
 

 
 

 

  

 

 

 

 

 

 

                                                  

                                                                                                                                  
 

   

 

 

 

 

 

 

 

 

 

HIGHER EDUCATION IN 
 

GEORGIA 
 

 

 
 

 

 

 

 

 

 

I. Overall description 

II. Current challenges and needs 
– Trends and challenges 

– The Bologna Process 
III. Participation in EU programmes 

– Tempus  
– Erasmus Mundus  

IV. Bibliographical references and websites 
 

 


 

The higher education system in Georgia 
 
 
 

 
 
 
 

 
 

Source: "Focus on Higher Education in Europe 2010 - The impact of the Bologna Process" (Eurydice, 2010).  

 

 


 

I. Overall description 

 
1. Major characteristics of 

tertiary education in the 
country 

Legislation covering the field of 

tertiary education 

The new Law of Georgia on Higher Education, 

adopted in December 2004, created a legal 

basis for reforms, defining the roles and 

responsibilities of all players involved in higher 

education, the levels of higher education, rules 

for admission, licensing and accreditation 

procedures, types of educational institutions, 

introduction of credits, etc. Several changes 

and amendments to the law enacted in the last 

four years reflect the dynamic process of 

reforms in the field of higher education. All of 

the main principles set out in the legislation 
have been implemented so far. 

Types of tertiary education 

programmes and qualifications 

The three-cycle HE system has been 

implemented in Georgia. Bachelor’s, master’s 

and doctoral programmes have already been 

introduced in all accredited Higher Education 

Institutions (HEI). Almost all students below 

doctoral level are enrolled in the two-cycle 

degree system (except for certain specific 

specialisations such as medicine). 

Higher professional programmes (umaglesi 

profesiuli ganatleba) have been introduced as a 

short cycle within bachelor studies for students 

who are interested in acquiring practical skills. 

Upon completion of this type of programme 

they receive a qualification from a certified 

specialist. These programmes correspond to 

120 to 180 ECTS credits. These credits can be 

recognised for bachelor programmes if 
students continue their education. 

Bachelor programmes (bakalavriati) cannot 

comprise less than 240 ECTS credits whereas 

Master’s programmes (magistratura) comprise 

120 ECTS and doctoral programmes 
(doktorantura) 180 ECTS. 

Types of tertiary education 
institutions 

There are three types of HEI in Georgia: 

• research universities – authorised to award 

all three academic degrees (bachelor, 

master and PhD – bakalavriati, 

magistratura, doktorantura); 

• teaching universities – without a notable 

research function, implementing first and 

second cycles of higher education; 

• colleges – higher professional (umaglesi 

profesiuli ganatleba) and bachelor 

programmes (bakalavriati)  

Currently there are 67 HEIs recognised by the 

state (accredited and newly licensed): 21 

public and 46 private. 72% of HEIs are located 

in the capital city, Tbilisi. The total number of 

students in all HEIs is 93.792 (as at November 

2009). 50% of students are enrolled in the four 

biggest universities; 20 HEIs have less than 

300 students each. The breakdown of students 
in the different HE cycles is given below.  

 
Breakdown of students in the different 

HE cycles  
   B

a
ch
e
lo
rs cy

cle
 

H
ig
h
e
r P

ro
fe
ssio

n
a
l                    

E
d
u
ca
tio
n
 

 M
e
d
ica

l E
d
u
ca
tio
n
 

 M
a
ste

rs cy
cle

 

 P
h
D
 cy

cle
 

 T
o
ta
l 

               
Number 
of 
students 
2008 

61222 4403 8275 8413 1444 83757 

73% 5% 10% 10% 2% 100% 

                 
Number 
of 
students 
2009 

67887 5532 6697 10835 2841 93792 

72% 6% 7% 11% 3% 100% 

 

Source: “Results of Higher Education Reform” (2008)- a 

survey conducted by the International Institute for Education 

Policy Planning and Management for the National Report on 

the Bologna Reforms. www.eppm.org.ge 

2. Distribution of 

responsibilities 

The principle of autonomy of the Higher 

Educational Institution is stipulated in the Law 

of Georgia on Higher Education as one of the 

leading principles of the national HE system. 

The Law on Higher Education provides for 

entirely new organisational and management 

structures for HEIs, and makes public 

universities more autonomous, more 

accountable to the public and democratically 

governed from the inside. At the same time, 

the Law defines the functions and 
responsibilities of the state authorities. 


 

The state authorities have certain powers in 
the field of higher education: 

• Parliament of Georgia: defines the key 

guidelines of HE policy and management, 

and passes appropriate legislative acts. 

• Government of Georgia: defines the 

amount of the state education grant, and 

draws up social programmes and state 

programmes in the field of higher 

education; The Government can also 

establish an HEI as a legal entity of public 

law. The Prime Minister appoints directors 

of the National Centre for Educational 

Quality Enhancement and National 

Examination Centre. 

• Ministry of Education and Science (MoES): 

implements a unified HE policy; develops 

basic documents reflecting HE system 

indicators; proposes the amount of state 

education grants; implements licensing 

procedures. 

• Ministry of Culture, Monument Protection 

and Sport: decides the normative acts in 

the sphere of fine arts and sports higher 

education and finances fine arts and sports 
higher education. 

HEIs having the status of legal entities of 

public law are subject to greater control by the 

Ministry of Education and Science: the MoES 

approves the charter of public HEIs upon the 

proposal of the Council of Representatives; the 

MoES exerts state control over them and is 

responsible for enforcing normative acts 
enacted in the field of HE. 

At the same time, HEIs are free to develop and 

approve study, research and creative work 

policies, develop and approve rules for 

personnel recruitment, their internal 

regulations, elect their management bodies 

and officials and manage their finances and 
property.  

The formal autonomy of HEIs granted by law is 

evolving into an effective autonomy. The 

establishment of a Council of Rectors of Public 

Higher Education Institutions and a Council of 

Rectors of Private Higher Education Institutions 

in 2009 is a clear sign of the growing self-
confidence of HEIs.  

3. Governing bodies of the 

Higher Education Institutions  

The law of Georgia on Higher Education 

(Chapter IV) defines the governing bodies of 

public Higher Education Institutions as having 

the status of legal entity of public law. The new 

legislation defines faculty members, students 

and professors as chief agents in higher 

education. Rectors of HEIs are no longer 

appointed by the President, but elected by the 
members of the Academic Council.  

The governing functions are shared within 

public HEIs through new structures with 
elected members, including: 

•  The Academic Council, which takes 

decisions concerning education and 

research. Only professors may be elected 

as members of the Academic Council. The 

Academic Council elects the Rector. The 

Rector is the highest academic authority of 

an HEI and serves as a chair of the 

Academic Council, represents the HEI in 

national and international academic and 

research fields, and is authorised to enter 

into agreements and negotiations on behalf 

of the HEI. 

• The Council of Representatives, which 

deals with administrative and financial 

issues. Students comprise 30% of the 

Council of Representatives. The Council 

also includes a representative from the 

HEI’s library/libraries and may also include 

alumni of the HEI and representatives of 

the public according to the rules and the 

percentage prescribed by the HEI’s charter. 

The Council of Representatives elects the 

head of administration (the Chancellor). 

The Chancellor is the highest 

administrative manager at an HEI in the 

field of financial issues, material and 

human resources, and represents the 

institution in financial and economic 

matters. 

• The students’ self-governing body and its 

branches in individual faculties ensures 

students’ involvement in the management 

of their HEI. It promotes the protection of 

students’ rights, makes recommendations 

on improving the management systems 

and quality of studies of the faculty/HEI, 

and presents them to the Faculty Council, 

Council of Representatives and Academic 
Council. 

The Academic Council, Council of 

Representatives, and the students’ self-

governing body are elected from within the HEI 

on the basis of general, direct and equal 

elections, by secret ballot, in accordance with 
the procedures prescribed by the HEI’s charter. 

Faculty autonomy is also guaranteed within the 

structure of the HEI. The Faculty Council is the 

representative body of a faculty, consisting of 

the academic staff and representatives of the 

students’ self-governing body (not less than 

25% of the Council’s members). The Faculty 

Council elects a Dean.  

A new structural unit at public HEIs defined by 

law is the Quality Assurance Service with 

subunits at faculty level, ensuring systematic 

evaluation of educational and research 

activities, as well as upgrading staff 


 

qualifications. Private HEIs are free to structure 
their own governing bodies. 

4. Financing 

The majority of HEIs in Georgia are funded 

through tuition fees. For public HEIs, tuition 

fees account for 70% of total income, while 

30% comes from state subsidies, paid 

indirectly through state-funded grants to 

students and directly as a lump sum payment 

(block grant) to the HEI. Infrastructure grants 

from the government are provided to public 

universities for infrastructure projects where 

necessary, from time to time. Private 

universities receive no direct funding from the 

government, but receive indirect subsidies 

through state-funded grants to qualified 
students who enrol in these institutions. 

The funding model of HEIs has changed 

substantially in the last five years. The input-

based lump sum financing model of education 

has been transformed into per capita financing. 

Consequently, vouchers and grants have been 

introduced. This shift is primarily aimed at 

increasing efficiency and transparency of 
financing. 

The voucher scheme takes the form of a 

government grant to students. Different grants 

are given to the students according to their 

performance in a national admission exam at 

the end of secondary education. Students with 

higher scores receive 100 percent while others 

receive only 70 percent, 50 percent or 30 

percent of funding of the allocated amount. 

The grants are used to finance tuition fees, at 

both public and private HEIs. They are set 

differentially at 100%, 70%, 50% and 30% of 

maximum tuition fees in public universities. 

Many private universities charge much higher 

tuition fees, and voucher recipients may use 
vouchers to partially offset these higher fees. 

A student loan system was introduced in 

Georgia in 2006 in cooperation with the leading 

commercial banks of Georgia. 2,463 students 

have so far been given loans with various 

coverage terms and interest rates. Further 

improvements to student loan schemes will be 

made to increase the number and availability 
of loans, as well as lending conditions.  

Apart from state student grants, HEIs are 

entitled to receive funding from the following 
sources:  

• funds received through private grants, 

contributions or a will;  

• research grants awarded by the state on 

the basis of competitions;  

• special state-budgetary programs designed 

to encourage the enrolment of students in 

HEI specialties which represent priorities 

for the state; 

• programme financing allocated by the 

ministries of a relevant field; 

• any other sources of income allowed by 

Georgian legislation, including revenue 

from economic activities. 

In the absence of any objective allocation 

system (such as formula funding), lump sum 

payments received by HEIs are negotiated on 

an annual basis. The negotiating power of 

individual universities largely determines how 

much they receive. Thus the system works 

very much to the advantage of the larger 

universities in Tbilisi (accounting for some 

10-12% of total income). Lump sum payments 

(which in many university systems provide the 

bulk of government funding to universities) is 

clearly unsatisfactory. The amounts, when 

received, are limited to a small proportion of 

the overall funding, and the process of 

allocation is rather arbitrary. Clearly, the 

present lump sum system needs to be 

reformed. Discussions are currently under way 

to decrease the lump sum funding from the 

state, and to replace it by increasing the HEI 

voucher subsidy scheme. Ultimately, the lump 
sum funding system may be phased out.  

5. Students' contributions and 
financial support 

Some 25% of students receive vouchers (at 

varying percentage levels), so most students 

(or their parents) will need to finance tuition 

fees, as well as living expenses, from their own 

resources. Many students take loans to top-up 

private funding and/or government grants for 

tuition. However, only five out of 18 

commercial banks provide loans to students, 

and only students from three private HEIs are 

offered a “typical” student loan, with a grace 

period extending until six months following 

completion of studies or obtaining a job. All 

other students are eligible only for short-term 

consumer-type loans issued to their families – 

no grace period, immediate repayment and 

high interest – used to cover short-term cash 
flow constraints only. 

Overall, the system does little to promote 

university access of disadvantaged groups, the 

less well-off, and the rural poor. There are 

some programmes aimed at these groups, but 

apart from social grants, in the form of needs-

based vouchers (a quota is set at 10% of all 

vouchers), these reach very few of the groups 

in need. The situation is slightly better for 

ethnic minority students graduating from Azeri 

or Armenian schools, where there are special 

scholarships available to them. There are no 

differences in fees required from “traditional” 


 

and “non-traditional” students.   

6. Licensing, quality assurance 
and accreditation of institutions 

and/or programmes  

Mechanisms of quality assurance, including 

authorization and accreditation, are defined by 

newly adopted Law on “Development of Quality 
of Education” (July 2010) 

Authorization is a procedure of obtaining of 

status of higher educational institution that is 

aimed to provide compliance with standards, 

necessary for performing activities for issuance 

of a document approving education recognized 

by the State.   

The standards of authorization are:  

a) educational programmes;   

b) material resources;  

c) human resources.  

Authorization is granted for 5 years.  

The accreditation process defines the status 

(the right to issue the certificate recognised by 

the state) of an existing HEI and/or 

educational programme. The aim of 

accreditation is to establish systematic self- 

evaluation of higher educational institution to 

improve quality of education by definition of 

compliance of educational programmes with 

standards of accreditation and assistance to 

the quality improvement mechanisms.  

Governmental educational grant is issued only 

for funding of those educational programmes 

of higher educational institution that 

successfully passed accreditation. Performance 

of regulated programmes as well as PhD 

programmes is possible only in case of 
successful passing of accreditation.    

Accreditation standards and processes are the 

same for public and private HEIs, whereas 

quality assurance processes on the institutional 

level can be different: the Law on Higher 

Education obliges public HEIs to establish and 

operate internal quality assurance services 

(Article 25), defining its status and 

responsibilities, while private HEIs are not 

obliged to do so. But since the self-assessment 

report is a main precondition for accreditation, 

private HEIs also establish internal structures 
and units responsible for quality assurance. 

A special state authority – the National Centre 

for Educational Quality Enhancement – has 

been established to ensure authorization and  

accreditation processes. It operates in 

compliance with the Standards and Guidelines 

for Quality Assurance in the European Higher 

Education Area, although there is still some 

room for improvement. This is essential for 

ENQA membership and registration in the 
European Quality Assurance Register (EQAR).  

7. Admission 

One of the main achievements of the reform of 

HE in Georgia was the establishment of the 

system of Unified National Examinations. The 

old system contradicted the objectives of 

transparency and facilitated corruption and 

was, by definition, not meritocratic, favouring 

those with money. The state took responsibility 

for the admission of students to the first cycle 

of HE through creating a centralised, objective 

system and ensuring the principles of equity 

and meritocracy. Corruption in entrance exams 

has been eliminated completely.  

A special unit – a legal entity of public law – 

the National Examination Centre – has been 

established to implement the Unified National 

Examinations. The Examination Centre 

provides the education system with reliable 

and objective tools for assessing knowledge 

and abilities of students. Students compete for 

places at state or private HEIs determined by 

the National Centre for Educational Quality 

Enhancement. Only students who have 

completed secondary education and passed the 

unified examinations may enrol at accredited 

HEIs. State grants are awarded to the highest 
achievers.  

At the beginning of the academic year, each 

HEI must announce coefficients set by its 

faculties for examination results in each 

subject. Admission of students who have 

passed the examinations are conducted in 

accordance with the coefficients set by 

faculties for each examination subject at the 

beginning of the academic year. Four exams 

are compulsory for all entrants: Georgian 

language, foreign language, skills and aptitude 

test, and a fourth exam chosen from 

mathematics, natural or social sciences, 

according to the profile of the programme. For 

higher professional programmes only one 

entrance exam in skills and aptitudes is 

obligatory. The National Examination Centre 

ranks the entrants who have taken the exams 

according to those coefficients that were 

published by the faculties at the beginning of 

the academic year, and sends the lists to the 
relevant faculties. 

There are no specific admission requirements 

for older students and those with professional 

qualifications. Students graduating from the 

higher professional programmes and wishing to 

continue their studies at bachelor level must 

pass the rest of the unified national admission 
exams. 

8. Organisation of the academic 
year 


 

HEIs are free to decide about the beginning 

and end of the academic year. Typically, the 

academic year starts in autumn 

(September/October) and ends in late 

spring/early summer (May/June). It is 

generally split into two semesters, although 

trimesters are used by a few HEIs. The time 

framework of the academic year is determined 

by Decree No 3 (5.01.2007) of the Ministry of 

Education and Science: minimum length – 

38 weeks, maximum length – 45 weeks. 

Examination periods at the end of 

semester/trimester are typically up to 4 weeks. 

The length of academic breaks is set by the 
HEIs. 

9. Curriculum content 

Curriculum development is fully under the 

responsibility of the HEIs, according to the 

principle of academic freedom. New study 

programmes must be approved according to 

the internal procedures of the HEI. The 

structure of curricula and proportion of 

compulsory and elective subjects are defined 
by programme leaders at the HEI.  

Most programmes have a modular and 

major/minor-based structure, except those for 

the regulatory professions (medicine, law and 

education). Currently more than 90% of HEIs 

have optional subjects in their curricula, and 
approx. 60% have optional modules.  

Students can also take part in the development 

of individual study programmes (Law of 

Georgia on Higher Education, Article 43).  

The recently introduced National Qualifications 

Framework (NQF) and subject benchmarks 

influenced the curriculum content. Programmes 

were updated in order to correspond to 

learning outcomes, defined by the NQF and 

minimum academic standards. 

10. Assessment, progression, 

certification and degree 

Each HEI is required to ensure a fair 

assessment of the student’s knowledge, for 

which it must develop appropriate procedures. 

The introduction of ECTS will measure the 

student’s achievements on the basis of clearly 

defined learning outcomes. Assessment criteria 

must be indicated in the syllabus. 

The student’s workload and general 

assessment procedures are defined by Law and 

Decree No 3 (5.01.2007) of the Minister of 

Education and Science on “Rules for 

Calculating Higher Educational Programmes by 

Credits”. A mid-term assessment is obligatory 

since the student’s achievements cannot be 

evaluated only on the basis of final exams. 

Both, written and oral exams are used for the 

student’s assessment, depending on the 
learning outcomes. 

The National Centre for Educational Quality 

Enhancement acts as an official institution at 

national level, responsible for assessing 

recognition of prior learning (RPL) for access to 

HE programmes. HEIs are also free to assess 

the RPL. They have their own procedures for 

defining the compatibility of competences of 

specific educational programmes, and thus 

recognise credits accumulated. This procedure 

also ensures the student’s mobility. General 

provisions of credit recognition are defined by 

Decree No 120 (16.12.2007) of the Minister of 
Education and Science. 

Recognition of prior non-formal learning at 

HE level is not defined by legislation and, as a 

result, is not applied in practice. Conditions for 

the student’s progress from one year of studies 

to the next are determined by the HEIs 
according to the programme requirements.  

Requirements for final qualification are defined 

by the HEIs and vary according to the 

programme. For regulated professions 

(medicine, including veterinary medicine; law; 

and education) students must pass a State 

Certification Test for practicing in addition to 

obtaining a relevant academic degree. There 

are no legal restrictions for accessibility to 

further levels of higher education: all bachelors 

(or equivalent) can access master’s 

programmes, and all masters (or equivalent) 
can access doctoral programmes.  

11. Academic staff 

Categories of academic staff and qualifications 

needed to access these categories, as well as 

requirements for selection are stipulated by the 
Law on Higher Education (Chapter V). 

An HEI has academic, administrative and 

support staff. The academic staffs consist of 

professors, associate professors and assistant 
professors.  

The post of professor may be acquired only by 

a person holding a doctoral degree and having 

at least six years of experience in teaching and 

research; a professor leads the study process 

and supervises the research work of associate 
professors, assistant professors and students. 

The post of associate professor may be 

acquired only by a person holding a doctoral 

degree; an associate professor takes part in 

the main study process and supervises the 
research of assistant professors and students; 


 

The post of assistant professor may be 

acquired by a person holding a doctoral degree 

or by a doctoral student; an assistant professor 

conducts seminars or laboratory or practical 

sessions. A professor’s teaching load is defined 

and approved by the HEI. 

The rules for filling academic posts are the 

same for public and private HEIs. An academic 

post may be filled only on the basis of an open 

competition based on the principles of 
transparent, equal and fair competition. 

The date and conditions of competition are 

made public in accordance with the procedures 

prescribed by Georgian legislation and the 

HEI’s charter, not later than one month prior to 

the registration and two months prior to the 

competition. Besides the rules set by law, the 

HEI may define additional conditions for the 
selection of academic staff. 

Employment contracts for academic staff are 

concluded for the terms defined by labour 

legislation. Typically, contracts are signed for 

three years for professors and associate 

professors and for two years for assistant 

professors, although some universities use 
shorter term contracts. 

The number of professors (all three categories) 

in state-recognised Georgian HEIs in 2009 was 

5 452, of which 1 459 were professors, 2 290 

associate professors and 1 703 assistant 

professors. Women comprise 46% of academic 

staff. HEIs can invite lecturers from other 

universities or scientific institutions to teach 

and/or supervise students. In 2009 the 

number of invited professors under contract 
was 5 972. 

12. Research activities 

The integration of education and research has 
become one of the top priorities in Georgia.  

Research is clearly stipulated in the mission of 

universities as one of the main activities, 

compared to teaching universities, where it is 

restricted to the obligatory research 

component of master’s programmes. Since 

master and doctoral programmes are 

implemented in 84% of Georgian HEIs (the 

rest represented by colleges, offering only 

bachelors and higher professional education 

programmes), research is an integral part of 
university life.  

In fact the research component in HEIs is still 

underdeveloped. The neglect of research at 

universities and its main concentration in the 

institutes of the Academy of Sciences, 

inherited from Soviet times is obvious. Thus, 

only 8.8% of HEIs participate in scientific grant 

competitions announced by the Georgian 

National Science Foundation (GNSF). Over 

60% of research projects funded by the GNSF 

are conducted by institutes of the Academy of 

Sciences. The private HEIs mainly focus on 

study areas in greatest demand on the labour 

market, such as business management and 

law, while fundamental sciences are practically 

ignored. Private HEIs receive less than twice 

the amount of national research funds received 
by public HEIs.  


 

Sources of funding for 
activities 

Source: “Results of Higher Education Reform” (2008)

survey conducted by the International Institute for Education 

Policy Planning and Management for the National Report on 
the Bologna Reforms. www.eppm.org.ge 

 

At the same time, a growing number of 

research projects are being 

jointly by HEIs and institutes of 

of Sciences. Collaboration 

framework of doctoral programmes is also 
quite common. 

Forms of research collaboration 

Source: “Results of Higher Education Reform” (2008)

survey conducted by the International Institute for Education 

Policy Planning and Management for the National Report on 

the Bologna Reforms. www.eppm.org.ge 

Funds for research activities in HEIs come from 

various sources. They are mainly 

lump sum from state funding, scholarships, 

and grants from different donors, as well as 

tuition fees of doctoral students. Currently

majority of doctoral students (90%) self

finance their studies. Only 30% of HEI doctoral 

studies are free of charge.  

No specific data is available on financing 

research from private sources. 

concrete cases of business sector financing 

specific research projects or stimulating 
research development within HEIs. 

Considering the fact that research is 

underfunded in Georgia (only 0.18% of GDP 

for research 

 
Source: “Results of Higher Education Reform” (2008)- a 

survey conducted by the International Institute for Education 

for the National Report on 
 

growing number of 

being implemented 

jointly by HEIs and institutes of the Academy 

of Sciences. Collaboration within the 

framework of doctoral programmes is also 

Forms of research collaboration  

 
Source: “Results of Higher Education Reform” (2008)- a 

survey conducted by the International Institute for Education 

for the National Report on 

 

HEIs come from 

mainly a share of a 

lump sum from state funding, scholarships, 

and grants from different donors, as well as 

l students. Currently, the 

majority of doctoral students (90%) self-

nly 30% of HEI doctoral 

No specific data is available on financing 

research from private sources. There are 

concrete cases of business sector financing 

specific research projects or stimulating 
research development within HEIs.  

Considering the fact that research is 

underfunded in Georgia (only 0.18% of GDP 

was spent on research in 2008 and 0.2% in 

2009), and the main share of funding goes to 

the scientific institutes of 

Sciences, universities are left with 
funds for research activities. 

13. University-enterprise 

cooperation 

The dialogue between the 

enterprises in Georgia is 

80% of HEIs report that they have cooperation 

agreements with private business. 

cooperation area is employability of graduates 

and traineeships for students. For this purpose

HEIs organise informational meeting

enterprises and present their programmes. 

There is active cooperation in particular 

fields of business management

law, as well as in sciences and humanities

(although much rarer)

(11%) also conduct labour marke
order to identify graduate

Eight HEIs offer special training programmes 

for the business sector

welcomed by enterprises

programmes for specific target groups are 
quite popular.  

Only 10% of universities cooperate with 

employers on curriculum design, and only six 

universities (all private) cooperate in the field 

of university management, inviting business 

representatives in governing bodies (board
trustees, boards of consultants).

14. International cooperatio

 There is no explicit policy to promote mobility 

of students from or to Georgia, although 

number of incoming and outgoing students is 

steadily increasing. The vast majority of 

Georgian students study in 

and the UK, followed by other EU countries. 

The majority of incoming students are from 

Turkey, followed by India, Russia (students 

from Russia are mostly ethnic Georgians

Russian citizenship), Azerbaijan, Pakistan and 
Kazakhstan. 

The main obstacle for attrac

students is the language of instruction 

study courses are in 

Georgian universities offer programmes in EU 

languages (mostly English, followed by German 

and French).   

At present there is no database at national 

level to enable state authorities to track 

students pursuing their studies abroad. This is 

complicated by the fact that most 

self-financed and apply directly to foreign 

spent on research in 2008 and 0.2% in 

main share of funding goes to 

the scientific institutes of the Academy of 

Sciences, universities are left with minimum 
funds for research activities.  

enterprise 

the academic world and 

in Georgia is fairly weak, although 

80% of HEIs report that they have cooperation 

agreements with private business. The main 

cooperation area is employability of graduates 

for students. For this purpose, 

informational meetings with 

enterprises and present their programmes. 

There is active cooperation in particular in the 

business management, banking and 

in sciences and humanities 

(although much rarer). Some universities 

(11%) also conduct labour market surveys in 
order to identify graduate demand. 

Eight HEIs offer special training programmes 

business sector. This initiative was 

welcomed by enterprises, and adult education 

programmes for specific target groups are 

universities cooperate with 

employers on curriculum design, and only six 

universities (all private) cooperate in the field 

of university management, inviting business 

representatives in governing bodies (boards of 
, boards of consultants). 

rnational cooperation 

There is no explicit policy to promote mobility 

of students from or to Georgia, although the 

number of incoming and outgoing students is 

The vast majority of 

Georgian students study in the USA, Germany 

UK, followed by other EU countries.  

ajority of incoming students are from 

Turkey, followed by India, Russia (students 

from Russia are mostly ethnic Georgians with 

Russian citizenship), Azerbaijan, Pakistan and 

ain obstacle for attracting international 

language of instruction – most 

are in Georgian. Only 10 

Georgian universities offer programmes in EU 

languages (mostly English, followed by German 

there is no database at national 

enable state authorities to track 

students pursuing their studies abroad. This is 

complicated by the fact that most students are 

financed and apply directly to foreign HEIs 


 

upon completion of their school or 

undergraduate studies. Nevertheless, available 

statistics on students leaving to study abroad 

in the framework of various programmes 

clearly show a substantial increase in the 

number of international students at Georgian 
HEIs. 

Programmes supporting mobility of Georgian 

students are mainly financed by international 

donors (Erasmus Mundus, German Academic 

Exchange Service – DAAD, British Council, 

International Research and Exchanges Board– 

IREB, International Research & Exchanges 

Board– IREX, Open Society Georgia 

Foundation,– OSGF, United States Agency for 

International Development – USAID, Open 

Society Georgia Foundation – OSGF) although 

the Development and Reforms Foundation, 

founded by the President of Georgia, launched 

grant fellowships in 2005 for Georgian 

graduates to follow Master’s study courses 
abroad. 

Student and staff mobility is also enabled by 

bilateral agreements between Georgian and 

foreign universities. This reflects the fact that 

public universities have longer and more 

intensive international contacts. Nevertheless, 

internationalisation is a notable trend in 

leading private HEIs, too. Development of joint 

academic degree programmes is seen by the 

HEIs and the state as one of the most effective 

tools for programme quality enhancement and 

internationalisation of Georgian higher 
education.

 

 

II. Current challenges and needs 
 

1. Trends and challenges 
 

As a result of reforms implemented since 2005, 

higher education in Georgia has moved 

decisively from a centrally-controlled, supply-

driven, public-funded, state system to a more 

complex, increasingly market-oriented system, 

with considerable cost-sharing through student 

fees and a strongly emerging private university 

sector. The extent to which higher education 

has moved forward in these new directions, 

and the swiftness of the pace with which it has 

done so, makes Georgia unique in relation to 
other countries in the region. 

This trend also includes implementation of the 

objectives the Bologna Process, which is a top 

priority of the Ministry of Education and 

Science (MoES) of Georgia. 

The reform package includes:  

- Legal and normative regulations 

o Law of Georgia on  Higher Education 

o Various ministerial decrees and orders 

- Establishment of new institutes 

o National Centre for Educational Quality 

Enhancement 

o National Examination Centre 

- Programmes and projects supporting reform 
implementation 

o Twinning – Capacity Enhancement for 

Implementing the Bologna Action Lines in 

Georgia (CEIBAL, Germany & France) 

o University Curriculum Development 

Programme  

o National Qualifications Framework (NQF) 

for the Higher Education Project  

o University Textbook Development 

Programme  

o University Infrastructure Development 

Programme  

o Higher Educational/Research Programme  

o Higher Educational/Research Institutions 

Supporting Programme  

o Scientific Grants and Awards Programme 

The current policy objectives at national level 
include: 

− Development of standards for programme 

accreditation 

− Internationalisation of the accreditation 

process 

− Adoption of a National Qualifications 

Framework (NQF) for higher education 

− Development and implementation of 

benchmarks 

− Establishment of joint programmes and 

joint research projects 

Currently, the main problems and challenges 

are the following:  


 

− Limited time to implement the reforms 

− Lack of resources for implementation  

− Low level of involvement of social partners 

and other stakeholders  

− Shortage of educational managers and 

leaders at university level 

− Insufficient recognition of the HE system of 

Georgia in other countries, and 

consequently lack of trust in its 

performance

 
 

2. The Bologna Process 
 

The Bologna cycle structure  
 

 
Level of implementation of 
a three-cycle structure 
compliant with the 
Bologna Process 
 

Fully implemented in all or most study fields 
 

 

Student workload/duration for the most common Bologna programmes 

Bachelor programmes 240 ECTS Master programmes 120 ECTS 

 

Bachelor/master cycle 
structure models most 
commonly implemented 

The 240 + 120 credit (4+2 academic years) model 

 

European Credit Transfer System (ECTS)  
 

Legislation on ECTS 
Legislation governing the arrangements for implementing ECTS has been 
introduced. 

 

Level of implementation of 
ECTS 

Over 75% of institutions and programmes use ECTS for both transfer and 
accumulation purposes. Allocation of ECTS is based on student workload. 

 


 

Diploma Supplement (DS)  
 
Implementation of the 
Diploma Supplement 

DS issued in the vast majority of study programmes 

 

Diploma Supplement 
issued 

Automatically and free of charge  
In the language of instruction and/or 
English 

 

National Qualification Framework (NQF) 
 

 
Stage towards 
establishing a National 
Qualification Framework  

 Not yet started formally. 

 Step 1: Decision taken. Process just started.  

 
X 

Step 2: The purpose of the NQF has been agreed and the process is 
under way including discussions and consultations. Various committees 
have been established. 

 Step 3: The NQF has been adopted formally and the implementation 
has started. 

 Step 4: Redesigning the study programmes is on-going and the process 
is close to completion. 

 Step 5: Overall process fully completed including self-certified 
compatibility with the Framework for qualifications of the European 
Higher Education Area. 

 

National Quality Assurance System  
 
National Agency for Quality Assurance 

Name of the Agency National Education Accreditation Centre for Educational Quality Enhancement 

Year of establishment 2006 

Status Independent national agency 

Principal "object" of the 
evaluations undertaken by 
the Agency 

 
Institutions plus programmes 

Agency responsible for Both public and private higher education institutions 

Main outcome of the 
Agency review 

X 
A decision granting the reviewed institution/programme permission to 
operate/teach at certain levels/undertake research, etc. 

X 
Advice on how the reviewed institution/programme can improve quality 
in specific areas. 

 

Recognition of qualifications 
 
Ratification of the Lisbon 
Recognition Convention 

YES 1999 

Adoption of national 

laws/regulations required 
to implement the Lisbon 
Recognition Convention 

YES 2004 

Institution responsible for 
recognising foreign 
qualifications for the 
purpose of academic study 
in the country 

National Centre for Educational quality enhancement and Higher Education 
Institutions. The National Centre for Educational quality Enhancement assesses the 
equivalence and authenticity of documents prior to their recognition by Higher 
Education Institutions. 

Institution responsible for 
recognising foreign 
qualifications for the 
purpose of work in the 
country 

Decision on recognition of foreign qualifications is made by the employer. 

 

 


 

III. Participation in EU programmes 
 

1. Tempus  
 

Georgia has participated in the Tempus Programme since 1995. 

 

 

1. Statistics 
 
Number of projects in which one or several institutions in the country have been involved 

(as coordinator, contractor or partner) 
 

  
TEMPUS I and II TEMPUS III TEMPUS IV 

1990-1999 2000-2006 2008 2009 2010 

Joint European Projects (JEP) 5 16 3 3 4 

Compact Projects 5 0 0 0 0 

Structural and complementary measures (SCM) 0 3 0 1 1 

Total  10 19 3 4 5 

 
 
Higher education institutions with highest TEMPUS participation during TEMPUS I to III 

(1990-2006) 
 

Institutions Total 
Number of projects 

JEP SCM 

IVANE JAVAKHISHVILI TBILISI STATE UNIVERSITY 14 13 1 

GEORGIAN TECHNICAL UNIVERSITY (TBILISI) 6 4 2 

GEORGIAN STATE AGRARIAN UNIVERSITY (TBILISI) 5 4 1 

AKAKI TSERETELI STATE UNIVERSITY (TBILISI) 3 3 0 

ILIA CHAVCHAVADZE STATE UNIVERSITY (TBILISI) 3 2 1 

SHOTA RUSTAVELI STATE UNIVERSITY (BATUMI) 3 2 1 

TBILISI STATE MEDICAL UNIVERSITY 2 1 1 

IAKOB GOGEBASHVILI TELAVI STATE UNIVERSITY (TELAVI) 2 2 0 

TBILISI ACADEMY OF ART 2 2 0 

 

 

 

2. Impact of the TEMPUS programme 

Tempus projects in Georgia, implemented 

since 1995, have created a solid basis for the 

successful implementation of the Bologna 

Principles, while supporting curriculum 

development, the introduction of quality 

assurance mechanisms and lifelong learning.  

In Georgia more than 70% of Tempus projects 

have been implemented in the field of 

curriculum development and modernisation, 

covering the subject areas of medicine, 

biology, law, engineering, agriculture, 

environmental studies, European studies, 

economics, veterinary medicine and social 

work. In the framework of Tempus, new 

programmes have been developed for 

bachelor, master and doctoral levels of higher 

education, using ECTS. Implementation of 

modern teaching, learning and assessment 

methods have led to the development of 
curricula compatible with European standards.   

The most successful curriculum development 

programmes supported by Tempus (to name 

but a few) are in the field of biomedical 
education and social work.  

Consecutive funding of curriculum 

development projects in these fields ensures 

development of the full cycle programmes for 

all levels, as well as the introduction of short 

modules for qualification upgrading for  

specialists in the framework of life long 

learning. A collaborative method of curriculum 

development has been used, involving social 

partners – a practice relatively new to the 

academic world in Georgia. Implementation of 

these projects increased the numbers of 

students enrolling, as reported by the 
universities. 


 

One of the most important points was the 

introduction of quality assurance mechanisms 

for programme evaluation; thus curriculum 

development projects served as models for 
piloting internal quality assurance mechanisms.  

The introduction of quality assurance (QA) as a 

key element of the Bologna Process, both at 

national and institutional levels, has been 

supported by Tempus projects – four projects 

in the field of QA have been implemented so 

far. Two joint projects supported development 

of institutional QA mechanisms: “The 

Establishment of Academic Quality Assurance 

Centres within Grigol Robakhidze University 

and Batumi State University” in 2000 (well 

before joining the Bologna Process); and 

“Developing an Internal Quality Assurance 

System at Telavi State University” (2006). Two 

structural measure projects “Development of 

an Accreditation System at Georgian 

Universities (2005)” and “Establishing Quality 

Assurance Services in the Georgian Higher 

Education Institutions (2006)” supported 

development and realisation of an accreditation 

scheme at five Georgian universities, according 

to the national Georgian accreditation strategy 

and EU standards in this field, thus leading to a 

reform of the existing academic system. A 

framework model for internal QA within HEIs 
has been elaborated.   

Tempus also supported the development of the 

National Qualifications Framework for Higher 

Education thanks to the project “Application of 

Tuning Approaches in the Georgian Higher 

Education System” (2006). Benchmarks in 10 

subject areas (nursing, business 

administration, civil engineering, history, 

mathematics, physics, chemistry, earth 

sciences, European studies, and education,) 

have been developed. Seven Georgian HEIs, 

both public and private, including regional 

universities, participated in this project. 

Already during project implementation and in 

parallel, the same methodology has been used 

to develop benchmarks in other areas, such as 

biology and psychology. Thus the project had a 

greater impact than planned, reaching beyond 
the initially envisaged objectives. 

Considering the results achieved, the interest 

in Tempus projects is growing, and an 

increasing number of Georgian HEIs, in 

particular in the regions, are applying to 

participate in Tempus projects, building 

national and regional networks of higher 
educational institutions. 

 

2. Erasmus Mundus 

Erasmus Mundus (2009-2013) is a cooperation and mobility programme in the field of higher 

education with a strong international focus. It operates through three actions: 

Action 1 – Erasmus Mundus Joint Programmes (Master’s Courses and Joint Doctorates)  

Erasmus Mundus Joint Programmes are operated by consortia of higher education institutions (HEIs) 

from the EU and (since 2009) elsewhere in the world. They provide an integrated course and joint or 

multiple diplomas following study or research at two or more HEIs. Masters Courses and Joint 

Doctorates are selected each year following a Call for Proposals. There are currently 123 Masters 

and 24 Doctorate programmes offering EU-funded scholarships or fellowships to students and scholars 

from all over the world. 

 

Action 2 – Erasmus Mundus Partnerships (former External Cooperation Window) 

Erasmus Mundus Partnerships bring together HEIs from Europe on the one hand and from a particular 

region in the world on the other. Together the partnerships manage mobility flows between the two 

regions for a range of academic levels – bachelors, masters, doctorate, post-doctorate – and for 

academic staff. The programme is focused on geographical "lots" of countries or regions covered by 

the EU's financial instruments for cooperation. These lots include most Tempus countries. New 

partnerships are selected each year through Calls for Proposals. 

 

Action 3 – Erasmus Mundus Attractiveness projects 

This Action of the Programme funds projects to enhance the attractiveness, profile, image and 

visibility of European higher education worldwide. HEIs (and other key players in the HE sector) may 

apply. 

More information: http://eacea.ec.europa.eu/erasmus_mundus 

 

 

Number of students/staff participating in the programme 
 

Erasmus Mundus – Joint degrees (Action 1) 


 

 2004/200
5 

2005/200
6 

2006/200
7 

2007/200
8 

2008/200
9 

2009/201
0 

2010/201
1 

Student
s 

2 3 3 5 10 9 7 

Scholars 1 1 - - 1 2 N/A 

Nationals of the country participated in the programme for the first time in 2004-2005. 

Erasmus Mundus– Partnerships (External Cooperation Window, Action 2) 

 2007/2008 2008/2009 

Undergraduate 16 23 

Master 14 14 

Doctorate 11 13 

Post-doctorate 5 5 

Academic staff 3 3 

Total 49 58 

 

 

Institutions participating in the programme 

Institutions 
Action 1 
Joint 

Programmes 

Action 2 
Partnerships 

Action 3 
Attractiveness 

projects 

IAKOB GOGEBASHVILI TELAVI STATE UNIVERSITY  X  

IVANE JAVAKHISHVILI TBILISI STATE UNIVERSITY  X  

SHOTA RUSTAVELI BATUMI STATE UNIVERSITY  X  

GORI UNIVERSITY  X  

 

 
 

 

IV. Bibliographical references and websites 

• Law of Georgia on Higher Education. Tbilisi. 2004. www.mes.gov.ge  

• National Report of Georgia on the Bologna Process. 2008. 

http://www.ond.vlaanderen.be/hogeronderwijs/bologna/links/National-reports-

2009/National_Report_Georgia_2009.pdf 

• Results of the Higher Education Reform. International Institute for Education Policy. Planning and 

Management. Tbilisi. 2008 (in Georgian).  www.eppm.org.ge  

• Education, science and culture in Georgia – Statistical publication. Ministry of Economic 

Development of Georgia, Department of Statistics. Tbilisi, 2009. 

http://statistics.ge/_files/georgian/calendar/education/Education,%20Science%20and%20Cultur

e%20in%20Georgia.pdf 

• www.moe.gov.ge – Ministry of Education and Science. 

• www.naec.ge – National Examination Centre. 

• www.nea.ge – National Education Accreditation Centre. 

• www.ganatleba.ge – National Curriculum and Assessment Centre. 

• www.tempus.ge – National Tempus Office Georgia. 

• www.crrc.org.ge – Caucasus Research Resource Centre. 

• www.eppm.org.ge – International Institute for Education Policy Planning and Management. 

• www.ucss.ge – Centre for Social Sciences. 

• www.edu-guide.ge – Education guide. 

• www.edu.aris.ge – Education programmes guide. 

• www.parliament.ge/index.php?sec_id=259&lang_id=GEO – Education, Culture and Science 

Committee, Parliament of Georgia. 

• www.statistics.ge – Department of Statistics. 

• www.euroeducation.net/prof/goergco.htm – The European Education Directory. 

• www.cie.ge – Centre for International Education. 

• http://azrebi.ge/ – Discussion portal (in Georgian).  

• www.facebook.com/pages/ganatlebis-reporma/91559325097 – Discussion portal on education 

reform (in Georgian). 


 

• http://mpra.ub.uni-muenchen.de/16400/ – Higher Education access policies and issues in 

Georgia before and after the introduction of Unified National Entrance Examinations in 2005. 

• http://web.worldbank.org/WBSITE/EXTERNAL/COUNTRIES/ECAEXT/GEORGIAEXTN/0,,contentMD

K:20872345~menuPK:3949564~pagePK:1497618~piPK:217854~theSitePK:301746,00.html – 

Georgia fighting corruption in Higher Education. 

• The Bologna Process and Georgia. Shalva Tabatadze. Tbilisi. 2007 

http://www.scribd.com/doc/16212335/The-Bologna-Process-and-Georgia-by-Shalva-Tabatadze  

 

 

 

 

 

 

THIS DOCUMENT HAS BEEN PRODUCED BY THE EDUCATION, AUDIOVISUAL AND CULTURE EXECUTIVE AGENCY 
(EACEA) ON THE BASIS OF CONTRIBUTIONS FROM THE TEMPUS OFFICE AND THE AUTHORITIES OF THE 
COUNTRY CONCERNED1, INCLUDING THE REPRESENTATIVES OF THE BOLOGNA FOLLOW-UP GROUP (BFUG).  
THE APPROACH AND DATA COLLECTION HAVE BEEN IMPLEMENTED IN CLOSE COOPERATION WITH EURYDICE, 
THE NETWORK ON EDUCATION SYSTEMS AND POLICIES IN EUROPE.  
THE EXECUTIVE AGENCY WORKS UNDER THE SUPERVISION OF THE COMMISSION DIRECTORATES-GENERAL.  
FUNDS OF THE TEMPUS PROGRAMME ARE DELEGATED TO THE AGENCY BY THE EUROPAID COOPERATION OFFICE 

(EASTERN EUROPE, CENTRAL ASIA, MEDITERRANEAN REGION, MIDDLE EAST) AND BY THE DIRECTORATE- 
GENERAL FOR ENLARGEMENT (SOUTH-EAST EUROPE).  
 
This document reflects the views of the Tempus Office and the Authorities of the country concerned. The 
European Commission cannot be held responsible for any use which may be made of the information contained 
therein. 
For further information:   
- Education, Audiovisual and Culture Executive Agency (EACEA) 
Unit P10 - Tempus and Bilateral Cooperation with Industrialised Countries  
Postal address: Tempus Programme 
Avenue du Bourget 1 (BOUR 02/017)  B-1140 Brussels, Belgium 
Contact: EACEA-Tempus-Info@ec.europa.eu 
Website: www.eacea.ec.europa.eu/tempus     
 
- National Tempus Office Georgia 
Postal address: 34 Kazbegi Avenue, Plot # 3, Tbilisi 0177  
Contact: lglonti@geo.net.ge 
Website: www.tempus.ge 
 
Last update: October 2010. 

                                                 
1 Lali Bakradze, Michael Basilaia, Irine Darchia, Lika Glonti, Ketevan Gurchiani, Abdul Kakhidze, Tinatin Zurabishvili. 


