuss or share opinions on an issue. They will raise their placards and the Chair will call on speakers one by one until Moderated Caucus time is expired. The time frame has to be determined.
speeches)	Un-moderated Caucus	It is an informal debate when the delegates leave their seat and can move around to exchange ideas and discuss freely with other delegates. It can also be used in finalizing or merging the outputs of the working groups to come up with a Joint Statement. Time frame has to be determined.

Working Group of the House	After the Chair assigned sub-topics to Working Groups, the delegate will motion for Working Group of the House to work on the details of the Joint Statement. Basically, a Working Group is a longer version of the un-moderated caucus.
Presentation of the output per working group	This motion brings delegates back to formal session to present outputs of working groups by group's representatives according to Presentation List.
Presentations Lists	The delegates who wish to be included in the presentation list should raise their intention in being a part of the speakers list by raising their placards and wait until the chair has acknowledged their request. The speakers list allows delegates to deliver the output of the working group that he/she represents. Some motions from the Introductory Motions will be utilized as well in order for delegates to ask questions and give comments or suggestions.
Presentation of the Draft Joint Statement	After the presentation of the working groups' outputs, the delegates have to merge their ideas to create a joint statement that would include all of the points that the delegates have discussed in their respective working groups.

D. <u>Awarding System</u>

Most Outstanding Delegate Award

The Most Outstanding Delegate Award will be bestowed to a delegate who has submitted an excellent position paper, possess exceptional speaking and debating skills and exhibited full participation in the forum through the mastery of parliamentary procedures. The award will also be given to a delegate who possess the basic characteristics of a real diplomat and uplifted the principles and integrity of the ASEAN Plus Three. The award will be based on <u>the votes of the delegates</u>.

Scoring Criteria	Score
Votes from delegation	100
Total	100

Most Outstanding Working Group Award

The Most Outstanding Working Group Award will be bestowed to a group of delegates who possess excellent speaking and debating skills, conducted a thorough and extensive research, had effective rapport with fellow delegates in the group and actively participated in the breakout sessions through the mastery of policies of the country being represented. The policy recommendations presented are SMART (Specific, Measurable, Attainable, Realistic, and Time-Bounded). This award will be determined by Faculty Staff and/or experts suggested by the host university.

Scoring Criteria	Score
Work Ethics among the group	15
SMART Recommendations	40
Effective Presentation	20
Response to Questions and Recommendations	15
Language, Style, and format	10
Total	100

Awards Philosophy

The AUN Secretariat recognizes the potential of awards to foster friendly competition and seriousness to the forum by the delegates. The awards will be selected equally based on the criteria of the respective awards as stated above. Truly, no one can observe every action in committee or truly judge an individual's learning and growth. We believe that participation in the simulation is its own a reward. It advances the delegates knowledge on ASEAN and its dialogue partners, and of the contemporary regional issues in ASEAN. We urge all delegates to maintain an appropriate perspective regarding awards. The fundamental basis of the simulation is to promote partnership and support among nations, which includes working together through multilateral diplomacy. There are no winners and certainly no losers in this process.

NOET: The <u>policy paper and country position paper</u> will be submitted together with the Youth Joint Statement to the AESAN Senior Official Meeting on Youth (SOMY).

E. <u>Things to Consider for Educational Forum Delegates</u>

Attendance and Participation

All delegates are expected to actively participate all activities throughout the duration of the forum. Delegates are also expected to be diligent in fulfilling their duties for the entire duration of the assembly and this includes being on time. Take this opportunity to expand your networks and group of friends from ASEAN+3.

Dress Code

All clothing must adhere to guidelines that portray professionalism and modesty. If a delegate's attire is deemed inappropriate, the delegate will be asked to leave the session and return with appropriate clothing. Dress sweaters, shorts, ball caps, jeans, sneakers, and sunglasses are considered too casual. Clothes that expose excessive bare skin or otherwise revealing are inappropriate.

Delegates' Output

1. Policy Paper (Individual), Country Position Presentation (Country) and Joint Statement Delegates are required to author their original and own foreign policy through a position paper in respect to their country. As the final output of the conference, the delegates have to work closely to come up with a Youth Joint Statement based on consensus.

2. Submission

All Policy Papers have to be submitted prior to the Forum by deadline which will be informed by AUN Secretariat.

3. Plagiarism

Copying another person's idea and making it your own is a form of plagiarism, and any form of academic dishonesty shall not be allowed nor tolerated in the forum. Hence, any delegate suspected to have committed this will be subjected to proper deliberation. If proven guilty, the delegate will be exempted to any awards and will be reported back to the Office of the Student Behavior or its equivalent of his/her home university for its proper sanctions.

Language

English will be the sole and official language of the forum and should be observed at all times.

Courtesy

The forum is a platform for discussion and creative solutions to regional problems. Delegates are expected to be prepared, attentive, courteous, and familiar with the forum's Rules and Procedures. Delegates shall address themselves to the chair or the entire body and at no time will delegates engage in debate or argue with each other directly.

Delegates should not interrupt or be disrespectful during the speech of another delegate, nor should disagreements between delegates and the chair over the interpretation of the rules become a shouting match. At no time will delegates use foul language, or direct racial or ethnic slurs against a country or individual. Courtesy and respect to all committee Dais, Staffs, Secretariat, Observers, and Delegates will be observed at all times. Any of the above actions on the part of a delegate may be grounds for loss of credentials at the discretion of the AUN Secretariat and Faculty Staff.

Name Cards/Gifts

Delegates are advised to prepare their name card stating their contact details, the country they are representing and the university they are from so they can practice formal and professional way of expanding networks. Delegates may also bring small souvenirs that they can exchange with their co-delegates after the forum.

Young Speakers' Contest General Procedures and Mechanisms

A. <u>Background of the Young Speakers' Contest</u>

The Young Spekers' Contest is a back to back event of the Educational Forum. It is a speech competition which aims to raise the profile of ASEAN and Plus Three countries' cooperation among the region's next generation of leaders and to deepen the awareness and understanding these young people have on their region's cooperation mechanisms and their future viability. The Young Speakers' Contest is composed of two rounds:

- The First Round (5-7 minutes to deliver prepared speech)
- The Final Round (6 Finalists: 5 minutes deliver prepared speech and 2 minutes impromptu speech)

The AUN Secretariat and the host university will request each member university **to nominate one university representative** to the Speakers' Contest. Then the selected students are requested to present their views on the theme orally.

Eligibility to Participate

Qualifying candidates for the Young Speakers' Contest must be:

- Current undergraduate students
- Be a citizen from ASEAN, the People's Republic of China, Japan, or Republic of Korea
- Not older than 25 years of age enrolled for a bachelor's degree course in the participating universities in the ASEAN University Network and its dialogue partners from China, Japan, and Korea.
- Committed to attend the full programme

Pre-Assignment

Prior to participate at the Forum, each participating students are requested to submit the following to the AUN Secretariat:

- An individual essay reflecting the theme of **not more than 1,500 words**. This will be compiled and will be distributed in e-version to everyone after the end of the contest.
- Prepare 5-7 minutes speech based on individual essay to deliver on the First Round.

B. <u>General Procedure</u>

(i) Orientation

Day 1 Orientation Session is requested.

- 1. The contestants (participating universities) are briefed on the rules by the chief judge.
- 2. Voting judges (one accompanying faculty staffs from each participating universities), timers, and counters are briefed on the rules and duties by the chief judge.

(ii) The First Round

Deliver Prepared Speech (5-7 Minutes)

Procedure

- 1. Before the Contest, contestants (country alphabetical order) will be picking their order of presentation via draw lots.
- 2. The MC will introduce each contestant by announcing contestant's number, name, and university.
- 3. Upon being introduced, the contestant shall proceed immediately to the speaking position.
- 4. Contestant will then have 5-7 minutes to deliver his/her speech. (Maximum of 7 Minutes).
- 5. Timer will provide warning signal to the contestants 1 minute before the time is up. Scores will be cut down by the judges in case contestants deliver speech over time.
- 6. Contestants will only be allowed to carry ½ of an A4 size paper while delivering the speech.
- 7. After delivering the speech, the contestants may remain in the room.
- 8. The voting judges will select 6 finalists for the Final Round.

Judging Procedure

- 1. Voting judges have to write their names and their university in each score sheet.
- 2. The score sheets will be collected after the first half of presentation (1st half), and after the last speech (2nd half).
- 3. Counters and the AUN Secretariat will tally the scores and will rank the contestants based from the scores.
- 4. The 6 finalists will be determined to proceed to the final round which the announcement to be made during the dinner reception.
- 5. In case of a tie for the 6th spot, the speaker who has the highest score for the Content category will proceed to the final round. If the speakers still have the same score on the Content category, the next basis is the Vision and Speech Value category. If the speakers have the same scores for all the three categories, then that is the only time 2 of them can proceed to the final round.

(iii) The Final Round (6 Finalists)

Deliver Prepared Speech on the new topic (5 minutes), and followed by impromptu speech (2 minutes).

Procedure

- 1. Before the Contest, the contestants (6 finalists) will be briefed on the rules by the chief judge.
- 2. After the briefing, contestants will be asked to draw lots to determine their speech presentation order.
- 3. Contestants will receive the topic for the final round and will be brought to the holding room for 1 hour of preparation time.
- 4. During the preparation time, contestants are allowed to use their devices such as laptop, iPad, or mobile phones.
- 5. One hour preparation starts upon the signal given by the AUN Secretariat. After 1 hour, all of the participants will be asked to turn off their devices.
- 6. Contestants will be called one by one to the room and will be introduced each by announcing the contestant's number, name and university.
- 7. Upon being introduced, the contestant shall proceed immediately to the speaking position.
- 8. The contestants will be given 5 minutes each to deliver their speech.
- 9. Timer will provide warning signal to the contestants 1 minute before the time is up. Scores will be cut down by the judges in case contestants deliver speech over time.
- 10. Contestants will only be allowed to carry ½ of an A4 size paper while delivering the speech.
- 11. After the speech, they will be given a piece of paper containing a follow up question to the main topic.
- 12. The contestants will be given **1 minute in total to read the question out loud, and to organize ideas to response**. Timing begins when the contestants start reading question out loud.
- 13. Then, each participant will be given **2 minutes to answer the question**.
- 14. After completing the answers, the contestant can remain in the room.
- 15. Announcement of the contest winner (s) will be at the closing ceremony.

Judging Procedure

- 1. The judges have to give comments and feedback to the contestants after the last speech presentation.
- 2. The score sheets will be collected after all of the judges gave their comments and feedbacks to the contestants.
- 3. The AUN Secretariat, and counters will tally the scores and will rank the contestants based from the scores.
- 4. In case of a tie, the contestant who has the highest score for the Content and Question and Answer category combined will be declared as the winner. If the speakers still have the same score on the Content, Question and Answer category, the next basis is the Vision and Speech Value category. If the speakers have the same scores for all the four categories, that's the only time a tie will be accepted and will be declared as both winners.

C. Scoring Criteria

The First Round (1st Round)

For the first round, one accompanying faculty staff from each participating member universities will serve as the voting judges. They will be basing their judgment from the following criteria:

University: _____

Judge Name: _____ University: _____

Contestant No.: _____

Scoring SCORE Criteria TOTAL Vision and Speech Value (30) Presentation of ideas and vision 10 Creativity and meaningful of the 10 speech Practicality and feasibility of the recommendations as to how the 10 proposed vision and idea could be implemented Content (50) **Basic Knowledge and** familiarity of the ASEAN+3 20 mechanisms, agreement and its challenges Quality and thoroughness of 15 research Coherency and structure of the speech and its responses to the 15 designated theme **Presentation (20)** Connection to the audience 5 Delivery of Speech (Non-Verbal: actions, effectiveness of 10 communication, voice and manner) Appropriate and correctness of 5 language (Verbal) **TOTAL SCORE**

The Final Round (6 Finalists)

For the final round, judges will be composed of one representative of the AUN Secretariat, and four more board of judges. The host university invites minimum of 4 board of judges, the total number of the board of judges have to be odd number.

The criteria for the final round of the Young Speakers' Contest are as follows:

Name of the Judge: _____

Contestant Name: _____ Contestant Number: _____

Score Criteria	SCORE	TOTAL
Vision and Speech Value (30)		
Presentation of ideas and vision	10	
Creativity and meaning of the speech	10	
Practicality and feasibility of the recommendations to the raised problem statement	10	
Content (20)		
The structure of the speech and its responses to the designated topic	20	
Question and Answer (30)		
Convincing and manner of response to the question	15	
Clarity of response and its relation to the given question	15	
Presentation (20)		
Connection to the audience	5	
Delivery of Speech (Non- Verbal: actions, effectiveness of of communication, voice and manner)	10	
Appropriate and correctness of language (Verbal)	5	
TOTAL SCORE		

D. Mechanism for Selection

(i) Judges

The First Round (1st Round)

The composition of contest judges in the first round is tabulated below:

Chief Judge	Voting Judges
	(One accompanying faculty staff from each participating member universities)
Duty	<u>Duty</u>
 Brief the contest rules to the contestants (participating universities) 	- Give scores to contestants
 Brief the rules and duties to voting judges, timers, and counters Not giving scores to contestants 	

The Final Round (6 Finalists)

For the final round, judges will be composed of one representative of the AUN Secretariat, and four more board of judges. The host university invite **minimum of 4 board of judges**, the total number of the board of judges have to be **odd number**. The board of judges may comprise of the following, and should not come from the host university for more than 2 persons:

- University Professors/ Experts have specialization on the theme of the contest
- Guests from sponsors or international organizations
- Experts in the field of communications or in speech contest
- Representative from English language center, language specialist

Chief Judge	Board of Judges		
From the AUN	4 board of judges		
Secretariat	(Invited by the host university)		
Duty	<u>Duty</u>		
- Brief the contest rules to the 6 finalists	- Give scores to contestants		
- Brief the rules and duties to judges, timers, and counters			
 Not giving score to contestants 			

(ii) Timers

Two timers are appointed.

- 1. One is provided with a stopwatch. One must write record of elapsed time of each contestant.
- 2. One is provided with a signaling device that displays 1 minute left, and end which must be in full view of each contestant.

(iii) Selection Process

The First Round (Day 1)

 Contestants in the Young Speakers' Contest are requested to present their views on the theme <u>orally</u>. The oral presentation should not exceed 7 minutes in length. Presentations will be scored in terms of content and participants' oratorical skill. (Visual aids such as PowerPoint presentation are not allowed.)

6 contestants will be selected from this session to participate in the final round.

The Final Round (Day 3)

The 6 finalists selected from the first round will be given the new topic. Each contestant has 5 minutes for their speeches, following with the impromptu speech. They are requested to answer the specified question (one question for all) to clarify points raised in the contestant's oral presentation and to gauge the contestant's ability for extemporaneous response to the question (2 minutes each). The judges will select the winners from these sessions based on the specific scoring criteria.

E. Awarding System

The winners of the final round will be as follows; Winner: Contestant who garnered the highest score in the final round 1st Runner Up: Second place in the ranking 2nd Runner Up: Third place in the ranking Runners Up: The rest of the finalists who did not make it to the top 3

The standard awards that each will receive are as follows:

- Certificates of recognition shall be awarded for the top 3, and runners up
- Certificates of participation shall be awarded for the rest of the contestants

The awards will be given during the closing ceremony on Day 4.

Additional awards will depend on the host university and partner organizations.

F. Things to Consider for Young Speakers' Participants

Attendance and Participation

All contestants are expected to actively participate throughout the duration of the event. They are expected to fulfil their duties for the entire duration of the competition and this includes being on time, and most especially, following all of the regulations and procedures stipulated in this guidelines. Take this opportunity to expand your networks and group of friends from ASEAN+3.

Dress Code

All clothing must adhere to guidelines that portray professionalism and modesty. The following are the standard delegate attires for the conference:

For Male:

- Shirt: Only long-sleeved shirt with suit and tie
- Pants: Only plain black, beige and brown slacks or khakis will be accepted
- Shoes: A pair of black or dark brown leather shoes

For Female:

- Shirt: Long or short sleeved dress shirts with collar shall be worn together with a suit
- Skirt/Pants: Skirt and Pants deemed appropriate to exude professionalism will be allowed
- Shoes: A pair of close-toed leather shoes is allowed.

Courtesy

The event is a platform for discussion and creative solutions to regional problems. Contestants are expected to be prepared, attentive, courteous, and familiar with the Contest's Rules and Procedures.

Contestants should not interrupt or be disrespectful during the speech of another contestant. At no time will contestant use foul language, or direct racial or ethnic slurs against a country or individual.

Name Cards/Gifts

Contestants are advised to prepare their name card stating their contact details, the country they are representing and the university they are from so they can practice formal and professional way of expanding networks. Participants may also bring small souvenirs that they can exchange with their new-found-friend after the event.

JOINT STATEMENT

18th AUN and 7th ASEAN+3 Educational Forum

"The Relevance of Higher Education in the Digital Era"

I. INTRODUCTION

- 1. We, the students of the ASEAN University Network (AUN) Member Universities and the Plus Three countries, gathered on 4 May 2018 at Universitas Indonesia on the occasion of the 18th AUN and 7th ASEAN+3 Educational Forum and Young Speakers' Contest;
- 2. We acknowledged with appreciation the Chairman's Statement of the 31st ASEAN Summit, held on 13 November 2017 in Manila, Philippines, on the importance of creating appropriate policy in response to the onset of the Fourth Industrial Revolution in many relevant areas such as ICT infrastructure and education. In this light, it is important for ASEAN to capitalize on our young, educated and technology-savvy population to help boost the region's economic growth and prosperity. We also supported the proposal of the ASEAN+3 member countries to study the next phase of East Asia Vision Group III to include a focus on the Fourth Industrial Revolution in order to set long-term goals of regional integration;
- 3. We acknowledged with satisfaction the ASEAN Economic Community Blueprint 2025 that is envisioned to embrace the evolving digital technology as leverage to enhance trade and investments, provide an e-based business platform, promote good governance, and facilitate the use of green technology;
- 4. We supported the ASEAN Declaration on Innovation that call for cooperation among ASEAN Member States towards the changes in the ASEAN community as it becomes increasingly Science, Technology and Innovation-enabled and therefore more innovative, competitive, vibrant, sustainable, and economically-integrated. Accordingly, it is important for ASEAN Member States to stimulate innovation literacy as well as the continuous development of Science, Technology, Engineering and Mathematics (STEM) and Information Communication Technology (ICT) generic, specialist and complementary skills, to equip the workforce with the skills and competencies for innovation through education and training policies attuned to the demands of our advancing economies; and
- 5. With these statements, we, as future leaders, hereby declare the following recommendations with regards to the enhancement of the skills and competencies needed for youth in the digital era to be achieved through the collective actions of the governments and higher education institutions of ASEAN+3 member countries.

II. RECOGNIZING THE CHALLENGES OF HIGHER EDUCATION IN THE DIGITAL ERA

A. YOUTH

Recognizing the lack of resources available for the youth to equip themselves with technology-based skills;

Gravely concerned for the youth who are not ready to accept the disruptive changes in the digital era;

Drawing attention to the ability of digital devices to enable individuals to become creators in order to promote the expansion of their ideas;

Considering the significance of international collaboration to stimulate the fusion of a variety of individual ideas which culminates in innovation; and

Concerned for the lack of motivation to continue learning outside of formal education institutions.

B. UNIVERSITY

Recognizing the lack of digital infrastructure in universities that created the digital divide in the different student populations in ASEAN+3 countries;

Alarmed by the challenges brought about by the existence of an immense language barrier between the ASEAN+3 countries;

Noting with deep concern the lack of technological proficiencies of the lecturers and educators to teach in the digital era;

Keeping in mind the important skills that universities have to further develop in the midst of the digital era are the following: complex problem solving, critical thinking, creativity, people management, coordinating with others, emotional intelligence, and many others;

Taking note of the current curriculum that has not yet been improved to address the changes in the digital era;

Noting with deep concern the prevalent misuse of technologies among the users relating to cybercrime and plagiarism;

Acknowledging the skill mismatch between the demand of employers and the supply of workforce from Universities that is one of the leading causes of unemployment; and

Realizing the 4th industrial revolution has greatly impacted the shifting of the job market.

C. GOVERNMENT

Recognizing the vast differences in quality assurance programs, accreditation processes, ICT usage and regulations, and performance indicators with regards to education of different countries in the ASEAN+3 region;

Addressing the inequality of digital facilities and literacy in several ASEAN+3 countries; and

Acknowledging that some ASEAN+3 countries have not yet fully implemented the MOOCs at a national level because of constraints with financial problems, geographical location, and time limitations.

III. ACTION PLAN TO MAINTAIN THE RELEVANCE OF HIGHER EDUCATION IN THE DIGITAL ERA

A. YOUTH

- 1. **Recommend** the compulsory exchange of students with specific skillsets such as ICT between urban areas and rural areas in order to enhance technology skills for educators and students in rural areas across all ASEAN+3 countries with several incentives such as but not limited to:
 - a. Allowance programs;
 - b. Additional credits; and
 - c. Digital Devices.
- 2. **Endorse** the model of Technical Vocational Education Training (TVET) for skill-based education in ICT across ASEAN in several sectors such as:
 - a. Integration of ICT in the skillset; and
 - b. Competencies in using machines and equipment in the digital era.
- 3. **Encourage** the use of a digital portal under the AUN jurisdiction which is a platform, established by the youth and for the youth in the ASEAN+3 region, to share educational content created by users and to provide an opportunity for youth to become the creators, thereby enhancing digital literacy and creativity skills. Specific examples include but are not limited to:
 - a. Creation of educational videos such as tutorials, leading to attainment of digital video editing skills;
 - b. Making of presentations to share and spread ideas, developing communication skills; and
 - c. Discussion and comment sections for every entry in the portal, encouraging interaction and communication between users.
- 4. **Emphasize** that the suggested portal is accessible to users from all nations within the ASEAN +3 community, to ensure the diversity in both the cultural background of the userbase and the content these users create, and
- 5. **Express hope** that the portal leads the youth to be engaged in self-development of the aforementioned skills outside of their formal education, such as school curricula, to promote informal learning, such as personal growth, which constitutes learning outside of the classroom or workplace.

B. UNIVERSITY

- 1. **Encourage** ASEAN+3 member countries to work together to build an ASEAN-level Massive Open Online Courses (MOOCs) in order to further enhance the equal access of education and initiate the borderless transfer of information in the future, which can be done through:
 - a. Creating a unified server for all MOOCs of ASEAN+3 countries;
 - b. Encouraging universities in the ASEAN Universities Network (AUN) to contribute online academic learning courses to be uploaded into ASEAN-level MOOCs for all subjects under all kinds of majors;
 - c. Making ASEAN-level MOOCs available for access by all students in ASEAN+3 countries; and
 - d. Providing support for student consultations with their current universities for transfer credits after taking classes in ASEAN-level MOOCs.
- 2. **Call upon** member countries to bridge the gap on the existence and prevalence of the language barrier between the ASEAN+3 in a bigger scale by:
 - a. Estimating the country position about the language barrier to get an overview of the general situation;
 - b. Providing compulsory English subtitles and transcripts for the lessons in MOOCs that were conducted in the respective languages of the ASEAN+3 nations;
 - c. Endorsing the use of optional subtitles and transcripts for countries to translate the MOOCs of other ASEAN+3 countries into their domestic language, which should be conducted by the universities and content creators; and
 - d. Employing a more visual approach by using graphics, charts, and other visual aids to help students understand better.

- 3. **Recommend** ASEAN+3 universities under AUN to do capacity building between educators to further prepare the educators in digital era, this can be realized through several ways such as:
 - a. Encouraging educators to engage in exchange programs inside and outside their countries and regions to share their knowledge and technical proficiency to fellow educators.
 - b. Preparing AUN educators for the digital era through online trainings and programs personalized to teach different major;
 - c. Establishing online discussion forums for educators to enable consultation regarding teaching techniques and best practices in different countries; and
 - d. Creating an advisory body in charge of dealing with competency issues for educators.
- 4. **Encourage** ASEAN+3 universities to improve their curriculum through the alteration from traditional literacy (reading, writing, and math) into new literacy as follow:
 - a. Digital literacy which consists of the skills necessary to read and interpret the data gathered such as Big Data Analysis;
 - b. Technological Literacy which consists of the skills necessary to implement and create platforms such applications, websites, coding, programming and artificial intelligence;
 - c. Human Literacy which consists of the skills to convey their ideas with effective communication and design in the digital era.
- 5. **Draws the attention** of the youth for the right usage of technologies to hinder plagiarism, cybercrime, and hacking through empowerment seminars and community support in the transition to the digital era.
- 6. **Support** public universities-private corporation partnerships to address the job mismatch and the improvement of the digital infrastructure through ways such as:
 - a. Initiating funding mechanisms for digital infrastructure;
 - b. Encouraging free national e-portfolio to be more accessible for private companies;
 - c. Spearheading projection programs for high-demand skills and cooperation with employers; and
 - d. Establishing transparent allocation programs as an accountability measure to hinder corruption.
- 7. **Strongly suggest** ASEAN national universities to do projections program in their own country to foresee the shifting of the job market in order to match the universities' curriculum, this can be achieved through ways such as:
 - a. Big Data Analysis in the country; and
 - b. Cooperation with employers to further investigate the high-demand skills and qualifications needed in the digital era.

C. GOVERNMENT

- 1. **Endorse** the quality assurance & framework within ASEAN+3 universities to further encourage the equal quality between universities through:
 - a. Framework for education quality in universities and TVET Programs;
 - b. Adoption of a local framework for ASEAN Standards;
 - c. Accreditation Process; and
 - d. Implementation, monitoring, and protection of the ASEAN-Level MOOCs System especially with regards to intellectual property issues.
- 2. **Encourage** ASEAN +3 countries to enhance their respective digital infrastructure especially in the rural areas as a step to further bridge the gap through ways such as:
 - a. Collaborating with the expertise from developed countries to train the local staffs in order to introduce digital literacy to the rural parts of their countries;
 - b. Pledging the support from developed countries in various sources ranging from references to databases and technical equipment; and
 - c. Allocating the resources to build digital infrastructure in the rural areas.
- 3. **Recommend** ASEAN+3 member countries to build a compulsory national MOOCs system between domestic universities to further integrate national higher education learnings which can be done through several means such as:

- a. Pilot experiment in designated university from each country to implement national MOOCs system to determine the success rate of MOOCs before expanding it on a bigger scale;
- b. Implementation across ASEAN+3 countries if the pilot experiment yields positive results; and
- c. Standardizing the national credit transfer system and suggesting the awards or certificates from the respective universities to give recognition to the lessons accomplished in the national MOOCs system.

IV. CLOSING

The realization of this Joint Statement will be accomplished through enhanced cooperation among the network of the ASEAN+3 students and relevant stakeholders. This Joint Statement will be submitted to the ASEAN+3 Senior Officials Meeting on Youth (SOMY) through the ASEAN Secretariat.

Adopted in Jakarta this 4 May 2018

Acknowledged by:

The student participants of the 18th AUN and 7th ASEAN+3 Educational Forum and Young Speakers' Contest