6th Call for proposals (deadline - February 2013)

TEMPUS PARTNER SEARCH FORM
(to be completed in English)
	General information

	Partner-country
	Uzbekistan (UZ)

	General information about region/ town
	Tashkent is located in northeast part of the Republic of Uzbekistan, on plain at Chirchik river valley, at height of 440-480 meters above sea level and occupies territory of 30 thousand hectares. To the east and the northeast from Tashkent there are located western Tien Shan spurs.

Since September 1991 Tashkent have been a capital of the independent Republic of Uzbekistan. Tashkent together with Samarkand, Bukhara, Khiva cities and Fergana Valley is the pearls of the Great Silk Road. The Great Silk Road which once connected Europe with Asia favoured the development and prosperity of Central Asian region and, in particular, of Samarkand, Bukhara, Khiva and Shash (present Tashkent) cities which have kept up to now a unique colour with their areas, caravanserais and medieval monuments of Islamic architecture.

In Tashkent there created the large industrial potential which is a reliable economic basis for the further effective development of the city and the republic as a whole. 145 large industrial enterprises representing almost all sectors of the industry function in the city. Development of key industries of the industry, including high technology has caused high rates of increase of manufacture of an industrial output as a whole. For last year they have increased practically by 2 times. More than 14% of the entire GDP of Uzbekistan falls on the share of Tashkent city.

	Name of university:
website:
	Tashkent State University of Economics
www.tdiu.uz

	Brief description of university, faculty, department, number of students
	Tashkent State University of Economics (TSUE) is the leading economic higher education institution in Uzbekistan and is one of the largest economic universities in Central Asia. It is divided into functional institutes that strive to provide education regarding the economics of Uzbekistan. There function the Institute of economy, business, and professional development and retraining of personnel, specialized higher business school, republican economic lyceum, economic gymnasium, various scientific-research institutes, consulting and training centers at the University. TSUE serves as the base university on economic education in the Republic of Uzbekistan. TSEU employs more than 600 teachers and has roughly 10000 Bachelor and Master students.
The Department of Corporate Governance and Competition Development was established in 2008 to further support the corporate governance and competition development reforms being held in Uzbekistan. The department mainly graduates and trains the Bachelor and Master specialists in the field of corporate governance, infrastructure management and economics, anti-monopoly management and competition development.

	Relevant information on previous or on-going international cooperation
	The University has participated in the following Tempus projects:

1. P-JEP-01119-94 “Evaluation & Prioritising the Need For Reforms of Curricula & Courses in Social Sciences & Economics” with Nottingham Trent University (UK) and Bremen High School (DE).
2. P-JEP-01323-94 “Improvement of the Administration Structure” with Bremen High School (DE) and Nottingham Trent University (UK).

3. CP-20537-99 “IROTAS – International Relations Office of the Tashkent State University of Economics” for creation of mobile International department, introduction of the best experience of the European higher educational institutions on development of the international relations at the TSUE, improvement of professional skill of employees of the International Department with Politecnico di Milano (IT), Institute of Higher Agriculture (BE), University of Gent (BE).
4. IB-JEP 21126-2000 “MATADOR – Management Training for Entrepreneurs, Adaptation and Running a Training Programme for Owners and Managers of entrepreneurial/SME Business and Intermediaries” for training of managers with Herning Business College (DK), Danish Employers Association (DK), University of Bologna (I). More than 10 people passed retraining courses in Denmark and Italy.

5. CD-JEP-23030-2002 “M.S. in Socio-Economic Curricula Development” with Vienna Institute of Advanced Studies (AT) and Kassel International Management School (DE).

6. MP-JEP-23027-2002 “ToHoST-CA: Tourism and Hospitality Studies in Central Asia”, regional project with Erasmushogeschool Brussel (BE), Rovaniemi Polytecnic (FI), Universita Degli Studi di Perugia (IT), University of Salford (UK), Vrije Universiteit Brussel (BE) and 11 partners from Kyrgyzstan, Mongolia and Uzbekistan.

7. SM-SCM: T012B06-2006 “UQASE: Uzbek Quality Assurance System in Education with Erasmushogeschool Brussel (BE), University of Adam Mickevich (PO) and Free University in Brussels (BE).
8. 145171-TEMPUS-1-2008-1-ES-TEMPUS-SMHES “PERSEUS - Plan to Establish Research-Science-Enterprise Oriented Universities for the Benefit of Society”, regional project implemented with Santiago de Compostela University (ES), 7 partners from EU and 26 partners from Kazakhstan, Kyrgyzstan, Tajikistan and Uzbekistan.

	Contacts of responsible person: name, title (Mr, Mrs, Dr, Prof), position, telephone, fax, e-mails
	Mrs. Raya Karlibaeva, PhD

Head of Department of Corporate Governance and Competition Development

Tashkent State University of Economics
Tel.: (998-71) 239-28-30

E-mail: k.raya3005@mail.ru
Mr. Zufar Ashurov
Department of Corporate Governance and Competition Development

Tashkent State University of Economics

Tel.: (998-71) 239-28-30

E-mail: zashurov@intal.uz

	Project description

	Title of the project
	Capacity Strengthening and Upgrading of a Master’s Program in Infrastructure Management to Meet the Modern Infrastructure Development Challenges

	Type of the project:

Joint Project (JP) or Structural Measure (SM)
	JP

	Area of project:

Curricular Reform (CR), Governance Reform (GR) or Higher Education and Society (HES)
	CR

	Subject area/academic discipline (see Annex 6)
	· Teaching and training
· Business and administration
· Finance, banking, insurance

· Management and administration
· Transport and traffic studies
· Training courses

	Relevance to national or regional priorities
	· Teaching and training

· Business and administration (broad programmes)

· Management and administration
· Transport and traffic studies

· Development of partnership with enterprises

	Brief need analysis
	In Uzbekistan, the paramount priority for implementation of economic reforms today and in future prospect has been a complex and advance development of infrastructure, including transport, engineering, communication etc. For consecutive implementation of this priority problem there has been developed the special programs for the period up to 2015 which is closely harmonized with the programs being implemented for perspective development of economy sectors and country territories.
In implementation of programs on infrastructure development, there allocated a great place to further increasing the level and quality of education and training of highly skilled infrastructure management specialists. As to provide the development of infrastructure in a required quality, there needed the highly skilled infrastructure management specialists who are trained in accordance with modern requirements, are responsible and able to meet today’s infrastructure development challenges, the main ones of whish are:
- complex and advance development of transport, engineering, communication infrastructure on the basis of modern technology;

- creation of modern effective multipurpose transport-transit infrastructure which meets the international requirements and standards on the basis of improving the system of transportation organization and management;
- modernization and reconstruction of engineering and communication networks (water supply, sewerage, electrification systems etc.);

- reduction of production expenditures and costs for construction and operation of production infrastructure units, transport and communication by means of introducing the modern energy-saving and alternative technology which provides the economic use of raw stock, materials and energy resouces.
At present, the infrastructure management specialists are demanded in many sectors and spheres of economy. The decisions on infrastructure management and development issues in Uzbekistan are taken at a level of ministries, state committees and corporations which are considered as infrastructure-forming authorities where, indeed, it is given of no small significance to having the qualified specialists in the sphere of infrastructure management.
However, the professional knowledge, abilities and skills of the infrastructure management specialists, being trained today, do not satisfy the requirements which are laid by the current labour market. And the current Master’s curriculum in Infrastructure Management does not allow the students to have the knowledge and understanding which is required by the modern curricula. As the modern curriculum in infrastructure management requires students to have knowledge and understanding of the:

- principles of strategic planning and risk analysis in infrastructure management;

- theoretical basis for the organization of infrastructure development project;
- project budget, human resources and supply chains;
- legal, economic, social, technical, environmental and political facets of infrastructure management and development;
- diverse types of infrastructure assets, their planning and management as well as their operation and maintenance;

- main concepts and methodologies of infrastructure planning and management, etc.
In this regard, the current Master’s curriculum in Infrastructure Management which is applied in Tashkent State University of Economics has to be strengthened and upgraded taking into account the above-mentioned modern infrastructure development challenges and requirements laid to highly skilled infrastructure management specialists.
In line with the national priority of curricular reform for Uzbekistan and in response to the labour market needs in the field of infrastructure management and development at the national level, the project should ground on a substantial amount of positive activities carried out by the Uzbek partner universities towards the introduction of Bologna principles in the higher education system of Uzbekistan. This project does not fall on duplication of other projects implemented in Uzbekistan but it is expected to be the first curricular reform project of its kind in the field of infrastructure management.

	Objectives and activities
	The wider project objective of the project is to contribute to creation of a more flexible and a more responsive system of high quality master program and courses in infrastructure management that meet the modern infrastructure development challenges as well as the professional, employer and workplace needs. The specific objective is upgrading and harmonization of the existing interdisciplinary Master’s curricula in infrastructure management with European similar curricula and the integration of the new elaborated modules into the study process in line with the Bologna requirements at Uzbek universities.
These objectives will be achieved through undertaking by the project team the following a range of main activities which are relevant with regard to the higher education priorities shown above and to the labour market needs of Uzbekistan:
- modification and regulation of learning outcomes and competences of existing master program in line with best EU practices;

- modernization of curriculum delivery and quality standards of the Master program in infrastructure management in line with the recommendations of EU partners;

- development of qualifying characteristics and professional profile for the Infrastructure Management specialists;
- retraining of academic staff involved in teaching of infrastructure related disciplines, and updating their academic and professional skills;
- intensive preparation and training of participating teaching staff on new advanced subjects related infrastructure management and new teaching methods (presentation of techniques and use of ICT in education);

- training of students with renewed and upgraded curriculum at Master level;
- strengthening the links between the university and labour market, and enhancement of students competence for employability;

- adaptation of existing and development of newly selected course modules matching the upgraded curriculum such as Infrastructure Management, Sustainable Project Management, Quality Management, Project Finances Management, Procurement and Contract Management, Environmental Management etc.
- development of teaching and learning materials and qualify assurance system for the new modules;
- improvement and modernization of IT, laboratory and library facilities at partner universities;
- other activities which will be required for effective and efficient implementation of this project, determined by the partner universities.

The focus of these activities is not only to train the specialists of excellence but to ensure that excellence is disseminated widely and adopted extensively in higher educational institutions of Uzbekistan.

The structure of strengthened and upgraded curriculum will be based on EU standards. Curriculum will consist of compulsory subjects, restricted optional subjects and fully optional subjects. The teaching methodology will combine lectures, practical exercises or experiments, case works, team projects, modeling field trips, internships and thesis research.
Newly upgraded Master’s curriculum will be approved by the authorities of each Partner University and accredited by respective unit of Ministry of Education in Uzbekistan.
The project outcomes and activities will be disseminated by means of information platform, training courses for external universities, cooperation agreements with industrial partners of partner universities.

	Target groups and stakeholders (enterprises, student organizations, for SM – Ministry of Higher and Secondary Specialized Education of Uzbekistan)
	· Relevant ministries and state committees, corporations
· University teachers
· Master students
· Infrastructure organizations and enterprises

	If possible information about other HEIs in Uzbekistan to be involved in project
	· Tashkent Branch of Russian Economic University named after G.V.Plekhanov (UZ)
· Djizzak Polytechnic Institute (UZ)

