

ICT Strategy in Higher Education in Syria

Prof. Najib Abdul-Wahed

Deputy Minister of Higher Education

Dr. Nawar Al-Awa

Dean of IT Faculty

Plan

- Higher Education in Syria
- ICT: A Tool for Higher Education
- Human resource development in ICT Sector
- ICT in Higher Education Strategy
- Conclusions and Perspectives

Higher Education in Syria

Higher Education in Syria ...

<i>University</i>	<i>City</i>	<i>Created</i>	<i>Staff</i>	<i>Students</i>	<i>Open Learning</i>
<i>Damascus</i>	Damascus	1923	2123	110000	37012
<i>Aleppo</i>	Aleppo	1958	1150	65000	26552
<i>Teshreen</i>	Lattakia	1971	892	40000	12145
<i>Al-Baath</i>	Homs	1979	525	30000	11405
<i>Total</i>			4690	245000	87114

Higher Education in Syria ...

Intermediate Institutes	Number	Students
<i>Higher Education</i>	34	34138
<i>Other Ministries</i>	122	20913

Enrolment Rate in Some Countries

Higher Education in Syria...

Private Universities

Higher Education in Syria

Private Universities

<i>University</i>	<i>City</i>	<i>Students</i>
<i>Kalamoon</i>	Deir-atieh	1766
<i>IUST</i>	Daraa	365
<i>AEU</i>	Daraa	701
<i>Al-Mamoun</i>	Hasaka	2098
<i>Private University for Science and Arts</i>	Aleppo	417
<i>Union (itihad)</i>	Aleppo	956
<i>Syrian International</i>	Daraa	363
<i>Al-Wadi</i>	Homs	148
<i>Total</i>		<i>6814</i>

**Low Quality of Education
(students and Prof)**

Migration of “Brains”

**Huge Number of
Students needing
Higher Education**

Challenges

**Incompatibility
with
Market Needs**

**Traditional Style
In Teaching**

**Poor Expenditure
on Education**

**Selection
according to
student score
Not preference**

Plan

- Higher Education in Syria
- **ICT: A tool for Higher Education**
- Human resource development in ICT Sector
- ICT in Higher Education Strategy
- Conclusions and Perspectives

ICT: A Tool for Higher Education

ICT as a tool...

- Influence on **WHAT** is learned
 - Access to variety of information sources, types, and forms
 - Learning becomes problem-centered, and inquiry-based
- Influence on **HOW** is learned
 - Student-centered learning
 - New learning theory: Constructive Principles
 - Construction of meaning instead of memorization of facts.

ICT as a tool...

- Influence on **WHEN** and **WHERE** is learned
 - Anywhere:
 - On-line material
 - Distance learning
 - Students may enroll in any world-wide program
 - Anytime:
 - No temporal constraints
- Other benefits
 - Expand the pool of teachers and students
 - Reduce the cost of education

ICT as a tool...

Enabling Infrastructure

- **SHERN** (Syrian H.E. & Research Network)
 - Collaboration with UNDP and UNESCO
 - Objective:
 - build an advanced network connecting universities, Research centers, and Institutes
 - Promote distant learning and collaborative research
 - Provide students with “easy” access to information resources
 - Operational since 2002

SHERN...

SHERN... Evolution

SHERN... Evolution

SHERN...

EUMEDCONNECT

Connection of 12 Mediterranean countries with 25 European countries

SHERN ...

Available services

- Internet Browsing
- E-Mail
- E-Libraries
- E-Learning
- Video Conference
- Multimedia Broadcasting
- Administrative Information Exchange
- Research Data Center

From SHERN to EUMEGRID

• Objectives

- Stimulate the formation of **National Grid Infrastructures** (NGI) in the Mediterranean Countries.
- Promote Grid **awareness** in the region
- Establish a dialogue regarding **policy developments** for research and education networking and provide input to the agenda of national funding bodies and if possible governments.
- Capture local eScience user **requirements** in terms of resources needed, Grid services, and application software.

From SHERN to EUMEDEGRID...

• Objectives...

- Provide guidelines to regional **integration** in the Euro-Mediterranean infrastructures.
- **exploit** the infrastructure provided by the Gigabit Pan-European Research & Education Network (**GEANT**) and the Mediterranean Research and Education Networking (**EUMEDCONNECT**) initiative in the region.
- support the deployment of applications (High Energy Physics, BioMed,...)

• Partners

- INFN (Italy) - CERN (Switzerland) – CYNET (Cyprus)
- DANTE (UK) - Consortium GARR (Italy) - GRNET (Greece)
- RED.ES . (Spain) - University of Malta (Malta) - CERIST (Algeria)
- CNRST (Morocco) – HIAST (Syria)

ICT as a tool...

Syrian Virtual University

- **Integrated virtual environment**
- **Similar to conventional universities**
- **All student activities and tasks can be performed**
- **Automated electronic administration**
- **Developed interactive content**
- **Virtual Classrooms**

SVU... learning process

- **In a conventional classroom:**

SVU...

learning process

- **In a virtual classroom:**

SVU... diplomas

- **High National Diploma (Associate degree)**
 - Internet Studies.
 - Web Development and Programming
 - Management
 - Marketing
 - General Business
- **Business Information Technology (Bachelor)**
 - IT
 - Management.
 - Marketing.
 - General Business
 - English
- **Information Systems Engineering**
 - 160 credit based engineering degree
 - 10 different specializations
 - 4 years (3 semesters/year)
- **Diploma in Educational Habilitation**
 - Teaching habilitation
 - One year program with 11 courses.
 - Practical (In-class teaching course)
 - 10 courses in education and psychology

SVU...

Enrolment

<i>Program</i>	<i>Students</i>
<i>Education</i>	1700
<i>HND</i>	475
<i>Preparatory</i>	75
<i>BIT</i>	330
<i>Engineering</i>	165

ICT: A tool...

Computerization of Administration

- Project phases (2 years)
 - Information gathering
 - Simplification of procedures upon the new proposed Ministry structure
 - Implementation of the new Information System
 - Data input
 - Staff training

Plan

- Higher Education in Syria
- ICT: A tool for Higher Education
- **Human resource development in ICT Sector**
- ICT in Higher Education Strategy
- Conclusions and Perspectives

HRD in ICT Sector

HRD in ICT Sector...

Faculty of IT Engineering

- Established in 2000
- 5-year program
- 3 majors:
 - Computer Systems and Networks
 - Software Engineering and Information Systems
 - Artificial Intelligence
- UNDP assessment 2003: Satisfactory
- Hardworking students: more than 95% in Baccalaureate degree.

HRD in ICT sector...

Enrolment in Faculty of IT

HRD in ICT Sector...

Computer Intermediate Institutes

- 2-year program
- 3 disciplines:
 - IT
 - E-Business
 - Computer engineering

HRD in ICT Sector...

Enrolment in Computer Institutes

HRD in ICT sector...

Higher Institute for Applied Sciences and Technology

- established in 1983 in Damascus
- Academic programs
 - Software engineering
 - Communication engineering
 - Electronic Systems Engineering
 - Mechanical Engineering
- Students:
 - 213 students,
- Research & development projects for local market especially in IT

HRD in ICT Sector...

Higher Studies and Research

- Few Master and Phd Studies
 - In Faculties of Electrical and Mechanical Engineering

	2000	2005
<i>Academic Staff</i>	4833	5311
<i>Students in Higher studies</i>	8195	8765

Plan

- Higher Education in Syria
- ICT: A tool for Higher Education
- Human resource development in ICT Sector
- **ICT in Higher Education Strategy**
- Conclusions and Perspectives

شريحة الملخص

- ICT in Higher Education Strategy

ICT in Higher Education Strategy

Reference: 10th national plan for Higher Education

Objectives

-
1. Develop high-quality study plan, curricula , and academic activities
 2. Enhance Institutional and Individual capacities
 3. Provide the enabling structure for courses and research
 4. Promote Scientific research environment
 5. Encourage cooperation between local universities and international organizations
 6. Modernize Intermediate Institutes

ICT in Higher Education Strategy

Policies

1. Develop new learning styles (i.e. Virtual learning)
2. Annually, increase the number of IT students by 9%, and Engineering students by 25%
3. Modernize IT courses in universities
4. Re-structure IT specializations in universities
5. Periodic review of courses and curricula
6. Achieve the professor/student rate 1:20 in Eng. faculties

ICT in Higher Education Strategy

Policies

7. Develop IT equipment and connect labs with universal databases
8. Use of ICT techniques in learning , administrative support.
9. Develop web sites to provide students with the necessary information
10. Re-habilitation of researchers in ICT
11. Develop new research programs according to emerging technologies
12. Participation in International activities
13. Open new disciplines for intermediate institutes

ICT in Higher Education Strategy

- *First-priority programs*
 - Re-structure HE
 - Enhance teaching and research capacity
 - National capacity building
 - Support the scientific research
 - Encourage SVU programs
 - Development of S&T policy

Plan

- Higher Education in Syria
- ICT: A tool for Higher Education
- Human resource development in ICT Sector
- ICT in Higher Education Strategy
- **Conclusions and Perspectives**

Conclusions & Perspectives

- Current difficulties:
 - Huge number of students
 - Low Enrolment rate (relatively)
 - Insufficient infrastructure
 - Information, textbooks,...unavailable
 - Traditional teaching styles
 - Incompatibility with market needs

Conclusions & Perspectives...

- ICT strategy:
 - Capacity building in Universities
 - Granted Assistant Program
 - Capacity building for Public Sector
 - Program of Scientific scholarship
 - Faculties of IT Engineering
 - Indian-Syrian University (Aleppo)
 - Private universities
 - National capacity building
 - Extending SHERN IT Education in all faculties
 - Enabling Infrastructure
 - EUMEDCONNECT (CLEAN) students (2006/2007)
 - EUMEDGRID • SICTI: Syrian ICT Incubator
 - New Styles in learning
 - SVU support
 - MEDNET'U (online courses)
 - Avicenna Project: online interactive modules
 - Administrative reform
 - Re-structuring HE & Computerization of Universities
 - Curricula reform
 - Update curricula in ICT academic establishments
 - meet the market needs

Thank you !

Prof. Najib Abdul-Wahed: n-wahed@scs-net.org

Dr. Nawar Al-Awa: alawan@scs-net.org