

AGENCY FOR VOCATIONAL EDUCATION UNDER MINISTRY OF
LABOR, MIGRATION AND YOUTH OF THE KYRGYZ REPUBLIC

TVET Reform in the Kyrgyz Republic: Responding to the Development Challenge

Anar Beishembaeva, Kyrgyzstan
Skills Forum, Manila, 10–12.12.13

This is not an ADB material. The views expressed in this document are the views of the author/s and/or their organizations and do not necessarily reflect the views or policies of the Asian Development Bank, or its Board of Governors, or the governments they represent. ADB does not guarantee the accuracy and/or completeness of the material's contents, and accepts no responsibility for any direct or indirect consequence of their use or reliance, whether wholly or partially. Please feel free to contact the authors directly should you have queries.

Kyrgyz Republic

Total area: 198,5 km² Mountains: 94%, average height: 2750 m

Total population: 5,7 M people

33,6% urban and 66,4% rural population:

49,4% men and 50,6% women

31% youth (14–28); 50,4 % boys and 49,6 % girls

Challenges

- ▶ Unemployment
 - ▶ Migration
 - ▶ Vulnerable groups (poor, youth, disabled, women)
 - ▶ Skills shortages / mismatch
-

Strategic objectives

- ▶ **NSDS 2013–2017** – promote competitiveness and economic development of Kyrgyzstan through improved quality of human capital
 - ▶ **EDS 2020** – create enabling environment through effective use of internal and external resources for the sustainable development of education and quality education services
 - ▶ **AP 2012–2014** – create the foundation for the learning outcome–based quality education
-

International Cooperation

Improving quality and relevance

- ▶ Sector studies – occupational standards – CBT curricula – ADB, EU
- ▶ Internationally recognized competences – ICDL certificate – GIZ
- ▶ Independent certification and accreditation – GIZ
- ▶ ICT in education
 - e-books & e-libraries
 - web-portal – EU

Improving management and financing

- ▶ School Advisory Boards
 - ▶ Per capita financing
 - ▶ M&E – school-to-work transition study, tracer study (national and school level)
 - ▶ ICT-based planning & reporting
-

Improving access

- ▶ Physical access and training for the disabled
 - ▶ Training and income generation opportunities for the imprisoned
 - ▶ Gender study and gender actions
 - ▶ Support to socially disadvantaged youth and adults
-

Partnership: starting point and basis

- ▶ Partnership agreements with employers both national and school level
 - internship – teacher upskilling – in-kind contributions
- ▶ Sector Councils
 - identification of skills needs – occupational standards – curricular – assessment
- ▶ National Skills Development Council

Intl Assistance: Difficulties and Lessons

- ▶ Relevance and sustainability
 - ▶ Motivation and capacity for innovation
 - ▶ Ownership and coordination
-
- ▶ Partners, not beneficiaries
 - ▶ Own the processes
 - ▶ Mainstream the project outcomes
 - ▶ Coordinate inputs to meet sector objectives
 - ▶ M&E is key
-

THANK YOU!

PVS

- 110

Courses

- 1–3 years
- 1–6 months

Teachers

- 5,2 Th.

Enrollment

- > 40,0 Th.

Occupations

- > 120

Sectors

- Construction
- Light industry
- Agriculture
- Transport and communications
- Tourism
- Mining & metallurgy

Employment

- > 75 %