

Funded by the
Erasmus+ Programme
of the European Union

Higher education in Kyrgyzstan and national priorities

Guldastan Berdikulova, NEO in Kyrgyzstan

29 October 2019 Warszawa

Content:

- Location and basic info
- Education sector in Kyrgyzstan
- Erasmus+ in Kyrgyzstan
- National priorities and regional priorities for Central Asia
- Tips for partnerships

Kyrgyzstan

Population: 6389,5 million

GDP: 7.56 billion USD

Public spending on Education: 6%

Education sector development in Kyrgyzstan:

- National Development Strategy of the Kyrgyz Republic 2040
- Education Development Strategy 2030
- Action Plans for three years
- <https://edu.gov.kg>

Funded by the
Erasmus+ Programme
of the European Union

Funded by the
Erasmus+ Programme
of the European Union

HIGHER EDUCATION IN KYRGYZ REPUBLIC

Universities offer programs in 3 languages: Kyrgyz, Russian and English. 21 universities offer programs in English

HEIs

Private

32

Public

32

Total

64

Students

Private

141 223

Public

23 362

Total

164 585

Teachers

Private

10 135

Public

1 530

Total

11 665

Structure of higher education (from 2014):

Capacity building in HE (2014 – 2019)

Funded by the
Erasmus+ Programme
of the European Union

Projects count							
	2014	2015	2016	2017	2018	2019	SUM
Submitted		25	32	28	24	33	142
Selected		6	5	2	3	2	18

ICM Component:

Funded by the
Erasmus+ Programme
of the European Union

Projects count ICM							
	2014	2015	2016	2017	2018	2019	SUM
Proposals received involving Kyrgyzstan		63	63	63	71		260
Projects selected involving Kyrgyzstan		22	34	22	37		115
Students and staff moving to Europe		94	146	94	135		469
Students and staff moving to Kyrgyzstan		21	66	21	61		169

1. Silesian University of Technology
2. University of Lodz
3. Bialystok University of Technology
4. Wroclaw University of Environmental and Life sciences
5. Lublin University of Technology
6. Uniwersytet Opolski
7. Kazimierz Wielki University
8. Lomza State University of Applied Sciences
9. WSB University in Poznan
10. The university college of enterprise and administration in Lublin

Impact of Tempus / Erasmus + projects on higher education reforms at the national level

Introduction of a two-level (three) degree in Higher Education

- Bachelor, Master– 2012
- PhD programs – piloting since 2014, adopted in 2019

Reform of the content of higher education

- Competence based approach
- Expected learning outcomes

Reform of the organization of the educational process

- ECTS, office registers, academic counselling, career centres

Reform of the quality assurance system

- Independent accreditation,
- accreditation agencies

The development of academic mobility

- ECTS, transcripts, diploma supplement,
- Mobility support systems

Establishment and development of National Qualification Framework, the link between HE and labor market research

- National qualification Framework draft, methodology on sectoral qualification framework

Regional priorities for Central Asia and national priorities for Kyrgyzstan

Funded by the
Erasmus+ Programme
of the European Union

National priorities Kyrgyzstan	Regional priorities for Central Asia
<p>Curriculum development: Education; Business and administration; Languages; Social and behavioral science; Business and administration; Law; Information and Communication Technologies; Manufacturing and processing; Agriculture, forestry, fisheries and veterinary; Health; Security services</p>	<p>Curriculum development: Education; Humanities (except languages); Social and behavioral science; Business and administration; Physical sciences; Information and Communication Technologies; Engineering and engineering trades; Agriculture, forestry, fisheries and veterinary; Health; Biological and related sciences; Mathematics and statistics; Manufacturing and processing; Languages; Personal services; Architecture and construction; Transport services</p>
<p>Improving quality of education and teaching: Governance, strategic planning and management of higher education institutions; Internationalisation of higher education institutions; Development of research and innovation capacities;</p>	<p>Improving quality of education and teaching: Governance, strategic planning and management of higher education institutions; Internationalization of higher education institutions; Development of research and innovation capacities; Quality assurance processes and mechanisms</p>

National priorities Kyrgyzstan	Regional priorities for Central Asia
<p><u>Developing the higher education sector within society at large:</u></p> <p>Lifelong learning, continuing education;</p> <p>Recognition of qualifications and Qualification frameworks;</p> <p>New technologies in higher education;</p> <p>Definition, implementation and monitoring of reform policies;</p>	<p><u>Developing the higher education sector within society at large:</u></p> <p>Lifelong learning, continuing education;</p> <p>Non-University sector at tertiary education level; Development of school and vocational education at post-secondary non-tertiary education level; University-enterprise cooperation;</p> <p>Recognition of qualifications and Qualification frameworks;</p> <p>Knowledge triangle, innovation; New technologies in higher education;</p>

Challenges for Higher Education and recommended topics for capacity building projects

- Development of National Qualification Framework and sectoral frameworks and links with professional standards
- Development of internal and external quality assurance systems - accreditation (institutional accreditation and accreditation of PhD programs)
- Quality assurance of pedagogical education
- Development of university management
- Digitalization of education sector – lack of legislation and regulations
- Orientation on competence based approach
- Development of inclusive education

Tips for partnerships:

- Jean Monnet projects more than welcome
- CBHE: Structural projects with involvement of higher education reformation experts and topics to be consulted
- Multi-region projects are welcome
- Newcomers (HEIs) are advised

Thank you!!!

National Erasmus+ Office in Kyrgyzstan

Email: neo@erasmusplus.kg

Web site: www.erasmusplus.kg