

Development of Advanced Education in Geoinformatics for Enabling Sustainable Development in Uzbekistan

Odil AKBAROV, Uzbekistan
Bela MARKUS and Andrea PODOR, Hungary

Outline

- **Background**
- **GE-UZ project information**
- **GE-UZ project aims and objectives**
- **Development activities**
- **Capacity building**
- **Creation educational environment**
- **Dissemination**

Background

- **Geoinformatics education in Uzbekistan**

Unavailable degree program in Geoinformatics, only selected courses are available.
Need for qualified graduates by growing needs.

- **Facing challenges**

i.e. sustainable land and water resources management, environmental monitoring, infrastructure development etc.

- **Tempus program**

Tempus is the European Union's program which supports the modernization of higher education in the Partner Countries*, mainly through university cooperation projects.

* Partner Countries of Eastern Europe, Central Asia, the Western Balkans and the Mediterranean region

XXV International Federation of Surveyors Congress, Kuala Lumpur,
Malaysia, 16 – 21 June 2014

Project details

Name:	Geoinformatics: enabling sustainable development in Uzbekistan (GE-UZ)
Type:	Curricula development
Duration:	36 months
Start:	15 October 2012
Finalization:	15 October 2015
Budget:	€ 847 668,20 (Tempus funded) + € 95 322,80 (co-financing) = 942 991 Euro

XXV International Federation of Surveyors Congress, Kuala Lumpur,
Malaysia, 16 – 21 June 2014

GE-UZ Partners

Coordinator

P1 University of West Hungary (UWH), Sopron, HU

Uzbekistan

P2 National University of Uzbekistan named after Mirzo Ulug'bek (NUU), Tashkent, UZ

P3 Karakalpak State University (KSU) Nukus, UZ

P4 Tashkent Architecture Building Institute (TABI) Tashkent, UZ

P5 Tashkent Institute of Irrigation and Melioration (TIIM) Tashkent, UZ

P6 Ministry of Higher and Secondary Specialized Education (MHSSE) Tashkent, UZ

P7 National Center of Geodesy and Cartography (NCGC) Tashkent, UZ

P8 State Unitary Enterprise "Geoinformkadastr" (Geoinformkadastr) Tashkent, UZ

EU

P9 Paris-Lodron Universität Salzburg (PLUS) Salzburg, AT

P10 Royal Institute of Technology (KTH) Stockholm, SE

P11 University of Greenwich (UoG) London, UK

XXV International Federation of Surveyors Congress, Kuala Lumpur,
Malaysia, 16 – 21 June 2014

GE-UZ Aims

Wider aim:

- To ensure that UZ partner universities have the capacity to offer a Master programme in Geoinformatics that meet Bologna process and international academic quality.

Project aim:

- To introduce a new Master program in Geoinformatics by September 2015

XXV International Federation of Surveyors Congress, Kuala Lumpur,
Malaysia, 16 – 21 June 2014

GE-UZ Objectives

Objectives:

- Develop a successful MSc in Geoinformatics
- Ensure qualified staff for course delivery
- Build a sustainable educational network
- Support Uzbekistan in sustainable development

Outcomes

- Sustainable MSc program in Geoinformatics
- Developed learning materials
- Developed learning environment
- Trained teaching staff
- Built a sustainable educational network

XXV International Federation of Surveyors Congress, Kuala Lumpur,
Malaysia, 16 – 21 June 2014

Develop a successful MSc in Geoinformatics

WP 2. Curriculum development (DEV)

- 2.1 As-is survey, needs analysis
- 2.2 Bologna conform curriculum
- 2.3 Accredited and licensed courses

WP 3. Development of learning materials (DEV)

- 3.1 Guidelines
- 3.2 Course syllabi in English
- 3.3 8 modules in Uzbek
- 3.4 Review
- 3.5 Final draft
- 3.6 Feedback from the pilot course
- 3.7 8 core modules in Uzbek and Russian

WP 5. Development of learning environment (DEV)

- 5.1 Learning Management System (LMS)
- 5.2 Installation and operation of 4 computer labs
- 5.3 Use of photogrammetric workstation, laserscanner

WP 7. Quality Management (QPLN)

- 7.1 Quality Manual assuring project quality
- 7.2 Guidelines for Quality Assurance of learning material development
- 7.3 Guidelines for Quality Assurance of course delivery
- 7.4 External Evaluation Report (EER)

XXV International Federation of Surveyors Congress, Kuala Lumpur,
Malaysia, 16 – 21 June 2014

Work package groups

- **Development** **DEV:** The substance of the work planned including production, testing etc;
- **Management** **MNGT:** Activities ensuring the sound management of the project.
- **Dissemination** **DISS:** Provision of information and awareness raising about the project and its achievements;
- **Quality Plan** **QPLN:** Quality control and monitoring, internal and external evaluation;
- **Exploitation of results** **EXP:** Sustainability of the project results used by end-beneficiaries during and beyond the project lifetime;

XXV International Federation of Surveyors Congress, Kuala Lumpur, Malaysia, 16 – 21 June 2014

Work packages

Management	Development
WP 1. Project Management	<div style="background-color: #bbdefb; padding: 5px; border: 1px solid #000; margin-bottom: 5px;">WP 2. Curriculum development</div> WP 3. Development of learning materials WP 4. Train-the-teachers WP 5. Development of learning environment WP 6. Educational network development
Quality Plan	
WP 7. Quality Management	
Exploitation of Results	
WP 8. Pilot course implementation	
Dissemination	
WP 9. Dissemination and awareness	

XXV International Federation of Surveyors Congress, Kuala Lumpur, Malaysia, 16 – 21 June 2014

WP 2. Curriculum development

XXV International Federation of Surveyors Congress, Kuala Lumpur,
Malaysia, 16 – 21 June 2014

Work packages

Management	Development
WP 1. Project Management	WP 2. Curriculum development
Quality Plan	WP 3. Development of learning materials
WP 7. Quality Management	WP 4. Train-the-teachers
Exploitation of Results	WP 5. Development of learning environment
WP 8. Pilot course implementation	WP 6. Educational network development
Dissemination	
WP 9. Dissemination and awareness	

XXV International Federation of Surveyors Congress, Kuala Lumpur,
Malaysia, 16 – 21 June 2014

WP 3. Development of learning materials

- Geoinformation Systems and Science
- Remote Sensing and Photogrammetry
- Geodatabases and Distributed Architectures
- Data Acquisition and Data Integration
- Cartography and Geovisualization
- Spatial Analysis
- Spatial Data Models
- Project Management and Organisation

XXV International Federation of Surveyors Congress, Kuala Lumpur,
Malaysia, 16 – 21 June 2014

Work packages

Management	Development
WP 1. Project Management	WP 2. Curriculum development WP 3. Development of learning materials WP 4. Train-the-teachers WP 5. Development of learning environment WP 6. Educational network development
Quality Plan	
WP 7. Quality Management	
Exploitation of Results	
WP 8. Pilot course implementation	
Dissemination	
WP 9. Dissemination and awareness	

XXV International Federation of Surveyors Congress, Kuala Lumpur,
Malaysia, 16 – 21 June 2014

WP 4. Train-the-teachers

What	When	Where	Why
Workshop on educational methodology and ICT	June 2013 – 1 week	Tashkent, Uzbekistan	To train 32 teachers
Studies in Data Acquisition and GeoDBMS	October 2013 – 1 month	Székesfehérvár, Hungary	To train 16 teachers
Studies in Spatial Analyses	November 2013 – 1 month	Salzburg, Austria	To train 16 teachers
Field training on use of new technologies	March – April 2014 2 weeks	Tashkent, Uzbekistan	To train 16 teachers and students
Study tour on Quality Assurance	~ April 2015 – 1 week	London, UK	To train 16 teaching and administrative staff

XXV International Federation of Surveyors Congress, Kuala Lumpur, Malaysia, 16 – 21 June 2014

Ensure qualified staff for course delivery

Workshop on educational methodology and ICT (June 2013)

XXV International Federation of Surveyors Congress, Kuala Lumpur, Malaysia, 16 – 21 June 2014

Ensure qualified staff for course delivery

Training course in University of West Hungary (October 2013)

XXV International Federation of Surveyors Congress, Kuala Lumpur, Malaysia, 16 – 21 June 2014

Ensure qualified staff for course delivery

Training course in Paris Lodron University of Salzburg (November 2013)

XXV International Federation of Surveyors Congress, Kuala Lumpur, Malaysia, 16 – 21 June 2014

Ensure qualified staff for course delivery

Field training on use of new technologies (March - April 2014)

XXV International Federation of Surveyors Congress, Kuala Lumpur, Malaysia, 16 – 21 June 2014

Work packages

Management	Development
WP 1. Project Management	WP 2. Curriculum development WP 3. Development of learning materials WP 4. Train-the-teachers WP 5. Development of learning environment WP 6. Educational network development
Quality Plan	
WP 7. Quality Management	
Exploitation of Results	
WP 8. Pilot course implementation	
Dissemination	
WP 9. Dissemination and awareness	

XXV International Federation of Surveyors Congress, Kuala Lumpur, Malaysia, 16 – 21 June 2014

WP 5. Development of learning environment

Геоинформатика: Ўзбекистонда барқарор
ривожланишга эришишни таъминлаш

Широкоформатный сканер

Плоттер HP Designjet 500

Handheld GPS Trimble Juno 3B

Тахеометр Trimble M3 и
S3 5" Servo

GNSS Rover and
Base Station
Trimble R4

Лазерный сканер Trimble TX5

Рабочая станция для обработки геодезических,
лазерных съемок и космических снимков

Получение высококачественных
результатов

Компьютерный класс, программным обеспечением ArcGIS
XXV International Federation of Surveyors Congress, Kuala Lumpur,
Malaysia, 16 – 21 June 2014

Work packages

Management	Development
WP 1. Project Management	WP 2. Curriculum development
Quality Plan	WP 3. Development of learning materials
WP 7. Quality Management	WP 4. Train-the-teachers
Exploitation of Results	WP 5. Development of learning environment
WP 8. Pilot course implementation	WP 6. Educational network development
Dissemination	
WP 9. Dissemination and awareness	

WP 5. Development of learning environment WP 6. Educational network development

Group for Geoinformatics education in CA on LinkedIn platform

Educational platform of GE-UZ based on Moodle

Work packages

Management	Development
WP 1. Project Management	WP 2. Curriculum development
Quality Plan	WP 3. Development of learning materials
WP 7. Quality Management	WP 4. Train-the-teachers
Exploitation of Results	WP 5. Development of learning environment
WP 8. Pilot course implementation	WP 6. Educational network development
Dissemination	
WP 9. Dissemination and awareness	

WP 9. Dissemination and awareness

Main project website:
www.ge-uz.eu

National project website:
www.geoinformatics.uz

Project newsletters

GIS in Central Asia Conferences

The GISCA series of conferences aims at building a Central Asian network of GIS professionals supporting the sustained development of this region into an environmentally friendly, secure and prosperous society.

Next GISCA'15 in Uzbekistan. Linked with GE-UZ final event.

GISCA 2015	Tashkent
GISCA 2014	Urumqi
GISCA 2013	Almaty
GISCA 2012	Bishkek
GISCA 2011	Almaty
GISCA 2010	Bishkek
GISCA 2009	Bishkek
GISCA 2008	Bishkek
GISCA 2005	Bishkek

Thank you!

www.ge-uz.eu
www.geoinformatics.uz

**This project has been funded with support from the European Commission.
This presentation reflects the views only of the author, and the Commission cannot
be held responsible for any use which may be made of the information contained therein.**

XXV International Federation of Surveyors Congress, Kuala Lumpur,
Malaysia, 16 – 21 June 2014