

Joint ITU-IEICE-IEEE Workshop on Education about Standardization

Saint Petersburg, Russian Federation, 2 June 2014

Academic initiatives of the Russian Federation in the area of supranational standardization of education

**Elena Bogdanova, Professor of
economics, Dr.hab, Director of the
IMBIP NRU ITMO, Russia**

Plan of presentation

- Standardization in a framework of qualification and education
- Modern changes we need to consider
- International organizations and supranational standardization
- Standardization in a framework of innovations and management of IP
- Our suggestions

Standardization in a framework of qualification and education

The Strategic plan 2020 has defined the ways of advancing Russia forward to enhance the efficiency of the national economy, including - in the field of education.

As a basis for the development of professional education in 2012 a mechanism for the development of national professional standards was developed. In 2013 the Government of the Russian Federation adopted Resolution on "Regulation of development, approval and application of professional standards."

Definitions of standards:

THE EDUCATIONAL STANDARD

The educational standard is the national regulatory document which defines a set of requirements to the results of the development of the educational program, its structure and conditions of its implementation.

THE PROFESSIONAL STANDARD

The professional standard is a document revealing in terms of the labor market (ie, associations of employers (and / or professional associations) the content of professional activities within a particular economic activity, as well as the requirements for the qualification of employees.

Today a comprehensive professional qualifications and current model of professional standards are under development. And now we are facing two challenges of time:

- the need to harmonize national models of professional and educational standardization;
- the need to harmonize development trends of professional qualifications at both national and international (supranational) level.

The main changes that we need to consider:

1. The unification of the list of competencies and the creation of supranational standards
2. The internationalization of mobility
3. Supranational character of basic professional competences

This implies a new approach to career development strategy an approach that by getting education in any country, the specialist can build his career in any country or even change the country where he works without focusing on the comparability of vocational set of competencies.

International organizations and supranational standardization

WCO Professional standard

- A set of Professional Standards has been developed as a foundation for Customs professional education for Customs organizations and Academic Institutions.
- Standards for Operational Managers and Senior Managers (Bachelor and Masters level) are available in 6 languages.
- A comprehensive Customs professional qualifications framework, reviewing and broadening the current Professional Standards, is under development.

**Standardization in a framework of
innovations and management of IP**

Types of professional activities, to which graduates are being trained

- scientific research;
- scientific and pedagogical;
- organizational and management;
- scientific and innovation;
- consulting expert

Our suggestions

Our consultations with business society showed the importance of supranational standards.

Implementation of such model of standards will allow national educational systems to switch to formation of new model of national educational standard, standards of the new innovative type consisting of three components – supranational (global), national and regional.

SUGGESTION

We suggest to start negotiations on possibility of development of mechanisms of creation and implementation of supranational professional and educational standards.

**THANK YOU FOR YOUR
ATTENTION!**

**Elena Bogdanova, Professor of
economics, Dr.hab, Diretor of
the IMBIP NRU ITMO, Russia
+7-906-269-82-79**