Australia Awards Mongolia
Qualifications from Mongolian institutions assessed by Australia’s National Office of Overseas Skills Recognition (NOOSR)
The institutions listed below have been assessed by NOOSR under the Australian Qualifications Framework (AQF) for their Australian equivalent qualifications. The list of institutions shows the section to which each has been allocated based on the NOOSR assessment.
Section 1 institutions are defined as universities and leading institutes. Section 2 institutions are defined as private institutes and private colleges.
The following tables show the equivalent Australian qualifications to those issued by Mongolian institutions.
To be eligible for Australia Awards, applicants must hold a Bachelor qualification at least equivalent to an Australian Bachelor degree.
Section 1 Qualifications (These do not include vocational institutions)
	Mongolian qualification
	Australian equivalent

	Diploma: 2 years or more full-time
	Diploma

	Bachelor Degree: 4 years full-time (at least 120 credits)

	Bachelor Degree

	Diploma of Specialist: 4 or more years full-time
	Bachelor Degree

	Master Degree; 1.5 years or more full-time (at least 30 credits)

	Master Degree

	Other qualifications
	Assessed case-by-case

Section 2 Qualifications (These do not include vocational institutions)
	Mongolian qualification
	AQF qualification

	Bachelor Degree: 4 years full-time​ (at least 120 credits)

	Associate Degree​

	Bachelor Degree: 5 or more years full-time (at least 150 credits​)

	Bachelor Degree​

	Other qualifications
	Assessed case-by-case

List of institutions

Ach Medical Institute
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Avarga Institute
Translation: Аварга дээд сургууль
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Border Troops Institute of Mongolia
Translation: Хилийн цэргийн дээд сургууль
Comments: Public institution
Assessment Guidelines: Higher Education - Section 1

Chinges Khaan Institute
Translation: Чингэс хаан дээд сургууль
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Citi Institute
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Dalay van College
Formerly known as: Dalai Van College, Khuvsgul aimag
Comments: Private; Accredited college
Assessment Guidelines: Higher Education - Section 2

Darkhan Institute
Translation: Дархан дээд сургууль
Formerly known as: Darkhan College
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Defense University of Mongolia
Translation: Батлан хамгаалахын их сургууль
Formerly known as: Mongolian State Defense University; Mongolian University of Defense
Comments: Public; Accredited university; Established 1921
Assessment Guidelines: Higher Education - Section 1

Dornod Institute
Translation: Дорнод дээд сургууль
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Enerel College
Comments: Private; Accredited college
Assessment Guidelines: Higher Education - Section 2

Etugen Institute
Translation: Этүгэн дээд сургууль
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Gazarchin Institute
Translation: Газарчин дээд сургууль
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Global Leadership Institute
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Great Mongol Instute
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Gurvan Erdene Institute of Pedagogy
Translation: Гурван-эрдэнэ багшийн дээд сургууль
Formerly known as: Gurvan-Erdene Teacher Training
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Gurvan Tamir College
Translation: Гурван тамир коллеж
Formerly known as: Gurvantamir College
Comments: Private; accredited college
Assessment Guidelines: Higher Education - Section 2

Health Sciences University of Mongolia
Translation: Эрүүл мэндийн шинжлэх ухааны их сургууль
Formerly known as: National Medical University of Mongolia
Comments: Public; Accredited university; Created in 1961 from the Medical Faculty of NUM; Known as the National Medical University of Mongolia until 2003; Branches (Attached Colleges) in Dornogobi, Darkhan-Uul, Gobi-Altai and Ulaanbaatar
Assessment Guidelines: Higher Education - Section 1

Ider Institute
Translation: Идэр дээд сургууль
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Ikh Zasag University
Translation: Их засаг их сургууль
Comments: Private; Accredited university
Assessment Guidelines: Higher Education - Section 1

Institute of Accounting ‘Mandakh Burtgel’
Translation: Мандах бүртгэл дээд сургууль
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Institute of Engineering and Technology
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Institute of Finance and Economics (IFE)
Translation: Санхүү, эдийн засгийн дээд сургууль
Formerly known as: College of Finance and Economics
Comments: Private; Accredited institute; Founded in 1924 as a publicly supported Technical School of Finance
Assessment Guidelines: Higher Education - Section 1

Institute of International Economics and Business
Translation: Олон улсын эдийн засаг, бизнесийн дээд сургууль
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Institute of International Studies
Translation: Олон улс судлалын дээд сургууль
Formerly known as: The School of International Studies
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Institute of Labour
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Institute of Social Science
Formerly known as: College of Social Studies
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Khangai Institute
Translation: Хангай дээд сургууль
Formerly known as: Khangai College
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Khovd University
Translation: Ховд их сургууль
Comments: Public; Accredited university
Assessment Guidelines: Higher Education - Section 1

Language and Civilisation Institute
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

MIU Institute
Translation: 'ЭмАйЮ' дээд сургууль
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Mon-Altius College
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Mongol Business Institute
Translation: Монгол бизнес дээд сургууль
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Mongol Institute
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Mongolian National Institute of Physical Education
Translation: Үндэсний биеийн тамирын дээд сургууль
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Mongolian National University
Comments: Private; Accredited university
Assessment Guidelines: Higher Education - Section 1

Mongolian State University of Agriculture
Translation: Хөдөө аж ахуйн их сургууль
Formerly known as: Institute of Agriculture (until 1996)
Comments: Public; Accredited university; Founded in 1958 from the Veterinary Faculty of the NUM
Assessment Guidelines: Higher Education - Section 1

Mongolian State University of Education
Translation: Монгол улсын боловсролын их сургууль
Formerly known as: Mongolian State Pedagogical University
Comments: Public. Founded in 1951 as a teacher training college
Assessment Guidelines: Higher Education - Section 1

Mongolian University of Arts and Culture
Translation: Соёл урлагийн их сургууль
Comments: Public; Accredited university; Founded in 1990
Assessment Guidelines: Higher Education - Section 1

Mongolian University of Science and Technology
Translation: Шинжлэх ухаан, технологийн их сургууль
Formerly known as: Mongolian University of Technology and Science; Mongolian Technical University (until 2000)
Comments: Public. Accredited university; Established in 1969 as part of NUM; Acquired current status in 1982
Assessment Guidelines: Higher Education - Section 1

Mongolian-Korean Polytechnical College
Comments: Public; Accredited vocational institution
Assessment Guidelines: Technical and Vocational Education - Section 1

Monos Institute
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

National Academy of Governance
Translation: Удирдлагын академи
Formerly known as: Academy of Management; Institute of Administration and Management Development; Academy of State and Social Studies
Comments: Public; Accredited university
Location: Ulaanbaatar
Assessment Guidelines: Higher Education - Section 1

National Institute of Economics
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

National University of Mongolia (NUM)
Translation: Монгол улсын их сургууль
Formerly known as: Mongolian State University
Comments: Public; Accredited university; Established in 1942
Location: Unlaanbaatar
Assessment Guidelines: Higher Education - Section 1

New Medicine Institute
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Orkhon University
Translation: Орхон их сургууль
Comments: Private; Accredited University; Founded in 1992
Assessment Guidelines: Higher Education - Section 1

Otgontenger University
Translation: Отгонтэнгэр их сургууль
Comments: Private; Accredited university; Founded in 1991
Assessment Guidelines: Higher Education - Section 1

Otoch Manramba Institute
Translation: Оточ манрамба дээд сургууль
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Plant Science, Agricultural Research and Training Institute (MSUA)
Translation: Дархан-уул аймаг дахьУргамал, газар тариалангийн сургалт, эрдэм шинжилгээний хүрээлэн
Comments: Public; Accredited institute
Location: Darkhan-Uul province
Assessment Guidelines: Higher Education - Section 1

Production and Art Polytechnical College
Assessment Guidelines: Technical and Vocational Education - Section 1

San Institute
Translation: Сан дээд сургууль
Formerly known as: San College
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Seruuleg Institute
Translation: Сэрүүлэг дээд сургууль
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Setguulch College
Comments: Private; Accredited college
Assessment Guidelines: Higher Education - Section 2

Shihihutug Law Institute
Translation: Шихи хутуг хууль зүйн дээд сургууль
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Shine Irgenshil Institute
Translation: Шинэ иргэншил дээд сургууль
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Soyol Erdem College
Translation: Соёл-эрдэм дээд сургууль
Also known as: Soyol Erdem Institute
Comments: Private; Accredited college
Assessment Guidelines: Higher Education - Section 2

Soyombo Institute
Translation: Соёмбо дээд сургууль
Formerly known as: Soyombo Institute of Public Administration and Municipal Governance
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Sutai Institute
Translation: Сутай дээд сургууль
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Technological Institute
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Tenger Institute
Translation: Тэнгэр дээд сургууль
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Transportation Institute
Translation: Төмөр Замын Дээд Сургууль
Formerly known as: Mongolian Railway College
Comments: Public; Accredited institute; Established in 1953
Assessment Guidelines: Higher Education - Section 1

Tsetsee Gun Institute
Formerly known as: Tsetsee Gun College
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Tushee Institute
Translation: Түшээ дээд сургууль
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Ulaanbaatar University
Comments: Private; Accredited university
Location: Ulaanbaatar
Assessment Guidelines: Higher Education - Section 1

Ulaanbaatar-Erdem University
Comments: Private; Accredited university
Assessment Guidelines: Higher Education - Section 1

Ulaanbaatar-Erdem-Sudlal Institute
Translation: Улаанбаатар-Эрдэм-Судлал дээд сургууль
Formerly known as: Ulaanbaatar-Erdem-Sudlal College
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

University of Law Enforcement
Translation: Цагдаагийн академи
Also known as: Mongolian Police Academy
Formerly known as: Police Academy
Comments: Public; Accredited university; Founded in 1934
Assessment Guidelines: Higher Education - Section 1

University of the Humanities
Translation: Хүмүүнлэгийн ухааны их сургууль
Comments: Private; Accredited university; Founded in 1982 from NUM
Assessment Guidelines: Higher Education - Section 1

[bookmark: _GoBack]Vocational Training Production Center in Bayankhongor province
Assessment Guidelines: Technical and Vocational Education - Section 1

Vocational Training Production Center in Zavkhan province
Assessment Guidelines: Technical and Vocational Education - Section 1

Zasagt Khan Institute
Translation: Засагт хан дээд сургууль
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

Zokhiomj Institute
Formerly known as: Zokhiomj College
Comments: Private; Accredited institute
Assessment Guidelines: Higher Education - Section 2

