

Academic Mobility and Credit Recognition with Erasmus+ Partner countries

Darkhan Akhmed-Zaki President of University of international business

• The European Higher Education Area in 2018 Bologna Process Implementation Report

BFUG

Self-certification Report of KZ-NQF for HE with QF-EHEA

STUDENT-ORIENTED LEARNING: EUROPEAN APPROACH

The participation of students as partners in the quality management of education was mentioned in the Prague communiqué of 2001, the Berlin communiqué of 2003, the London communiqué of 2007, the Leuven/Louvain-la-Neuve Communiqué of 2009, the Yerevan communiqué of 2015.

In 2015, the revised *European Standards and Guidelines for Quality Assurance in Europe (ESG)* introduced a new standard: «student-centered learning, teaching and evaluation».

OECD, Report "Education at a Glance 2017"

Dynamics of coverage of foreign education in higher education worldwide since 1975-2015. Total number of foreign students enrolled in higher education institutions worldwide (million people.)

STUDENT-ORIENTED LEARNING: KAZAKHSTAN

In Kazakhstan, the approach of involving students in educational policy is enshrined in the *State Program for the Development of Education and Science of the Republic of Kazakhstan for 2016-2019* (Presidential Decree No. 205 of March 1, 2016).

«(...) The implementation of the compulsory, recommendatory and optional parameters of the Bologna Process, the priority directions for the development of higher education, including the further implementation of the credit system of education by the type of ECTS, academic and credit mobility, and the implementation of the Kazakh higher education system as a full participant in the European Higher Education Area will be ensured as well as the involvement of students in the elaboration of educational programs».

Current views of HE in Kazakhstan

131 High education organization

INTERNATIONAL POSITION OF KAZAKHSTAN UNIVERSITIES

10 KAZAKH

Kazakhstan the member of the European Higher Education Area and involved into Bologna Process

National strategies for the internationalization in EHEA

Central Asia Education Platform as collaboration Framework of European Union and Central Asia

ERASMUS+

The Second Meeting of the European Union and Central Asia Ministers for Education was held on 23.06.2017 in Astana, Kazakhstan

Astana Declaration - CAEP

ВТОРОЕ СОВЕЩАНИЕ МИНИСТРОВ ОБРАЗОВАНИ ЕВРОСОЮЗА И ЦЕНТРАЛЬНОЙ АЗИИ

22-23 2017

New law of the Republic of Kazakhstan "On the introduction of changes and additions to some legislative acts of the Republic of Kazakhstan on the expansion of the academic and managerial autonomy of higher education institutions", signed in June of 2018.

Mechanisms for expanding academic autonomy

Mechanisms for expanding managerial autonomy

Quality assurance of higher education

- Institutional accreditation 106 HEI
- Accreditation of educational program 86 HEI

masters
1503

Doctorate
176

Basic standards and guidelines for

quality assurance of higher and postgraduate education in the European higher education area:

- 1) quality assurance policy
- 2) student-centered learning, teaching and assessment
- 3) training resources and student support system;
- 4) continuous monitoring and periodic evaluation of academic programs
- 5) periodic external quality assurance

University Autonomy in Europe 🐼 🗇 🚳 🤝 How autonomous are Europe's universities? Select one of the countries on the right to find out. University Autonomy HOME **ABOUT** DIMENSIONS COUNTRIES in Europe 🚱 🚭 🚭 In order to be successful, universities 4 Dimensions: 29 European Countries: need to be able to take their own Austria, Brandenburg, Croatia, Organisational Autonomy decisions. The University Autonomy Tool Denmark, Estonia, Finland, Indicators |

APRIL 2017

https://www.university-autonomy.eu

October 2017 to October 2020 Erasmus+ Capacity Building in Higher Education Structural measures project 586205-EPP-1-2017-1-KZ-EPPKA2-CBHE-SP

ACADEMIC MOBILITY OF OUR STUDENTS last 5 years

ACADEMIC MOBILITY OF STUDENTS TO ABROAD

total 11 693 students (2011-2017 гг.)

ACADEMIC MOBILITY OF INTERNATIONAL STUDENTS (incoming)

Kazakhstan - Educational hub in Central Asia.

By 2020, it is planned the foreign students will be up to 5% of total number of students. Countries: CA countries, India, China, Pakistan, Turkey, Egypt, Russia and etc

ACADEMIC MOBILITY OF STAFF TO KAZAKHSTAN

INTERNATIONAL ACADEMIC PROGRAMS

Number of HEI and educational programs in English are implemented in Kazakhstan, 2017

Number of joint educational programs (JEP) and double degree programs (DDP), 2017

academic credit – academic hour

- 2017 year., The transition to credit-per capita financing it became necessary to establish a single laboriousness of the loan, regardless of the type of educational work (State program)
- 1 academic hour a unit of measurement of the volume of studies or types of academic work, equal to 50 minutes
- 1 KZ credit = 30 academic hours = 1 ECTS credit.
- In new version of the "Rules for the organization of the educational process on the credit technology of education"

Law of Education, July 27, 2007.

- academic credit a unified unit of measurement of the volume of scientific and (or) academic work (workload) of the student and (or) teacher;
- academic mobility the transfer of students or teachers-researchers to study or conduct
 research for a specific academic period (semester or academic year) to another
 organization of higher and (or) postgraduate education (domestically or abroad) with
 mandatory recalculation of mastered educational programs, disciplines in the form of
 academic credits in their organization of higher and (or) postgraduate education or for
 continuing their studies in another organization of higher and (or) postgraduate education;

Bloom's Taxonomy (Revised)

Adoption of new systems

In 2019, Kazakhstan adopts a new academic credit system (ECTS),

Bachelor - 240 credits,

Master - 60-120 credits,

Doctorate -180 credits

Key Principles of Program Design:

- Internationally-benchmarked subject and level-benchmarks (e.g. Dublin Descriptors, accreditation bodies, strategic partners'
- Student-centred
- Aligned

graduate attributes, aims, outcomes, assessment, learning & teaching methods

- Research-integrated and Innovative
- Inclusive
- Outcomes-based

and evidence students' achievement of their learning outcomes

- 1) The academic year consists of ac. periods that can be selected by the university independently in the form of a semester (15 weeks), a trimester (10 weeks) or a quarter (7-8 weeks), intermediate attestation periods, practice, holidays, final exams period
- 2) In a typical situation, during the semester a student masters 30 credits. Accordingly, during the trimester 20 credits, a quarter (out of 8 weeks) 16 credits

Professional standards - qualification assessment system - educational programs

"Rules for the recognition of learning outcomes obtained by adults through nonformal education submitted by organizations included in the list of recognized organizations providing non-formal education"

INDEPENDENT CERTIFICATION SYSTEM

Student-oriented approach for

the graduate competence

Elaboration of the educational and methodological complex of discipline, courseware

Teaching methods

Capability development, certification

Assessment of teacher competence

Planning and implementation, Rating

Parents

Adviser

EMPLOYERS

Professional activity of faculty staff

1-2 course
General cultural and professional
competence

3-4 course
Professional competence,
individual educational
trajectory

Qualification supplementary vocational education, certification

Final examination
Internship, course work,
degree thesis

External evaluation of the graduate's competence

Committee

Methodological office

Student

Administration

RESULT-ORIENTED MANAGEMENT

The Register of Educational Programs of Higher and Postgraduate Education by Bologna Process and Academic Mobility Center of MES

According the Article 21 and 22 of the Law of the Republic of Kazakhstan "On Education"

More than 3000 students in UIB

- 35 academic programs in UIB (B,M,D levels)
- 7 academic programs in English (1067 students)
- 1 programs are accredited by AQA (Austria)
- 7 languages are teaching (English, Chinese, Spanish, French, Turkish, Russian, Korean)
- 8 double diploma programs (1 three diploma program)
- 22 International partners for academic mobility
- 520 students are studying in abroad every year
- 27 nationalities of students are studying

