

Tempus Partnership Search

INSTITUTION INFORMATION	
Name of Higher Education Institution (HEI)	Tashkent State University of Economics
Address	Tashkent, Uzbekistan
Telephone	Tel.: (998-71) 239-28-30
Website	www.tsue.uz
Email	k.raya3005@mail.ru zashurov@intal.uz
Number of Students	roughly 10000 Bachelor and Master students
Brief Description of HEI	<p>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. TSUE employs more than 600 teachers.</p> <p>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.</p>
Departments / Fields of Interest	Department of Corporate Governance and Competition Development
CONTACT DETAILS	
Contact person for this HEI	Mrs. Raya Karlibaeva, PhD Head of Department of Corporate Governance and Competition Development
Direct telephone number	(998-71) 239-28-30
E-mail address	k.raya3005@mail.ru zashurov@intal.uz
Departments / fields of	Department of Corporate Governance and Competition

interest	Development
Any Additional Information	<p>Purposes of the project are solving of the following problems:</p> <ul style="list-style-type: none"> - To prove necessity of the curriculum for new Master course on market infrastructure - To include themes on modern conditions of market infrastructure, tendencies and prospects of its development; - To reveal laws and contradictions in market infrastructure system; - To analyze domestic and foreign experience of preparation of specialists in market infrastructure; - To develop rational structure of the curriculum, management of system of professional education for market infrastructure and actions for effective perfection; <ul style="list-style-type: none"> -To generate methodical toolkit for estimation of productivity of activity of system of professional education and forecast of its development, in kind of: systems of indicators, complex of models and techniques, allowing to estimate influence of various factors on system of professional training for market infrastructure; - To prove recommendations about formation of priority directions of modernization of system of a professional training for a market infrastructure; - To strengthen communications and cooperation between universities, enterprises of the European countries for exchange of ideas on development of market infrastructure - To interest and involve in cooperation the national and European universities in project actions.