

FANNY YULIANINGSIH

DOB: 11 June 1995
Email: yn.fanny@gmail.com

Phone: (+628) 111129506
Mailing Address:
West Jakarta, 11470

EDUCATION

- | | | |
|--------------|---|-----------|
| S1 | Universitas Paramadina
Bachelor of Psychology (S.Psi) - GPA 3.14
Thesis: "Overview of Nurse's Compassion in The Covid-19 Pandemic Situation" | Sept 2021 |
| Dip 3 | Akademi Terapi Wicara Jakarta
Diploma of Speech Therapy (A.Md.TW) - GPA 3.00 | Aug 2016 |

CERTIFICATION

- | | |
|---|--|
| Forensic Psychologist Assistant , <i>Indonesian Psychology Professional Certification Institute (Lembaga Sertifikasi Profesi Psikologi Indonesia - LSP)</i>
Competency Units: (1) Conducting Psychological Criminal Profiling; (2) Conducting Psychological Autopsy; (3) Conducting Psychological Investigations on Witnesses; (4) Conducting Psychological Investigations on Suspects. | Expiration Date:
May 2026 |
| Good Clinical Practice , <i>NIDA Clinical Trials Network</i>
Certify completion of the six-hour course. The 12 modules included in the course are based on ICH GCP Principles and the Code of Federal Regulations (CFR) for clinical research trials. | CTN Expiration Date:
2 October 2024 |
| Registration Certificate of Speech Therapist ,
<i>The Indonesian Health Profession Board</i>
Health professional license to practice Speech Therapy services. | Expiration Date:
11 June 2022 |
-

WORK EXPERIENCE

- Krida Wacana Christian University** [The Prevention and Enforcement of Sexual Violence Task Force], *Vice Coordinator - Full Time* Dec 2022 - Present
- Develop guidelines for Prevention and Enforcement of Sexual Violence in Higher Education;
 - Conduct a survey on Sexual Violence at least 1 (one) time in 6 (six) months at Tertiary Higher Education;
 - Submit the results of the survey referred to in point 2 to the Higher Education Leaders at the beginning of the seventh month after Task Force formed;
 - Promote gender equality education, equality disability, sexual and reproductive health education, and Prevention and Handling of Sexual Violence for Campus Residents;
 - Follow up on Sexual Violence based on the report;
 - Coordinate with the unit that handles disability services, if the report concerns victims, witnesses, reporters and/or reported persons with disabilities;
 - Coordinate with relevant agencies in providing protection to victims and witnesses;
 - Monitor the implementation of recommendations from the Task Force by Higher Education Leaders;
 - Submit reports on the activities of Prevention and Handling of Sexual Violence to Higher Education Leaders at least 1 (one) time in 6 (six) months.
- Krida Wacana Christian University** [Diploma of Nursing Program Faculty of Medicine and Health Sciences], *Study Program Administrative Staff – Full Time* June 2018 – Present
- Manage the administrative affairs of the Nursing Study Program;
 - Manage the finances of the Nursing Study Program;
 - Manage social media marketing for the Nursing Study Program (IG: @nursingukrida), including designing and editing videos in Canva;
 - Become part of the Nursing Study Program's internal committee, such as the preparatory committee for the opening of the Nursing Profession Study Program as secretary;
 - Nursing Students Association and Alumni Coordinator;
- Krida Wacana Christian University Hospital (RS UKRIDA),** *Speech Therapist (hospital preparation team) – Full Time* Sept 2017 – June 2018
- Created guidebooks, standard operating procedures, and flow of speech therapy services in hospitals;
 - Make a list of procurement medical rehabilitation unit goods;
 - Periodically check the suitability of the room built for medical rehabilitation services;

Family Medical Center Hospital (RS FMC),

Speech Therapist – Internship – Full Time

March –
Sept 2017

- Implement Speech Therapy services in the field of language, speech, and swallowing to diagnose language and speech disorders (articulation, voice, rhythm/fluency) and swallowing through a study of data acquisition and data processing;
- Implement Speech Therapy services in the field of language and speech and swallowing in full therapeutic steps/development of language and speech and swallowing programs;
- Compiling quality documentation of language and speech and swallowing disorders;
- Maintain and improve the quality of Speech Therapy services;
- Implement speech therapy management functions;
- Collaborate with health workers and other related experts;
- Provide information, education and/or training on language, speech and swallowing disorders and other related matters.

MyNurz Indonesia Homecare, Speech Therapist – Part Time

Sept 2017 –
Dec 2019

- Implement Speech Therapy services in the field of language, speech, and swallowing to diagnose language and speech disorders (articulation, voice, rhythm/fluency) and swallowing through a study of data acquisition and data processing;
- Implement Speech Therapy services in the field of language and speech and swallowing in full therapeutic steps/development of language and speech and swallowing programs;
- Compiling quality documentation of language and speech and swallowing disorders;
- Maintain and improve the quality of Speech Therapy services;
- Collaborate with health workers and other related experts;

Kidea Preschool Kindergarten and The Pita Clinic,

Speech Therapist Assistant – Internship

Sept – Dec
2016

- Assist speech-language pathologists in the conduct of client screenings or assessments of language, voice, fluency, articulation, or hearing;
- Implement treatment plans or protocols as directed by speech-language pathologists.
- Assist speech-language pathologists in the remediation or development of speech and language skills.
- Collect and compile data to document clients' performance or assess program quality.
- Document clients' progress toward meeting established treatment objectives.

The Stately and Large Gatot Soebroto Army Central Hospital (RSPAD), Speech Therapist Assistant – Internship

June 2016

As a student, my main job is to learn more about the services and therapy that SLPs provide—and as an intern, I cannot provide care in most circumstances. In this internship role, I may learn more about speech and language challenges, how to provide clinical care to a client, how to manage communication with speech-challenged individuals, and what unique factors need to be addressed in a hospital.

RESEARCH EXPERIENCE

PT Kalbe Farma Tbk - Genexine Inc

July 2021 -
March 2022

Research Assistant, at Laboratory of the Faculty of Medicine and Health Sciences Ukrida

Clinical Trial of the GX-19N Vaccine in Indonesia. I'm responsible for accompanying researchers to stock opnam items needed during the research. This research was directly supervised by The Indonesian Food and Drug Authority (BPOM).

INVITED LECTURES

Krida Wacana Christian University, Jakarta

Dec 16, 2022

Practitioner Guest Lecturer, Diploma of Nursing Program Students

Topic: *Basic Interview and Observation in Clinical Settings*

- Interview and Communication Skills: (1) The clinical interview (Goals and Approach); (2) Clinical supervision and process recordings; (3) What to do in response to specific client behaviors; (4) Core communication skills; (5) Effective communication skills; (6) Obstructive techniques to monitor and minimize; (7) How to document and record interviews.
 - Observation Skills: (1) What is Observation?; (2) Why the skill is important?; (3) When do practitioners observe?; (4) How to document and record observations?
-

COMMITTEE EXPERIENCE

Secretary , <i>The Preparatory Committee for the Opening of the Bachelor Study Program and the Nursing Profession</i> - Faculty of Medicine and Health Sciences Krida Wacana Christian University.	Dec 2021 - present
Admin , <i>Try Out Diploma III Competency Test in Nursing</i> hosted by the Association of Indonesian Nursing Vocational Education Institutions (AIPVIKI).	June 2022
Events and Scientific Team , <i>Guidance, Assistance, Learning, Introduction, and Evaluation for Medical Student (Gamaliel) 2022/2023</i> Faculty of Medicine and Health Sciences Krida Wacana Christian University.	12 – 15 Sept 2022
Events and Scientific Team , <i>Guidance, Assistance, Learning, Introduction, and Evaluation for Medical Student (Gamaliel) 2021/2022</i> Faculty of Medicine and Health Sciences Krida Wacana Christian University.	27 - 30 Sept 2021
Public Relations and Documentation Team , <i>Capping - Pinning Day XV and Graduate Oath Ceremony XXIII - XIV 2020</i> Akademi Kesehatan Swakarsa x Krida Wacana Christian University.	20 Nov 2020
Vice Coordinator II Criteria 3 (Student) and 9 (Outcome and Achievement of Tridharma) , <i>Nursing Study Program Accreditation Team 2019</i> Faculty of Medicine and Health Sciences Krida Wacana Christian University.	2 Sept – 31 Aug 2020
Publication and Documentation Team , <i>Guidance, Assistance, Learning, Introduction, and Evaluation for Medical Student (Gamaliel) 2020/2021</i> Faculty of Medicine and Health Sciences Krida Wacana Christian University.	26 - 29 June 2020
Secretary I and Admission , <i>Welcoming the New Academic Year 2019/2020</i> Akademi Kesehatan Swakarsa x Krida Wacana Christian University.	1 – 14 Sept 2018
Secretary , <i>Welcoming the New Academic Year 2018/2019: "Strong Foundation for a Better Future"</i> Akademi Kesehatan Swakarsa x Krida Wacana Christian University.	3 – 7 Sept 2018

HONORS AND AWARDS

Gold Medalist – Poomsae Ministry of Youth and Sport Republic of Indonesia Bandung International E-Poomsae Tournament – Individual Senior Female	June 2021
Silver Medalist – Poomsae Team Eagles - World Taekwondo New York Eagles International Virtual Taekwondo Championship: Poomsae Festival Battle Colour Belt – Individual Senior Female	Dec 2021
Silver Medalist – Poomsae Ministry of Youth and Sport Republic of Indonesia Komite Olahraga Nasional Indonesia (KONI): National Day Championshi 2021 Poomsae, Speed Kicking, Kyukpa, and Hosinsool – Individual Senic Female	Aug 2021
Silver Medalist – Poomsae Ministry of Youth and Sport Republic of Indonesia National E-Poomsae & Speed Kicking Papua Open 2021 – Individual Senior Female	May 2021
Bronze Medalist – Poomsae Ministry of Youth and Sport Republic of Indonesia Komite Olahraga Nasional Indonesia (KONI): National Heroes Day – Individual Senior Female	Nov 2021
The Best Volunteer (110%, Reliable, Responsive) Helping Hands Foundation Guiding Peace Ambassadors from all over the archipelago in Bhinneka Bagi Bangsa Expedition Training.	25 Oct – 1 Nov 2019

VOLUNTEER EXPERIENCE

Medical Team (Observation) , Community Service – Covid-19 Vaccination for BPK Penabur Students	13 – 15 July 2021
Medical Team (Observation) , Community Service – Covid-19 Vaccination for Krida Wacana Christian University Students	24 – 29 June 2021
Medical Team (Screening) , Community Service – Covid-19 Screening for Student Registrars Faculty of Medicine and Health Sciences Krida Wacana Christian University	20 Nov 2020

- Volunteer in Bhinneka Bagi Bangsa Expedition Training**, Community Service – Guiding Peace Ambassadors from all over the archipelago in Bhinneka Bagi Bangsa Expedition Training Helping Hands Foundation 25 Oct - 1 Nov 2019
- Volunteer in Mitra Netra Foundation**, Community Service – As an assistant event coordinator in the Blind Book Retyping (PUBT) activity. Coordinated more than 800 volunteers who helped type 70 book titles. May 2014

PROFESSIONAL TRAINING

Symposium

- Participant** - *Symposium on Community Policing in Japan and Indonesia* 31 Aug 2022
Department of Criminology University of Indonesia

Panel Discussion

- Participant** - *International Panel in Criminal - Vigilantism in Indonesia* 16 Jun 2022
Department of Criminology University of Indonesia & Universiteit Van Amsterdam
- Participant** - *Volunteer: Inspiration of the Present & Hope for the Future* 3 Dec 2021
International Volunteer Day: Campaign, Turun Tangan, Indonesia
Volunteering Hub, Indorelawan.Org, Relawan Nusantara

Training

- Participant** - *Bullying: Recognizing the Behavior, Impact, and Prevention* 9-10 Mar 2023
Integrated Forensic Center - Social and Political Research and Development Institute, Faculty of Social and Political Sciences University of Indonesia
- Participant** - *The Prevention and Enforcement of Sexual Violence Task Force Course* | Ministry of Education and Culture Republic of Indonesia 27 Dec 2022
- Participant** - *Academic Writing for University* 23 Jun 2020
British Council Indonesia Foundation
- Participant** - *How to Write for Mass Media Training* 27 Jul 2018
Krida Wacana Christian University

Participant - *In-House Training Increasing the Understanding and Capacity of Lecturers & Academic Staff in the Implementation of Student Guidance and Counseling* | Akademi Kesehatan Swakarsa - Krida Wacana Christian University 19 Nov 2018

Participant - *Basic Leadership Training "Leadership for the Real Future"* Academy of Speech Therapy Jakarta 1 - 3 May 2014

Workshop

Participant - *Criminal Profiling in the Investigation Process* Indonesian Forensic Psychology Association (APSIFOR), University of Indonesia 11 Mar 2023

Participant - *Procedure for Psychological Examination in Cases of Sexual Violence in Science-Based Criminal Investigations* | Indonesian Forensic Psychology Association (APSIFOR), University of Indonesia 11 Mar 2023

Participant (Case Review) - *Finding the Body of a Family in Kalideres: "Bodies and the Scenes of Cases Talk in Psychological Autopsies"* | Indonesian Forensic Psychology Association (APSIFOR), University of Indonesia 11 Mar 2023

Participant - *Self Regulated Learning* Psychology Study Program University of Paramadina 11 Apr 2021

Seminar

Participant - *The Role of Forensic Psychology in Science-Based Criminal Investigations* | Indonesian Forensic Psychology Association (APSIFOR), University of Indonesia 10 Mar 2023

Participant - *Self Protection From Sexual Predators: Socialization of Law Number 12 of 2022 concerning Crimes of Sexual Violence* Indonesian Advocates Association & Indonesian Christian University 26 Jan 2023

Participant - *What's On Your Mind? How to Detect Lying* Integrated Forensic Center - Social and Political Research and Development Institute, Faculty of Social and Political Sciences University of Indonesia 28 Sep 2022

Participant - *Patient Safety in Clinical Trial* Faculty of Medicine University of Indonesia & National Center for Global Health and Medicine 29 Oct 2022

Participant - <i>Prevention and Treatment of Bullying in Higher Education in Legal and Psychological Perspectives</i> Institute for Consultation and Legal Aid, University of Esa Unggul	29 Sept 2022
Participant - <i>Inspiring Session Road to Indonesia Development Forum 2021</i> Ministry of National Development Planning Republic of Indonesia	29 Jun 2021
Participant - <i>Beginning to Talk about Diversity and Inclusion in Neuropsychology Webinar</i> The British Psychological Society - Incorporated by Royal Charter	18 Aug 2020
Participant - <i>Cyber Forensics and Incident Response Management</i> Forensic Talents India	8 Oct 2020
Participant - <i>Forensic Psychology Concepts & Practices</i> Forensic Talents India	27 Sept 2020
Participant - <i>Language for Specific Purposes English for Medicine</i> Balai Bahasa Malahayati University	16 Sept 2020
Participant - <i>Continuing Medical Education (CME) Gadget Addiction The Looming Threat During New Normal</i> Faculty of Medicine and Health Sciences Krida Wacana Christian University	29 Jul 2020
Participant - <i>Educational Technology Responding to Today's Educational Challenges</i> IKA - KURTEP University of Jakarta	28 Jul 2020
Participant - <i>Crime Scene Reconstruction</i> Gujarat Forensic Sciences University	20 Jul 2020
Participant - <i>Publication Strategy in Reputable International Journals</i> Magister Management Study Program Faculty of Economy and Business Krida Wacana Christian University	9 Jul 2020
Participant - <i>Self Management in The New Normal</i> Magister Management Study Program Faculty of Economy and Business Krida Wacana Christian University	27 Jun 2020
Participant - <i>Collaboration of Technology & Mental Health During Pandemic Covid-19</i> Dr. Soeharto Heerdjan Psychiatric Hospital	5 Jun 2020
Participant - <i>International Seminar and Workshop: Management of Voice Disorders a Practical Approach</i> The Indonesian Speech Therapist Association	7 – 8 Dec 2019
Participant - <i>Clinical Psychology Intervention Self Hypnosis for Mental Health</i> Psychology Study Program University of Paramadina	8 Dec 2018

Participant - <i>Introducing of Auditory Verbal Therapy Practice</i> Academy of Speech Therapy Jakarta	9 - 10 Apr 2016
Participant - <i>Postoperative Speech Assessment of Patient With Cleft Palate</i> Academy of Speech Therapy Jakarta	25 Feb 2016
Participant - <i>Psychomotor Relationship with Speech Development in Children</i> Academy of Speech Therapy Jakarta	25 Apr 2015
Participant - <i>Neurodevelopmental – The Relationship Between Nervous Disorders and Speech Language in the Developmental Period</i> Academy of Speech Therapy Jakarta	24 May 2014

Workshop & Seminars

Participant - <i>Treatment of Speech Therapist in Tracheostomy Cases</i> The Indonesian Speech Therapist Association (Banten Region)	26 - 28 Dec 2020
Participant - <i>Disaster Academy Mass Gathering Medicine</i> MER-C Indonesia and Budi Kemuliaan Hospital	12 Oct 2019
Participant - <i>National Seminar and Workshop The Role of Speech Therapist in Language Learning Disability Case Assessment and Treatment</i> The Indonesian Speech Therapist Association (Central Java Region)	24 – 25 Mar 2018
Participant - <i>Treatment of Speech Therapy in Premature Babies in the PICU Room</i> NICU Academy of Speech Therapy Jakarta	27 Feb 2016

COMMUNITY SERVICE

Indonesian Psychological Association (HIMPSI) [Member - DKI Jakarta]	2023 – 2026
Indonesian Forensic Psychology Association (APSIFOR) [Member]	2023 – 2026
The Indonesian Speech Therapist Association (DKI Jakarta Region) [Member - DKI Jakarta]	2017 – 2022
Student Executive Board [Vice Chairman], [Academy of Speech Therapy Jakarta]	2014 – 2015
Student Council [Vice Chairman], [State High School 1 Sendang Agung]	2011 – 2012

LANGUAGES

Bahasa Indonesia: Native Listener, Speaker, Reading, and Writing.

English: Intermediate Listener, Speaker, Reading, and Writing.

COMPUTER SKILLS

Microsoft Office [Advanced]

1. **Microsoft Word:** Page setup; Comparing and merging documents; Creating forms using fields and advanced tools; Creating and using templates; Sharing and protecting documents; Tracking changes; Creating labels; Formatting tables; and Formatting documents.
2. **Microsoft Excel:** Creating spreadsheets; Creating tables; Analyzing data; Macros; Pivot tables and pivot charts; Formulas; Group data; Functions; and Data validation.
3. **Microsoft PowerPoint:** Creating presentations; Creating and formatting templates; Creating interactive slideshows; Inserting, embedding, linking media and data; Inserting hyperlinks; Inserting and formatting media; Linking and embedding video; Using the advanced timeline; and Broadcasting and sharing a slideshow.
4. **Microsoft Visio:** Flowcharts; Org charts; Building plans; Floor plans; Data flow diagrams; Process flow diagrams; Business process modeling; and Swimlane diagrams.
5. **Microsoft Outlook:** Auto reply; Configuring email settings; Creating, scheduling and delegating tasks; Planning meetings; and Sharing and configuring calendars.

Google Workspace [Advanced]

1. **Drive:** Managing files; Creating and managing folders; Locating files; Changing display and settings; and Sharing files and folders.
2. **Gmail:** Personalizing settings; Managing inbox; Managing and communicating with contacts; Locating messages; and Using Gmail Offline.
3. **Hangouts Meet:** Scheduling a Hangout; Launching a Hangout; Presenting your screen in a Hangout; Managing meetings with Hangout; Managing sound, video and bandwidth.
4. **Docs:** Setting up pages; Inserting non-text elements; Changing text attributes; Formatting text blocks; Using content management tools; Inserting and editing tables; and Collaborating and sharing in Docs.
5. **Sheets:** Managing values, rows, cells, or columns; Formatting sheets and cells; Inserting non-text elements; Using functions; Managing and transforming data; Collaborating and sharing in Sheets; Importing and converting from other file types.
6. **Forms:** Create surveys or quizzes right in mobile or web browser and summarize results at a glance with charts and graphs.
7. **Slides:** Building a presentation; Working with text; Working with non-text elements; Arranging objects.

SPSS [Intermediate]: Set up data files effectively to maximize analysis; Import data from Microsoft Excel and other sources; Manipulate variables (computing new variables and recoding); Calculate descriptive statistics and statistical tests such as t-tests and ANOVAs; Work efficiently with large datasets; Use SPSS's programming language (syntax); Work with multiple response data; and Work with SPSS output and transfer tables/graphs to Microsoft Word.

Canva [Intermediate]: Designing for Social Media, Posters, Presentations, etc; Editing Videos.

REFERENCES

Ns. Mey Lona Verawaty Zendrato, M.Kep

[Head of Nursing Study Program - Krida Wacana Christian University]

Phone: [REDACTED]

Email: [REDACTED]

Ns. Stepanus Maman Hermawan, M.Kep

[Head of Bachelor and Professional Nurse Program - Krida Wacana Christian University]

Phone: [REDACTED]

Email: [REDACTED]

Olivia Hadiwirawan, M.Psi.Psikolog

[Head of The Prevention and Enforcement of Sexual Violence Task Force - Krida Wacana Christian University]

Phone: [REDACTED]

Email: [REDACTED]