

Compendium

Second Regional Conference

"Joint study programmes – facilitator for university internationalisation"

6–7 November 2013, Rome

This event is organized with the support of Erasmus Mundus programme of the European Union.

Introduction

What is INTERUV?

INTERUV is a short title for Erasmus Mundus funded project “**Joint Programmes: facilitator for university internationalisation**”. It is a joint initiative launched by 15 Erasmus Mundus National Structures willing to contribute to dissemination of idea of joint study programmes and to using them as a good tool for internationalisation of higher education institutions.

What are the objectives?

The basic idea of the INTERUV project is to:

- **promote the idea of joint study programmes** between higher education institutions from the EU and third countries from the geographical regions neighbouring the EU.
- **support HEIs in introducing joint study programmes into the institutional strategies for internationalisation.**
- **contribute to the capacity building** of institutions acting at present as Erasmus Mundus National Structures and National Tempus Offices in order to help them in the transition period of preparation for the new programme Erasmus+ to be implemented in years 2014-2020.

by organizing, among others three regional conferences.

These conferences will provide excellent opportunities for HEIs located in targeted countries to gain or to update knowledge on developing and managing joint programmes. Additionally, it will be a good platform to make possible contacts for its future development for joint study programmes or other types of mutual cooperation (for example mobility partnerships).

Further information you can find under <http://www.interuv.eu>.

Who is involved in this seminar?

The INTERUV regional conference in Rome gathers more than 150 participants from 15 EU/EEA countries and 10 countries neighbouring the EU.

The geographical coverage is broad - there are representatives of 25 different countries:

- Austria, Czech Republic, Estonia, Finland, France, Greece, Hungary, Italy, Latvia, Netherlands, Norway, Poland, Slovakia, Spain, United Kingdom
and
- Algeria, Egypt, Israel, Jordan, Lebanon, Libya, Morocco, Palestine, Syria, Tunisia.

Please, feel free to use this compendium as a supporting tool for making the most of the networking opportunities during the seminar.

Index

Austria

AT 1	Ms. Sabina ERTL	Danube University Krems
AT 3	Mr. Markus GATSCHNEGG	University of Vienna
AT 4	Ms. Angelina KRATSCHANNOVA	UAS Technikum Vienna
AT 5	Mr. Noureddine RAFILI	FH Kufstein Tirol University of Applied Sciences
AT 6	Ms. Monika SCHLAGER	Medical University Innsbruck
AT 7	Ms. Silvia SONNLEITNER	Montanuniversität Leoben

Czech Republic

CZ 1	Mr. Marek BUMBALEK	Silesian University of Opava
CZ 3	Ms. Milena KRÁLÍČKOVÁ	Charles University
CZ 5	Mr. Jan PODMOL	Silesian University of Opava
CZ 6	Ms. Ivana SCHMEJKALOVÁ	Pedagogical Faculty University of Ostrava
CZ 7	Ms. Gabriela SMEČKOVÁ	Palacky University

Algeria

DZ 1	Mr. Mami ABDELLATIF NAOUEL	Sétif 2 University
------	----------------------------	--------------------

Estonia

EE 1	Mr. Viktor DREMLJUGA	Võru County Vocational Training Centre
EE 2	Mr. Reijo KARU	Tallinn University of Technology
EE 4	Mr. Udo MERISTE	Tallinn University of Technology
EE 5	Ms. Maris SAGAR	Tallinn University of Technology
EE 6	Ms. Sirje VIRKUS	Tallinn University

Egypt

EG 1	Mr. Seddik ABDEL SALAM	Alexandria University
------	------------------------	-----------------------

Spain

ES 7	Mr. Pascual PÉREZ PAREDES	University of Murcia
ES 8	Mr. Ignacio ROMAGOSA	Instituto Agronómico Mediterráneo de Zaragoza
ES 10	Mr. Artur SCHMITT	University of Granada

Finland

FI 1	Ms. Eila HANNULA	Diaconia University of Applied Sciences
FI 3	Ms. Cecilia THERMAN	University of Helsinki

France

FR 2	Ms. Mathilde BEGRAND	Ecole normale supérieure de Lyon
FR 3	Ms. Helene DEJOUX	University of Limoges
FR 4	Mr. Jean-Luc FAUGUET	ESPE Aix-Marseille University
FR 5	Ms. Amal JOUFFE-EL AMRANI	Rennes 2 University
FR 6	Ms. Trish KAMMILI	AgroParisTech
FR 8	Ms. Anne-Marie MOTARD	University Paul-Valéry Montpellier III
FR 9	Ms. Bogdana NEUVILLE	ENS Cachan
FR 11	Ms. Frederique ROBERT-INACIO	ISEN-Toulon

Greece

GR 2	Ms. K. GALANAKI-SPILIOTOPOULOS	Athens University of Economics and Business
GR 3	Mr. Ioannis GANAS	Technological Educational Institute of Epirus
GR 4	Mr. Konstantinos GEORGIADIS	University of the Peloponnese
GR 5	Ms. Christina KONGOULIDOU	University of Piraeus
GR 6	Mr. Georgios PAPADAKIS	Agricultural University of Athens
GR 7	Mr. Thomas THOMIDIS	Alexander Technological Educational Institute of Thessaloniki

Hungary

HU 2	Ms. Denissza BLANÁR	University of Debrecen
HU 3	Ms. Nóra DÉGI	Pázmány Péter Catholic University
HU 4	Ms. Eszter GYÖRGY	Eötvös Loránd University
HU 6	Ms. Kornélia SZUCS-TETTINGER	University of Szeged
HU 7	Ms. Marianna TAUBERNÉ CSEKE	Szent István University
HU 8	Ms. Marianna VÁLÓCZI	Budapest Business School College

Israel

IL 1	Mr. Ofir HAIVRY	Herzl Institute
IL 3	Mr. Shlomo SHPIRO	Bar-Ilan University

Italy

IT 2	Ms. Pasquale ASSENNATO	University of Palermo
IT 5	Ms. Marina FUMO	University of Napoli Federico II
IT 10	Mr. Angelo MUSAIO	University of Genoa
IT 13	Mr. Pietro PICUNO	University of Basilicata
IT 14	Ms. Francesca POLLICINO	University of Messina
IT 15	Ms. Roberta ROSA	University of Padova

Jordan

JO 3	Mr. Ali AL MAQOUSI	University of Petra
JO 4	Mr. Mahmoud AL-SHEYAB	Jordan University of Science and Technology
JO 5	Mr. Abdallah AL-ZOUBI	Princess Sumaya University for Technology

Lebanon

LB 2	Mr. Pierre GEDEON	Notre Dame University
LB 3	Mr. Chafic MOKBEL	University of Balamand
LB 4	Mr. Mohamad NASRI	Al-Manar University of Tripoli

Latvia

LV 1	Ms. Dana DAUGULE	Latvian Academy of Culture
LV 2	Ms. Skaidrite GUTMANE	Latvian Christian Academy
LV 3	Ms. Liviya JANKOVSKA	Daugavpils Medical College
LV 5	Ms. Aija RANTINA	BA School of Business and Finance
LV 6	Ms. Angelina ROSHA	Information Systems Management Institute
LV 7	Mr. Uldis SUKOVSKIS	Riga Technical University

Libya

LY 2	Mr. Ali ASHOUR	University of Tripoli
LY 3	Mr. Abdulhameed ATTELISI	Azaytona University

Morocco

MA 4	Mr. Zouak MOHCINE	USMBA - FST FEZ
------	-------------------	-----------------

Netherlands

NL 1	Ms. Jana DE GRAEF	Zuyd University of Applied Sciences
NL 4	Ms. Martine PRINS	Zuyd University of Applied Sciences
NL 5	Ms. Alexandra ROSENBACH	Maastricht University
NL 6	Mr. Shy SHAVIT	Rotterdam University of Applied Sciences

Norway

NO 1	Mr. Helge BJØRLO	University of Bergen
NO 2	Ms. Synnøva DRANGE	University of Stavanger
NO 3	Mr. Trym HOLBÆK	University of Stavanger
NO 4	Ms. Aslaug Margareth LUNDE	University of Stavanger
NO 6	Ms. Guri VESTAD	University of Oslo

Poland

PL 2	Ms. Marta CHMIELEWSKA	Lazarski University
PL 4	Ms. Beata OGRODOWCZYK	Lodz University of Technology
PL 5	Mr. Marcin PAWĘSKA	The Intern.University of Logistics and Transport in Wroclaw
PL 7	Mr. Rafael TOWALSKI	Warsaw School of Economics
PL 8	Ms. Krystyna ŻOŁĄDKIEWICZ	University of Gdansk

Palestine

PS 1	Mr. Mustafa JARRAR	Birzeit University
PS 3	Ms. Josephine LAMA	Al Quds Open University
PS 4	Mr. Fahoum SHALABI	Ministry of Higher Education-Palestine

Slovakia

SK 1	Ms. Zlatica DOLNA	Technical University of Kosice
SK 2	Mr. Abdul MKADES	The University Of Central Europe In Skalica Slovakia

Syria

SY 1	Mr. Mohamed Najib ABDUL WAHED	University of Aleppo
SY 2	Mr. M. Fadi AL SHALABI	Damascus University
SY 5	Mr. Wael MUALLA	International University for Science and Technology

Tunisia

TN 1	Mr. Ayadi ABDELMONAAM	University of Sfax
TN 2	Mr. Mahjoub AOUNI	University of Monastir

United Kingdom

UK 1	Mr. Farid AITSISELMI	London Metropolitan University
UK 3	Mr. Monèm JEMNI	University of Greenwich
UK 4	Mr. Chris PHILLIPS	Newcastle University
UK 5	Ms. Caroline RITCHIE	Cardiff Metropolitan University
UK 6	Mr. Adam ROBERTS	University of Sussex
UK 7	Ms. Nina SEPPALA	Regent's University London

PARTICIPANT				AT 1
Ms	Last Name	Ertl	First Name	Sabina
Institution		Danube University Krems		
Department		International Office		
Position		Officer		
Address		Dr.-Karl-Dorrek-Str. 30		
Town		3500 Krems	Country	Austria
Telephone		+4327328932216	Email	sabina.ertl@donau-uni.ac.at
Short description of the institution				
<p>Danube University Krems, founded in 1994, is a university for continuing education. The university offers master's and short programs in five areas of study:</p> <ul style="list-style-type: none"> • Medicine, Health and Social Services, • Economics and Business Management, • Law, Administration and International Affairs, • Education, Media and Communication and • Arts, Culture and Building. <p>There currently are over 7,000 students and 14,000 graduates from more than 80 countries. In teaching and research the university focuses on social as well as organizational and technical challenges of current times, and is developing innovating market- and client-oriented courses, combining medicine and management, music and law, or image sciences and new media. Students are typically about 40 years old, have several years of professional experience and usually a higher educational degree. Danube University Krems is primarily devoted to transferable and application-oriented research in special areas such as biomedical technology, biopsychosocial health, regenerative medicine, or construction and environment. Furthermore, the research being conducted here permits intensive cooperation with companies and other public institutions.</p>				
Website address		http://www.donau-uni.ac.at		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Humanities and Arts / Social Sciences, Business and Law / Health and Welfare / Services		
Countries interested in		AT, CZ, DZ, EE, EG, ES, FI, FR, GR, HU, IL, IT, JO, LB, LV, LY, MA, NL, NO, PL, PS, SK, SY, TN, UK		
Project description				
<p>We notice some increase in activities with the named region of Southern Mediterranean Countries. Furthermore this region will also be specially treated in a new programme generation, so it is necessary to find serious partners for further cooperation.</p>				

PARTICIPANT				AT 3
Mr	Last Name	Gatschnegg	First Name	Markus
Institution		University of Vienna		
Department		Department of History		
Position		Administrative Coordinator Erasmus Mundus Global Studies		
Address		Universitätsring 1		
Town		1010 Vienna	Country	Austria
Telephone		+431427740849	Email	markus.gatschnegg@univie.ac.at
Short description of the institution				
<p>The Erasmus Mundus Master Program has about 50 Students per year and derives from different disciplines offered by the University of Vienna like Historical Sciences, International Development Studies, Political Sciences, Sociology, Law Studies, Area Studies, Asian Studies etc. It is a Master Level Program and has 5 partner Universities in Europe, with which either a Joint Degree or Double Degree is offered.</p> <p>At the University of Vienna is also Master Program Global History and Global Studies offered, which is closely connected to the EMGS, and has over 100 Students. The core courses are offered in English Language. Besides Global History it also offers courses from other disciplines like International Development Studies, Political Sciences, Sociology, Asian Studies etc.</p>				
Website address		http://www.univie.ac.at/Geschichte-Meta/Globalgeschichte		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Humanities and Arts		
Countries interested in		DZ, EG, MA, PS, TN		
Project description				
My specific interest is to get into contact with HEI in this region for possible student and scholar cooperation/exchange.				

PARTICIPANT				AT 4
Ms	Last Name	Kratschanova	First Name	Angelina
Institution		UAS Technikum Vienna		
Department		Center of International Relations		
Position		International Officer		
Address		Höchstädtplatz 6		
Town		1200 Vienna	Country	Austria
Telephone		+436646192530	Email	kratschanova@technikum-wien.at
Short description of the institution				
<p>The University of Applied Sciences Technikum Wien is Vienna's first University of Applied Sciences and Austria's biggest University of Applied Sciences for technical studies. Currently we offer 11 Bachelor and 17 Master Programs and have about 4.300 graduates, 3.000 students and approximately 500 full- and part-time staff. The UAS Technikum Wien offers a broad range of innovative technical degree programs. In order to make its complete body of expertise available for all degree programs, UAS Technikum Wien organizes its competencies into departments. This makes it possible for every degree program to benefit from the general pool of knowledge and at the same time incorporate its own expertise.</p> <p>Departments: Advanced Technologies & Mechatronics; Applied Mathematics & Science; Biochemical Engineering; Biomedical Engineering; Computer Science; Electronic Engineering; Embedded Systems; Humanities; Information Engineering & Security; Information Systems Management; Management, Business & Law; Renewable Energy; Social Competence & Management Methods; Sports Engineering & Biomechanics; Telecommunications & Internet Technologies</p> <p>The UAS Technikum Wien is a Diploma Supplement Label Holder. We have currently 3 CEEPUS Networks with countries from Middle and South Europe, over 60 partner Institutions in the framework of Erasmus and over 10 Partner Institution in Asia, South and North America. We are members at the Eurasia-Pacifis Network and at the global University Network.</p> <p>Double Degrees offered at the USA TW are:</p> <ul style="list-style-type: none"> • Master of Intelligent Transport Systems: double-degree with Linköping University, Sweden and/or the Technical Univeriyt in Prag, Czech Republic • Mater Information Systems Management: double-degree together with Kharkiv National University of Economics, Department for Management and Business • Master of Tissue Engineering and Regenerative Medicine: double- degree with Linköping University, Sweden 				
Website address		http://www.technikum-wien.at		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Engineering, Manufacturing and Construction		
Countries interested in		DZ, EG, FI, FR, IL, IT, JO, LB, LY, MA, NL, NO, PS, TN, UK		
Project description				
The UAS Technikum Wien is at all partners form the target region, but is most interested in developing a network also in this part s of the world.				

PARTICIPANT				AT 5
Mr	Last Name	Rafili	First Name	Noureddine
Institution		FH Kufstein Tirol University of Applied Sciences		
Department		International Relations Office		
Position		Head of International Relations Office		
Address		Andreas Hofer Strasse 7		
Town		6330 Kufstein	Country	Austria
Telephone		+436642824665	Email	noureddine.rafil@fh-kufstein.ac.at
Short description of the institution				
<p>The FH Kufstein currently has aprox. 1,300 students from more than 30 nations who create an international, multicultural atmosphere. The fact that we have more than 150 partner universities worldwide means that 200 international incoming students are hosted by the FH Kufstein annually and that an even larger number of our students go out for a semester or year to study abroad. What's more, with approximately 100 faculty members and employees as well as over 200 contracted lecturers, the FH Kufstein plays a significant role in the regional economy. The range of bachelor and master degree programs – offered in both full- and part-time formats – have been conceived to meet the professional demands of the respective industries. The FH Kufstein has also developed a postgraduate program in cooperation with several internationally renowned partner universities. The graduates of our degree programs thus have excellent prospects for filling challenging positions in their field and for advancing their careers.</p>				
Website address		http://www.fh-kufstein.ac.at		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Social Sciences, Business and Law		
Countries interested in		CZ, EE, EG, ES, FI, FR, GR, HU, IT, LB, LV, MA, NL, NO, PL, SK, TN, UK		
Project description				
n/a				

PARTICIPANT				AT 6
Ms	Last Name	Schlager	First Name	Monika
Institution		Medical University Innsbruck		
Department		International Relations Office		
Position		Incomings Officer		
Address		Schöpfstr. 45		
Town		6020 Innsbruck	Country	Austria
Telephone		+43512900370065	Email	monika.schlager@i-med.ac.at
Short description of the institution				
We are a Medical University with approximately 2500 students. We offer a new diploma program in Human and Dental Medicine, a doctoral program in Medical Science (Ph.D.) and since 2 year Molecular Medicine. We have around 90 Erasmus partners and several internship exchange programs with Universities in Asia, North- and South America, Africa and GUS.				
Website address		https://www.i-med.ac.at		
PROJECT INFORMATION				
Type of project idea		Mobility cooperation		
Discipline / Acad. field		Medicine		
Countries interested in		EE, ES, FI, IL, NO, UK		
Project description				
We are very interested to cooperate with English speaking countries or countries where English is in common use to meet the needs of our students				

PARTICIPANT				AT 7
Ms	Last Name	Sonnleitner	First Name	Silvia
Institution		Montanuniversität Leoben		
Department		Rector's Office		
Position		Advisor to the Rector		
Address		Franz-Josef-Straße 18		
Town		8700 Leoben	Country	Austria
Telephone		+4338424027006	Email	silvia.sonnleitner@unileoben.ac.at
Short description of the institution				
<p>The University was founded in 1840 and is a technical university with a unique profile. In Austria, the study programmes offered - with their specific focus areas - can only be pursued at in Leoben.</p> <p>Number of students: about 3350 (winter term 2012). Number of staff: 1158 people / 733 FTE (31.12.2012).</p> <p>Degree programmes: Applied Geosciences (Bachelor and Master); Industrial Environmental Protection, Waste Disposal Technology and Recycling (Bachelor and Master); Industrial Logistics (Bachelor and Master); Polymer Engineering and Science (Bachelor and Master); Mechanical Engineering (Bachelor and Master); Metallurgy (Bachelor and Master); Petroleum Engineering (Bachelor and two Master programmes); Mineral Resources Engineering (Bachelor and two Master programmes); Materials Science (Bachelor and Master); Industrial Energy Technology (Bachelor and Master); Doctoral Programme</p> <p>All Bachelor programmes grant a Bachelor of Science. All Master programmes grant the academic title of "Diplomingenieur" which is equivalent to the qualification of a Master of Science. The doctoral programme grants a PhD.</p> <p>The Montanuniversität Leoben has about 80 Erasmus Exchange treaties and about 60 cooperation treaties with other universities which allow students to study abroad or come to Leoben for one or two semesters. We also offer Joint degree master programmes (in cooperation with e.g. French or German universities.).</p> <p>International post graduate university courses in cooperation with Austrian universities and universities abroad: NATM (New Austrian Tunneling Method Course) Engineering; International Mining</p>				
Website address		http://www.unileoben.ac.at		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction		
Countries interested in		AT, CZ, DZ, EE, EG, ES, FI, FR, GR, HU, IL, IT, JO, LB, LV, LY, MA, NL, NO, PL, PS, SK, SY, TN, UK		
Project description				
<p>One of the goals of the Montanuniversität Leoben is to become more international in its degree programmes and therefore to implement more joint degree programmes with universities all over the world. We are interested in joint degree programmes with universities of Southern Mediterranean Countries and we think that we offer a range of study programmes which might be interesting for universities from the EU and the target region to start new cooperations.</p>				

PARTICIPANT				CZ 1
Mr	Last Name	Bumbalek	First Name	Marek
Institution		Silesian University of Opava		
Department		Department of Development		
Position		Manager of Projects		
Address		Na Rybnicku 626/1		
Town		74601 Opava	Country	Czech Republic
Telephone		+420553684825	Email	marek.bumbalek@slu.cz
Short description of the institution				
<p>The Silesian University in Opava, legitimate member of European University Association, belongs among the top five universities created after 1989. Immediately after its inception, the university provides students with comprehensive education in the fields of humanities and economics areas. At the Silesian University Campus, future academic specialists are preparing for the professional or scientific life in the fields of history, physics, mathematics, literature, language, gastronomy, health care, multimedia and art areas. Currently, the Silesian University in Opava has three faculties – the Faculty of Philosophy and Science in Opava, the School of Business Administration in Karvina, the Faculty of Public Policies in Opava – and the Institute of Mathematics in Opava. The faculties offer bachelor's, master's and doctoral degree programs. In the academic year 2012/2013, number of students exceeded the number of eight thousand.</p>				
Website address		http://www.slu.cz		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Humanities and Arts / Social Sciences, Business and Law / Sciences, Mathematics and Computing		
Countries interested in		AT, CZ, FR, HU, NL, PL, SK, UK		
Project description				
n/a				

PARTICIPANT				CZ 3
Ms	Last Name	Králíčková	First Name	Milena
Institution		Charles University		
Department		Biomedical centre		
Position		Vice Dean For Faculty Development		
Address		Husova 3		
Town		30605 Pilsen	Country	Czech Republic
Telephone		+420604724171	Email	milena.kralickova@lfp.cuni.cz
Short description of the institution				
<p>Charles University was founded in 1348 and now it is renowned as a modern and prestigious institution of higher education. It is the largest Czech university, and is also the best-rated Czech university according to international rankings. There are currently 17 faculties - 1 in Plzeň (Faculty of Medicine), 2 in Hradec Králové (Faculty of Medicine and Faculty of Pharmacy) and 14 faculties located in Prague including three Theological Faculties, Faculty of Law, three Faculties of Medicine, Faculty of Arts, Faculty of Science, Faculty of Mathematics and Physics and so on. The University has more than 7,900 employees; of this number, almost 4,500 are academic and research staff. The University has over 53,000 students enrolled in more than 300 accredited degree programs that offer over 642 different courses. The University has over 7,000 students from other countries. Charles University graduates enjoy one of the highest employment rates of any population segment in the Czech Republic. The Faculty of Medicine in Pilsen is at the moment building a new centre for research and PhD study, the Biomedical Centre, supported by the European Regional Development Fund.</p>				
Website address		http://www.cuni.cz		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Sciences, Mathematics and Computing / Health and Welfare / Services		
Countries interested in		AT, FI, FR, HU, IL, IT, NL, NO, PL, UK		
Project description				
<p>Charles University emphasizes the development of international cooperation (at the moment the university has almost 200 inter-university agreements). Cooperation with partners takes place already in a wide range of areas – from student and academic staff mobility, through joint research projects, to seminars and summer schools. Charles University also enables PhD students to participate in cotutelle programmes. To develop joint study programs will support the excellence in research as well as quality of higher education at our university.</p>				

PARTICIPANT				CZ 5
Mr	Last Name	Podmol	First Name	Jan
Institution		Silesian University in Opava		
Department		Project Center		
Position		Project Manager		
Address		Na Rybnicku 1		
Town		74601 Opava	Country	Czech Republic
Telephone		+420775375362	Email	jan.podmol@slu.cz
Short description of the institution				
<p>The Silesian University in Opava, legitimate member of European University Association, belongs among the top five universities created after 1989. Immediately after its inception, the university provides students with comprehensive education in the fields of humanities and economics areas. At the Silesian University Campus, future academic specialists are preparing for the professional or scientific life in the fields of history, physics, mathematics, literature, language, gastronomy, health care, multimedia and art areas. Currently, the Silesian University in Opava has three faculties – the Faculty of Philosophy and Science in Opava, the School of Business Administration in Karvina, the Faculty of Public Policies in Opava – and the Institute of Mathematics in Opava. The faculties offer interested parties several dozen bachelor's, master's and doctoral degree programs, but cannot forget the seventeen year old activities in education of the University of the Third Age. In the academic year 2012/2013, number of students in all parts of the Silesian University in Opava, exceeded the number of eight thousand. The Silesian University in Opava is a university offering tertiary education and having public legal status. It was established by the law (Nr. 314/1991) passed by the Czech National Council on July 9, 1991. In 1999 the Mathematical Institute in Opava was established after its separation from the Faculty of Philosophy and Science, and in 2008 several other institutes were separated from the same faculty and the Faculty of Public Policies in Opava was created. In 2011 the total number of the students was more than 9000 involved in approximately 50 study programmes. Silesian University in Opava has participated in the Erasmus Programme since 1999. The number of students and employees participating in the Erasmus Programme is increasing every year.</p>				
Website address		http://www.slu.cz		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation & other Joint projects		
Discipline / Acad. field		Education / Humanities and Arts / Social Sciences, Business and Law / Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction / Health and Welfare / Services		
Countries interested in		AT, CZ, EE, ES, FI, FR, GR, HU, IT, LV, NL, NO, PL, SK, UK		
Project description				
EU programmes in the field of ICT, Physics, Mathematics and other science.				

PARTICIPANT				CZ 6
Ms	Last Name	Schmejkalová	First Name	Ivana
Institution		Pedagogical Faculty University of Ostrava		
Department		International Office		
Position		International Officer		
Address		Mlynska 5		
Town		437865 Ostrava	Country	Czech Republic
Telephone		+420597092508	Email	ivana.schmejkalova@osu.cz
Short description of the institution				
Pedagogical faculty has 109 academic staff and 37 non-academic staff. There is 3 400 students studying at 2013/2014 academic year. Faculty offers 8 bachelors programmes in the present and combined form, and 10 master programmes in the present and combined form. There are about 50 Erasmus students every academic year studying at the Pedagogical faculty.				
Website address		http://pdf.osu.eu		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education		
Countries interested in		AT, ES, FI, FR, GR, HU, IT, NO, PL, SK, UK		
Project description				
I would like to find new program/cooperation which could make the Pedagogical faculty, University of Ostrava and the city Ostrava in the Czech Republic more attractive for students and teachers from different countries. I would like to bring new ideas from experts and colleagues about joint programmes at the conference and to find possible partners for future cooperation.				

PARTICIPANT				CZ 7
Ms	Last Name	Smečková	First Name	Gabriela
Institution		Palacky University		
Department		Faculty of Education - Institute of Special Education Studies		
Position		Teacher		
Address		Mosnerova 18		
Town		77900 Olomouc	Country	Czech Republic
Telephone		+420739451199	Email	gabriela.smeckova@seznam.cz
Short description of the institution				
<p>The roots of the tradition of education at the University of Olomouc go back to the 18th century. That is why the Pedagogical Faculty was one of the faculties that opened immediately after the re-establishment of Palacký University after the Second World War. Over the next years there were ups and down in its development but it has always had an important position both within the region and in the European context. Now it ranks among the largest of the eight faculties of Palacký University.</p> <p>The Faculty of Education strives for maintaining the tradition, versatility and modernity in the education of students for their teaching careers or other positions in education. This is done in cooperation with the other faculties of Palacký University but the priority is the development of education in the region of Olomouc and in providing qualification of graduates for positions outside the national borders.</p>				
Website address		http://www.upol.cz		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education		
Countries interested in		AT, EE, ES, FI, FR, GR, HU, IT, LV, NL, NO, PL, UK		
Project description				
Exchange of experiences, possibilities for joint research, exchanges of students and teachers, creating joint study programs				

PARTICIPANT				DZ 1
Mr	Last Name	Abdellatif Naouel	First Name	Mami
Institution		Sétif 2 University		
Position		Vice Rector in charge of the External Relations, Cooperation, Animation, Communication and Scientific Events		
Address		Sétif 2 University, El Hidhab.		
Town		19000 Sétif	Country	Algeria
Telephone		+213772381842	Email	dr.abdellatifnaouel@yahoo.fr
Short description of the institution				
<p>Sétif 2 University is a Higher Education Institution specialized in Letters and Languages, Human and Social Sciences and Law and political Sciences. It has recently been created after the split off of Ferhat Abbas University and comprises 24 000 students and 570 teachers. it has about 30 different degree courses offered at the 1st, 2nd and 3rd level. It has a Research Unit specialised in Human Resources Management and 5 research Laboratories. It has high experience in international cooperation in both Erasmus (Averroès) and Tempus projects.</p>				
Website address		http://www.univ-setif2.dz		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Humanities and Arts / Social Sciences, Business and Law		
Countries interested in		AT, EG, ES, FI, FR, GR, HU, IT, JO, LB, LY, MA, NL, NO, PL, PS, TN, UK		
Project description				
<p>Our interest is to develop joint programs and to reach cooperation in the fields of education, humanities and arts as well as social sciences, letters and languages and law. We aim to work together in order to sort out some Master programmes that may serve mutual interests..</p>				

PARTICIPANT				EE 1
Mr	Last Name	Dremljuga	First Name	Viktor
Institution		Võru County Vocational Training Centre		
Department		Metal Processing and Mechatronics Curriculas Department		
Position		Lecturer		
Address		Väimela, Võru Vald		
Town		65566 Võru	Country	Estonia
Telephone		+3727828640	Email	viktor.dremljuga@vkhk.ee
Short description of the institution				
<p>Educational centre where we offer different level of education: higher education, vocational educational and adults trainings.</p> <p>Around 900 students and 111 workers/lecturers.</p> <p>Chairs: Information Technology; Business Administration; Tourism; Wood Processing; Metal Processing and Mechatronics</p> <p>International cooperation has been active under different programmes: Erasmus, Leonardo, Interreg, students' competitions around world and cooperation with entrepreneurs in different countries in Europe 20 years.</p>				
Website address		http://www.vkhk.ee		
PROJECT INFORMATION				
Type of project idea		Mobility cooperation		
Discipline / Acad. field		Engineering, Manufacturing and Construction / Agriculture and Veterinary / Health and Welfare / Services		
Countries interested in		AT, UK		
Project description				
To develop mechatronics curriculums in own institution and to get international experiences from other universities and experts during the conference and hopefully later.				

PARTICIPANT				EE 2
Mr	Last Name	Karu	First Name	Reijo
Institution		Tallinn University of Technology		
Department		International Relations Office		
Position		Director of International Projects		
Address		Ehitajate tee 5		
Town		19086 Tallinn	Country	Estonia
Telephone		+37255638975	Email	reijo.karu@ttu.ee
Short description of the institution				
<p>TTU is one of the largest universities in Estonia, providing interdisciplinary higher engineering education. It is also the main research center of technical, social and economic sciences in Estonia. Engineers are prepared practically in all engineering fields and industrial economics. Innovation and technology policy are an important constituent part of contemporary education in the above areas. TTU has about 50 bilateral cooperation agreements with foreign universities. With about 14 000 students (of which over 1100 are international students). TTU offers diploma, bachelor, master and doctorate programs, 19 bachelor and master programs are in English language.</p> <p>Participation in the EU and other international and research projects in the 6th and 7th Framework, TEMPUS, Lifelong learning, ERASMUS, NORDPLUS and VISBY has grown into multilateral joint agreements with universities in many European countries, USA and Asia. Each faculty, department or center within Tallinn University of Technology maintains a number of international research contacts and is involved in international scientific/educational projects in their respective subject areas. Central international projects are managed in a project unit in international relations office. Project portfolio is developed directly for supporting universities strategic aims.</p>				
Website address		http://www.ttu.ee		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Social Sciences, Business and Law / Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction		
Countries interested in		ES, FI, FR, HU, IT, JO, LV, LY, NL, NO, PL, SK, TN, UK		
Project description				
<p>TTU is developing a strategy for this region right now and this is a good opportunity to improve the collaboration and find joint interest to start new partnerships.</p>				

PARTICIPANT				EE 4
Mr	Last Name	Meriste	First Name	Udo
Institution		Tallinn University of Technology		
Department		Tallinn College		
Position		Director		
Address		Tõnismägi 14		
Town		10119 Tallinn	Country	Estonia
Telephone		+3726272680	Email	udo.meriste@ttu.ee
Short description of the institution				
<p>Tallinn College of Tallinn University of Technology (TC of TUT) is part of a well-known and popular university in Tallinn (Estonia) – Tallinn University of Technology, founded in 1918. The University is structured into eight faculties, four colleges and six research and development institutions. One of four colleges Tallinn College of TUT is situated in the heart of Tallinn and has currently 1,000 students. TC of TUT was founded in 1997 to provide basic higher education.</p> <p>The College provides education on specialities:</p> <ul style="list-style-type: none"> • International Economics and Business Administration • Accounting • Real Estate Maintenance • Landscape Architecture <p>Each faculty, department or centre within Tallinn University of Technology maintains a number of international research contacts and is involved in international scientific/educational projects in their respective subject areas. TC of TUT has close relationships with 21 universities and institutions. TC of TUT participates and gives advice on project management in following programmes: ERASMUS, LEONARDO DA VINCI, ERASMUS MUNDUS, NORDPLUS.</p>				
Website address		http://www.ttu.ee		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction		
Countries interested in		AT, ES, IL, JO, MA, NL		
Project description				
<p>We would like to attend and listen to the performances/lectures of the representatives of universities of these countries, meet the university representatives in person, take into account their wishes and then make our proposals for co-operation.</p>				

PARTICIPANT				EE 5
Ms	Last Name	Sagar	First Name	Maris
Institution		Tallinn University of Technology		
Department		Tallinn College		
Position		Director for the Academic Affairs		
Address		Tõnismägi 14		
Town		10119 Tallinn	Country	Estonia
Telephone		+3726272683	Email	maris.sagar@ttu.ee
Short description of the institution				
<p>Tallinn College of Tallinn University of Technology (TC of TUT) is part of a well-known and popular university in Tallinn (Estonia) – Tallinn University of Technology, founded in 1918. The University is structured into eight faculties, four colleges and six research and development institutions. One of four colleges Tallinn College of TUT is situated in the heart of Tallinn and has currently 1,000 students. TC of TUT was founded in 1997 to provide basic higher education.</p> <p>The College provides education on specialities:</p> <ul style="list-style-type: none"> • International Economics and Business Administration • Accounting • Real Estate Maintenance • Landscape Architecture <p>Each faculty, department or centre within Tallinn University of Technology maintains a number of international research contacts and is involved in international scientific/educational projects in their respective subject areas. TC of TUT has close relationships with 21 universities and institutions. TC of TUT participates and gives advice on project management in following programmes: ERASMUS, LEONARDO DA VINCI, ERASMUS MUNDUS, NORDPLUS.</p>				
Website address		http://www.ttu.ee		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Social Sciences, Business and Law / Engineering, Manufacturing and Construction		
Countries interested in		AT, IL, JO, MA, NL		
Project description				
<p>We would like to attend and listen to the performances/lectures of the representatives of universities of these countries, meet the university representatives in person, take into account their wishes and then make our proposals for co-operation.</p>				

PARTICIPANT				EE 6
Ms	Last Name	Virkus	First Name	Sirje
Institution		Tallinn University		
Department		Institute of Information Studies		
Position		Professor		
Address		Narve mnt 25		
Town		10120 Tallinn	Country	Estonia
Telephone		+3726199582	Email	sirvir@tlu.ee
Short description of the institution				
<p>Tallinn University is an innovative and academically enriching university. It is acknowledged both locally and internationally for its role as a centre for science and education. The mission of Tallinn University is to support the sustainable development of Estonia through research and its application to academic partnership, including the preparation of intellectuals as well as public dialogue in order to facilitate this partnership. Tallinn University incorporates 19 institutes and 6 colleges in which study and research are conducted in six different disciplines: Educational sciences; Humanities; the Arts; Natural sciences; Social sciences; and Health sciences. More than 9,500 students, including 500 foreign students, are enrolled in Tallinn University's bachelor, master and doctoral study programmes. Approximately 15,000 people also participate in further education and Open University studies each year. The university employs a total of 1,100 people, including 580 researchers and teaching staff. Compared to other institutions, Tallinn University has the greatest percentage of foreigners (8.5%) working as regular academic employees in Estonia. The International Summer School organized by Tallinn University hosts about 300 participants from 50 countries every year.</p>				
Website address		http://www.tlu.ee		
PROJECT INFORMATION				
Type of project idea		Joint study programmes		
Discipline / Acad. field		Education / Social Sciences, Business and Law / Sciences, Mathematics and Computing		
Countries interested in		AT, CZ, DZ, EG, ES, FR, GR, HU, IL, JO, LB, LY, MA, PL, PS, SK, SY, TN		
Project description				
<p>The Erasmus Mundus joint MA programme "Digital Library Learning" is running now without Erasmus Mundus support already second year and we would like to extend our experience and focus on the new region to share our experience from the very successful DILL programme.</p>				

PARTICIPANT				EG 1
Mr	Last Name	Abdel Salam	First Name	Seddik
Institution		Alexandria University		
Position		Vice-President for Graduates and Research		
Address		22 anguish road, Alchatbi		
Town		21527 Alexandria	Country	Egypt
Telephone		+201005396963	Email	seddiktawfil@hotmail.com
Short description of the institution				
<p>Alexandria university is a multidisciplinary public university and is situated mainly in the city of Alexandria, the pearl of Mediterranean and the second capital of Egypt. The university has branches in Matrouh. Extension outside Egypt is through a branch in Chad and another one in Beirut. The university consists of 19 faculties and 9 research institutions. They are; medical campus (faculty of medicine, faculty of dentistry, faculty of nursing, faculty of pharmacy, high institute of public health, medical research institute), scientific campus (faculty of science, two faculties of agriculture, faculty of veterinary medicine, faculty institute of graduates and research), campus of social sciences and humanities (faculty of arts, faculty of education, faculty of specific education, faculty of kindergarten, 2 faculties of physical education, faculty of law, faculty of commerce, faculty of tourism and hotels), and campus of engineering (faculty of engineering and faculty of fine arts). Innovative fields of research and new fields of education are taken with special interest as a way towards internationalization. Around 6000 academic staff and assistants are working in the university. Alexandria university offers degrees at all levels of higher education, graduates and postgraduates (master and doctorate) at all the mentioned disciplines. Alexandria has a great experience in international cooperation. We have a special center dealing with international cooperation at all levels: GITTC (Grants, Innovation, Technology Transfer Center). The center is dealing with many research, higher education and mobility projects. A long term EU and Mediterranean collaboration started years ago and still running. As for higher education, TEMPUS is one of the main tools in this field. Many TEMPUS projects are running in all fields both science and humanities. For mobility we have many successful multicenter collaboration under Erasmus Mundus.</p>				
Website address		http://www.alexu.edu.eg		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Humanities and Arts / Social Sciences, Business and Law / Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction / Agriculture and Veterinary / Health and Welfare / Services		
Countries interested in		AT, CZ, DZ, EE, EG, ES, FI, FR, GR, HU, IT, JO, LB, LV, LY, MA, NL, NO, PL, PS, SK, SY, TN, UK		
Project description				
<p>Alexandria university is highly interested in EU cooperation that also includes south Mediterranean universities as well. Alexandria university has a high experience and long term cooperation with EU countries through different programmes including; FP7, Erasmus Mundus, TEMPUS, DAAD programmes and others. In addition to a good number of current researches, mobility and higher education collaborative projects, many MOUs are signed and active. Alexandria university shows a high interest in continuing this collaboration not only through the previously mentioned fields but also to encourage joint study programs with development of joint, dual and multiple degrees. Our special interest is mainly focused in areas of common interest as Mediterranean culture and heritage and foreign language.</p>				

PARTICIPANT				ES 7
Mr	Last Name	Pérez Paredes	First Name	Pascual
Institution		University of Murcia		
Department		Campus of International Excellence, Campus Mare Nostrum		
Position		General Coordinator of Campus Mare Nostrum		
Address		Campus Mare Nostrum, Edificio Rector Soler, Campus de Espinardo		
Town		30071 Murcia	Country	Spain
Telephone		+34639436187	Email	cmn@um.es
Short description of the institution				
<p>The University of Murcia is the main university in Murcia, Spain. With 38,000 students, it is the largest university in the Region. Campus Mare Nostrum 37 /38 is the International Excellence Campus for Higher Education and Research of the University of Murcia (UM) and the University of Cartagena (UPCT). The campus is a joint effort of international organizations, research centres, technology parks, companies and the administration, which seeks to transform the Region of Murcia into a pole of international, high-quality education, science, business and culture in the Mediterranean area. The University of Murcia is the third oldest university in Spain. The majority of the University's facilities and buildings are spread over two campuses: the older is La Merced, situated in the town centre, and the larger is Espinardo, just 5 km to the north of Murcia. A third campus for Medical and Health Studies is currently being built next to the suburban area known as Ciudad Sanitaria Virgen de la Arrixaca, 5 km south of the city. A new campus had been made in San Javier too, that hosts the Sports Science faculty. The University of Murcia is an institution devoted to providing higher education to the public. Among its main objectives are the creation, development and research into science, technology and culture through study and research and the transmission of such knowledge through education. Accordingly, our University enjoys modern facilities located in the different University Faculties and Colleges and the Experimental Science Support Service (SACE). This is located in Espinardo, next to the Faculties of Biology, Medicine, Chemistry and Veterinary Science, and includes services such as laboratory animals, scientific calculations, cultivation of tissues, agricultural and forestry experiments, radio protection and waste, scientific equipment, microscopy, image analysis, and psychology equipment, as well as research support laboratories.</p>				
Website address		http://www.um.es		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Humanities and Arts / Social Sciences, Business and Law / Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction / Agriculture and Veterinary / Health and Welfare / Services		
Countries interested in		AT, CZ, DZ, EE, EG, FI, FR, GR, HU, IL, IT, JO, LB, LV, LY, MA, NL, NO, PL, PS, SK, TN, UK		
Project description				
<p>Campus Mare Nostrum 37 /38 is the International Excellence Campus for Higher Education and Research of the University of Murcia (UM) and the University of Cartagena (UPCT). The campus is a joint effort of international organizations, research centres, technology parks, companies and the administration, which seeks to transform the Region of Murcia into a pole of international, high-quality education, science, business and culture in the Mediterranean area. CMN was developed with the vision to become an international resource in the Mediterranean basin to serve as a catalyst for higher educational excellence and a promoter of sustainable product development, ...</p>				

PARTICIPANT				ES 8
Mr	Last Name	Romagosa	First Name	Ignacio
Institution		Instituto Agronómico Mediterráneo de Zaragoza		
Position		Director		
Address		Avda Montañana 1005		
Town		50059 Zaragoza	Country	Spain
Telephone		+34976716000	Email	romagosa@iamz.ciheam.org
Short description of the institution				
<p>The International Centre for Advanced Mediterranean Agronomic Studies (CIHEAM) was founded 50 years ago at the joint initiative of the OECD and the Council of Europe under an agreement signed on 21 May 1962 by the governments of 7 southern European countries: France, Greece, Italy, Portugal, Spain, Turkey and Yugoslavia. Its mission consists in "providing supplementary education (economic as well as technical) and developing a spirit of international cooperation among agricultural personnel in Mediterranean countries". Two decades after its foundation, countries on the southern and eastern shores of the Mediterranean Basin joined CIHEAM: Tunisia (1985), Egypt and Algeria (1986), Malta (1989), Morocco (1991), Albania (1992) and Lebanon (1994). The General Secretariat coordinates the activities and its headquarters are in Paris. The Centre has four Mediterranean Agronomic Institutes (MAI situated in Bari (Italy), Chania (Greece), Montpellier (France) and Zaragoza (Spain). CIHEAM offers its own educational programme, which should be complementary to those of member countries' national institutions. CIHEAM offers two kinds of advanced training: post-graduate education leading to the award of the Master of Science degree; and second, advanced short-duration specialised training for professionals. CIHEAM's diploma leading programmes are organised and structured in accordance with the ECTS criteria. CIHEAM offers about 20 different programmes in four fields that are essential to agricultural and rural development in the region: Food production and quality management; Environment and natural resources management; Development economics, management and policies; and Fisheries and aquaculture (http://www.ciheam.org/index.php/en/education/courses-offered). The advanced courses for professionals generally last for one or two weeks and are aimed at university graduates with professional experience related with the subject matter of the course. They provide a high-level updating of knowledge, which is complemented by the opportunity to exchange experiences, within an international framework, with the lecturing guest experts and with the other professionals participating in the course. The range of courses offered is renewed each year. The topics are selected according to their current relevance and interest and, if considered appropriate, successive editions of the same course are organized in different years. Courses are offered at the MAI or in collaborating institutions throughout the Mediterranean basin.</p>				
Website address		http://www.iamz.ciheam.org		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Agriculture and Veterinary		
Countries interested in		DZ, EG, ES, FR, GR, IL, IT, JO, LB, LY, MA, PS, SY, TN		
Project description				
<p>Participation in the CIHEAM training activities is not limited to member nationals (EU and non-EU Mediterranean countries) and every year close to 1500 participants and 500 lecturers take part in any of them. Since its foundation more than 25000 students and professional from 150 countries have participated in training activities organized by CIHEAM. However our main focus is to work towards more integrated cooperative programs with the non-EU Mediterranean member countries which are undergoing major changes in their advanced educational structures.</p>				

PARTICIPANT				ES 10
Mr	Last Name	Schmitt	First Name	Artur
Institution		University of Granada		
Department		Vice-Rectorate for International Relations and Development Cooperation		
Position		Director for International Networks and Projects		
Address		Complejo Administrativo Triunfo; Cuesta del Hospicio s/n		
Town		18071 Granada	Country	Spain
Telephone		+34638012616	Email	dirinternational@ugr.es
Short description of the institution				
<p>The University of Granada (UGR) is a comprehensive public university with around 65,000 students, 3,700 lecturers, 2,200 administrative and support staff. It offers a wide range of courses at undergraduate and postgraduate level. Every year over 8,000 international graduate and postgraduate students choose the UGR to take full study programmes. At present, the UGR is the leading European university in number of incoming and outgoing Erasmus students. The UGR is committed not only to quality and excellence in education, learning and research but also to activities targeting the transfer of scientific, technical and artistic knowledge to society, the betterment of society and a sustainable environment. As a modern university with a long-standing tradition, the UGR strives for improved and increasing outreach and the promotion of strong links with its local and regional context. Due to its long-standing tradition, geographical location and high standards, both in teaching and research, the UGR regards internationalization as one of its strategic aims. The main activities of the UGR are related to higher education, learning and research in a very broad sense. Its more than 100 departments carry out high quality research and teaching activities at all levels. The UGR is involved in a vast number of national and international projects financed through different programmes such as the Seventh Framework Programme (FP7), the Lifelong Learning Programme (Erasmus, Comenius, ...), Erasmus Mundus, Tempus, Alfa, etc.</p>				
Website address		http://www.ugr.es		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Humanities and Arts / Social Sciences, Business and Law / Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction / Agriculture and Veterinary / Health and Welfare / Services		
Countries interested in		AT, CZ, DZ, EE, EG, ES, FI, FR, GR, HU, IL, IT, JO, LB, LV, LY, MA, NL, NO, PL, PS, SK, SY, TN, UK		
Project description				
<p>The Mediterranean is one of the areas of strategic interest of the UGR. This interest is motivated not only by geographical, historical and cultural proximity but also by the expectations and the potential for cooperation offered by a region with a young and vibrant population. Given UGR's strategic interest and experience in cooperating with countries in the region, we would like to:</p> <ul style="list-style-type: none"> • exchange good practices in the implementation of joint programs • explore possibilities for joint programs with partners in the region • consolidate and promote existing programs • promoting related projects like Erasmus Mundus Al Idrisi II (www.al-idrisi.eu), recently approved by the EC 				

PARTICIPANT				FI 1
Ms	Last Name	Hannula	First Name	Eila
Institution		Diaconia University of Applied Sciences		
Position		Regional coordinator		
Address		Ruukinkatu 2-4		
Town		20540 Turku	Country	Finland
Telephone		+358400246412	Email	eila.hannula@diak.fi
Short description of the institution				
<p>Diaconia University of Applied Sciences (Diak) offers high quality, innovative degree programmes of education and training in diaconia, nursing, sign language interpretation, community interpreting, social services and youth work. Diak offers postgraduate studies in diaconia, health promotion and social services. Diak is a national-level UAS - the only one in the social services and health sector. Diak also educates experts in the humanities. Diak, among all the universities of applied sciences in Finland, has a special national-level duty as an educator and developer for the church sector. Diak also cooperates closely with the civic society. Diak also carries out active research and development work, and all Diak campuses are actively engaged in the specific social and health issues of their own regions. Diak has about 3,000 students. Approximately 40 % of the students choose to take courses that give them dual qualifications in the fields of social work, youth work, diaconal or youth work in the Evangelical Lutheran Church of Finland. Diak is committed to social justice, solidarity and the empowerment of people. It aims to train people to influence social change, work for a multicultural society and fight social exclusion.</p>				
Website address		http://www.diak.fi		
PROJECT INFORMATION				
Type of project idea		Mobility cooperation & Project cooperation		
Discipline / Acad. field		Education / Humanities and Arts / Health and Welfare / Services / Diaconia, Social Services, Youth Work, Church Sector		
Countries interested in		DZ, EG, IL, JO, LB, LY, MA, PS, SY, TN		
Project description				
<p>Diak is open for new partnerships and welcomes collaboration in its core fields of nursing, social services and welfare as well as sign language and community interpreting. Collaboration can take the form of, for example, student and staff mobility, curriculum development, research and innovation work or project development and implementation.</p>				

PARTICIPANT				FI 3
Ms	Last Name	Therman	First Name	Cecilia
Institution		University of Helsinki		
Department		Department of Teacher Training		
Position		University Teacher		
Address		Päätie 41		
Town		590 Helsinki	Country	Finland
Telephone		+358405853505	Email	cecilia.therman@helsinki.fi
Short description of the institution				
University of Helsinki has approximately 36,000 students and about 8,400 staff members. Academic disciplines taught include Humanities, Medicine, Education, Veterinary Science, Sciences, Social Sciences, Law, Agriculture, and Theology. Degree courses are offered at Bachelor's, Master's and Doctoral level. It is possible to study almost everything in English, and the university strongly encourages international exchange.				
Website address		http://www.helsinki.fi/yliopisto		
PROJECT INFORMATION				
Type of project idea		Mobility cooperation		
Discipline / Acad. field		Education / Humanities and Arts		
Countries interested in		AT, CZ, DZ, EE, EG, ES, FI, FR, GR, HU, IL, IT, JO, LB, LV, LY, MA, NL, NO, PL, PS, SK, SY, TN, UK		
Project description				
My research is directed at developing methods for literature teaching and using literature in foreign language teaching.				

PARTICIPANT				FR 2
Ms	Last Name	Bégrand	First Name	Mathilde
Institution		Ecole normale supérieure de Lyon		
Position		Head of International Mobilty Office		
Address		15 parvis René Descartes		
Town		69007 Lyon	Country	France
Telephone		+33437376680	Email	mathilde.begrand@ens-lyon.fr
Short description of the institution				
<p>The École normale supérieure de Lyon is a recent institution which has inherited a long tradition (foundation in 1880). At its creation in 2010 it brought together within a single institution every subject except medicine and law to fulfil the traditional missions of training, research and the diffusion of knowledge. Students who succeed in its entrance examination (6000 candidates for 228 positions) are known as "normaliens"; they are considered trainee public servants, and receive a salary. However, more than half of the ENS de Lyon's students enter via a written application process.</p> <p>Key figures: 2 210 students; 823 academic staff & researchers; 27 research laboratories; 45 Masters degree and PhD</p> <p>In the field of exact sciences, Master's degrees mainly taught in English 14% of international students, 17% of our students do part of their studies abroad.</p> <p>Ranked 4th in France and 158th in the world – QS World University Rankings 2013</p>				
Website address		http://www.ens-lyon.eu		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Humanities and Arts / Social Sciences, Business and Law / Sciences, Mathematics and Computing / Health and Welfare		
Countries interested in		CZ, DZ, FI, HU, IT, LB, MA, NO, PL, TN, UK		
Project description				
<p>We wish to develop structured partnerships in education and research, such as:</p> <ul style="list-style-type: none"> • Joint study program, Summer school, Intensive program,... • Structuring the Mediterranean relations of our new Master Alter Europe which aims to train experts from the European Union and neighbouring countries. <p>Participation in the conference would also allow me to identify potential partners and to better understand the characteristics of higher education in the South of the Mediterranean.</p>				

PARTICIPANT				FR 3
Ms	Last Name	Dejoux	First Name	Helene
Institution		University of Limoges		
Position		Head of International Cluster		
Address		88 rue du pont saint martial		
Town		87000 Limoges	Country	France
Telephone		+33149096	Email	helene.dejoux@unilim.fr
Short description of the institution				
<p>Limoges University is a multidisciplinary center of excellence in higher education, training and research. It counts around 14 000 students (15 % are international), more than 700 researchers spread over 24 research units and nearby 670 PhD students in 8 PhD schools. Unilim is very active at International and European level both in education and research area. It offers 199 Erasmus conventions and 192 framework agreements all over the world and has a lot of double and joint diplomas at Bachelor, Master and PhD level. Unilim is actively involved in EU projects. Currently, the University is coordinating 2 Tempus project and it is a partner in 2 Interreg projects, 4 FP7 projects, several COST projects and 1 EMJD project.</p> <p>Limoges University promotes international mobility and accompany the incoming students and researchers through its International Welcome Office (created in 2005) by delivering the preliminary information, helping them with administrative requirements and to settle in Limoges and organising cultural visits and activities.</p>				
Website address		http://www.unilim.fr		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Humanities and Arts / Social Sciences, Business and Law / Sciences, Mathematics and Computing		
Countries interested in		HU, IT, NL, NO, UK		
Project description				
<p>Currently, the University is coordinating 2 Tempus projects and it is a partner in 2 Interreg projects, 4 FP7 projects, several COST projects and 1 EMJD project.</p> <p>Limoges university wish to be an actor of the new European programs</p>				

PARTICIPANT				FR 4
Mr	Last Name	Fauguet	First Name	Jean-Luc
Institution		ESPE Aix-Marseille University		
Position		Policy Officer - International Projects and Partnerships		
Address		50 oulevard des Grands Pins		
Town		13010 Marseille	Country	France
Telephone		+33618352394	Email	jean-luc.fauguet@univ-amu.fr
Short description of the institution				
<p>ESPE (Teacher and Education Higher School - Aix-Marseille University, form, in the cities of Avignon, Aix en Provence, DIGNE and Marseille future teachers but also students intending to other education occupations and those who wish to develop skills in the field of teaching, education and training. Component of the Aix-Marseille University, ESPE delivers a master "Trades in education, teaching and training" (Meef). This master offers four mentions: primary degree, Secondary degree, educational Framework, and practices and training engineering. The ESPE is associated with nine laboratories conducting research in education and gathered in a federative structure of research, SFERE Provence. ESPE is the depositary, in partnership with the University Cheikh Anta Diop of Dakar, of a UNESCO Chair in scientific and technological Education and teacher training. Open to the world, the ESPE establishes many partnerships of training, expertise and research at the regional, national, European, Mediterranean and international levels.</p>				
Website address		http://espe.univ-amu.fr		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation & Research and Training Projects		
Discipline / Acad. field		Education / Humanities and Arts / Social Sciences, Business and Law / Sciences, Mathematics and Computing		
Countries interested in		DZ, EG, ES, GR, IL, IT, JO, LB, LY, MA, PS, SY, TN		
Project description				
<p>The ESPE (Teacher and Education Higher School) of Aix-Marseille University develops for many years, mobilities, expertise, as well as research and training partnerships, with Mediterranean countries. Marseille and "Provence-Alpes-Côte d'Azur" Region are naturally turned towards "Mare nostrum": the Mediterranean sea.</p>				

PARTICIPANT				FR 5
Ms	Last Name	Jouffe-El Amrani	First Name	Amal
Institution		Rennes 2 University		
Department		International Relations Department		
Position		Director of the International Relations Department		
Address		Place du Recteur Le Moal		
Town		35043 Rennes	Country	France
Telephone		+33299141090	Email	amal.elamrani@univ-rennes2.fr
Short description of the institution				
Rennes 2 University is the leading Human and Social Sciences university in western France, with over 21,000 students – including 4,500 Master's and nearly 500 PhD students.				
Website address		http://www.univ-rennes2.fr		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Humanities and Arts / Social Sciences, Business and Law / Urban Planning, Climate Sciences and Environmental Management		
Countries interested in		AT, CZ, DZ, EE, EG, ES, FI, FR, GR, HU, IL, IT, JO, LB, LV, LY, MA, NL, NO, PL, PS, SK, SY, TN, UK		
Project description				
Many universities try to improve the quality of teaching and learning around the world. In line with its international strategy, Rennes 2 University aims to develop strong links with Mediterranean higher education institutions so that students can acquire specific skills, including languages, and have an in-depth knowledge on a specific country (culture, society, etc). Our goal is to develop academic exchanges and to train high-qualified, open-minded and internationally experienced students.				

PARTICIPANT				FR 6
Ms	Last Name	Kammili	First Name	Trish
Institution		AgroParisTech		
Department		International Partnerships		
Position		International Officer- Strategy and Partnerships		
Address		19 Avenue du Maine		
Town		75015 Paris	Country	France
Telephone		+33145498859	Email	trish.kammili@agroparistech.fr
Short description of the institution				
<p>AgroParisTech is one of France's leading technological institutes for life, food and environmental sciences. It is a member of ParisTech, the Paris Institute of Technology, which is a consortium of 10 of the foremost French Graduate Institutes in Science and Engineering. The key facts are: 2,000 students, 450 Ph.D. students, 230 academic staff, 39 research laboratories, 300 researchers and 9 campuses (4 in Paris and the greater Paris area).</p> <p>AgroParisTech is organized into 5 departments: Agronomy, Forestry, Water and Environmental Science and Technology; Life Science and Health; Science and Engineering for Food and Bioproducts; Social Science, Economics and Management; Modeling: Mathematics, Informatics and Physics.</p> <p>The Academic Programs at AgroParisTech include:</p> <ul style="list-style-type: none"> • 3 different Master of Engineering (MEng): Agronomy; Food Science and Engineering; Forestry • 1 Master of Science (MSc) with 5 domains that cover most fields of Life Science and Technology • a wide-ranging Ph.D. program • 1 Post-Master degree for Management and Administration in environmental sciences and policies, proposed by ENGREF, a post-graduate institute of AgroParisTech. • 9 Advanced Masters (one-year post graduate training) <p>International relations include: 100 partnerships with foreign universities; foreign students, representing 20% of the student body; 3 students out of 4 spending a 2-month to 1-year period abroad (internship or study program); Many exchange programs (ERASMUS, US-EU programs, China and Brazil programs, 2 ERASMUS MUNDUS programs, etc.); Membership in the IDEA-League, a consortium of 5 European Outstanding Universities of Science and Technology, via ParisTech; Membership in many other networks highlighting international relations: the "Grandes Ecoles" conference, AUF (the Association of French Speaking Universities), ATHENS, etc.</p>				
Website address		http://www.agroparistech.fr		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Agriculture and Veterinary		
Countries interested in		DZ, EG, ES, GR, IL, IT, LB, MA, TN		
Project description				
<p>AgroParisTech would like to increase its internationalization by adopting a comprehensive international strategy covering not only mobility issues but also the internationalization of curricula, strategic cooperation and capacity building. We are particularly interested in the Southern Mediterranean region in order to explore the different possibilities of collaboration with the HEIs in this region for developing joint study programmes.</p>				

PARTICIPANT				FR 8
Ms	Last Name	Motard	First Name	Anne-Marie
Institution		University Paul-Valéry Montpellier III		
Position		Vice-president in charge of International Relations		
Address		Service des Relations Internationales, Route de Mende		
Town		34199 Montpellier cedex 5	Country	France
Telephone		+33665245990	Email	anne-marie.motard@univ-montp3.fr
Short description of the institution				
<p>Paul-Valéry Montpellier 3 University (UPV) specialises in Literatures, Languages, Arts, Social Sciences and Humanities. Academic offer and teaching organisation with 650 professors and senior lecturers, and 700 external teachers, 5 faculties and one institute prepare 19,000 students for 45 Bachelor's degrees, 77 Master's programmes:</p> <ul style="list-style-type: none"> • Classical studies, Literature, Arts, Philosophy • Foreign, Regional Languages and Cultures • History, History of Art, Archaeology, Geography, Environment • Economics, Management, Education, Mathematics, Computer Science • Anthropology, Sociology, Psychology • Information, Communication, Documentation, Language science <p>Research facilities and PhD studies. Ranking 3rd place in languages, texts, art and culture research, UPV is also internationally recognised for its excellence in archaeology and Egyptology. 19 research teams and two doctoral schools:</p> <ul style="list-style-type: none"> • Languages, literatures, cultures, and civilizations • Territories, societies and development. <p>International relations and student mobility: In 2012-2013, 3700 foreign students came to study at UPV, accounting for 19 % of the overall number of students and placing UPV largely above the national average (15%). UPV has a long experience in organising mobility for students, academic and administrative staff under the aegis of international programmes (Erasmus, Erasmus Mundus, ISEP, CREPUQ, etc.) and bilateral agreements. UPV also welcomes a high number of foreign students coming to Montpellier on their own.</p>				
Website address		http://www.univ-montp3.fr		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Humanities and Arts / Social Sciences, Business and		
Countries interested in		DZ, EG, IL, LB, LY, MA, PS, SY, TN		
Project description				
<p>UPV has had strong links and successful exchanges with South Mediterranean countries for many years. Because of its geographical position and its specialities (Arab language, archaeology, environment, etc.) the South Mediterranean area is one of the top priorities of UPV's international development.</p>				

PARTICIPANT				FR 9
Ms	Last Name	Neuville	First Name	Bogdana
Institution		ENS Cachan		
Department		International Affairs		
Position		Director of International Affairs		
Address		61, Avenue du President Wilson		
Town		94235 Cachan	Country	France
Telephone		+33147402301	Email	bogdana.neuville@ens-cachan.fr
Short description of the institution				
<p>ENS Cachan is one of the 3 ENS in France, whose mission is to train through research future university professors and researchers. It hosts 2300 students, about 400 academic and research staff, including postdoctoral fellows, and about 250 technical staff. With its multidisciplinary departments and their associated research laboratories, the ENS Cachan provides its students with a high-level cultural and scientific training in a large spectrum of fields in basic sciences, engineering sciences, social sciences and humanities. The admission at the ENS Cachan is based on a national competition, studies start at the last undergraduate ("licence 3") level, and we deliver master and PhD degrees. The ENS Cachan has about 120 cooperation agreements with institutions all over the world, out of which about 50 Erasmus agreements. In order to support our international research cooperation, we highly encourage joint PhDs. We coordinate an Erasmus Mundus programme in nano-bio-technologies. In the past we coordinated a Tempus programme in Tunisia, for the setting up of a master in physics according to the Bologna reform.</p>				
Website address		www.ens-cachan.fr		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Social Sciences, Business and Law / Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction		
Countries interested in		DZ, ES, FI, GR, IT, LB, MA, NO, TN		
Project description				
<p>It is important for us to maintain and develop sound cooperation with these neighbourhood countries. ENS Cachan academic and research staff has had continuous cooperation with Mediterranean countries, especially in Maghreb. We would like to formalize some of these cooperations through more structured programmes, in order to ensure their sustainability and visibility. Our knowledge of cooperation with Maghreb countries and the exchange of experience with other EU countries and Maghreb countries might be a source of new ideas for improving the existing relations.</p>				

PARTICIPANT				FR 11
Ms	Last Name	Robert-Inacio	First Name	Frederique
Institution		ISEN-Toulon		
Department		International Office		
Position		International Relationship Coordinator		
Address		Place Pompidou		
Town		83000 Toulon	Country	France
Telephone		+33494038997	Email	frederique.robert@isen.fr
Short description of the institution				
<p>ISEN-Toulon is a high education institution delivering a master degree in electronics and computer science. ISEN welcomes over than 500 students and a staff of more than 30 permanent people and 100 non-permanent lecturers. ISEN-Toulon has initiated the creation of ISEN-Fes, Morocco. Links with Sidi Mohamed Ben Abdellah University in Fes also exist in research in the fields of image processing and telecommunications. Furthermore, ISEN-Toulon also has international cooperation with Canada, Ireland and New Zealand.</p>				
Website address		http://web-toulon.isen.fr/international		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction		
Countries interested in		CZ, EE, EG, HU, JO, LB, LV, MA, NO, PL, SK, TN, UK		
Project description				
<p>ISEN-Toulon intends to develop international cooperation with countries in Africa and Eastern Europe. An Erasmus Mundus Master is an appropriate mean to set up such collaboration in both education and research fields.</p>				

PARTICIPANT				GR 2
Ms	Last Name	Galanaki-Spilliotopoulos	First Name	Katarina
Institution		Athens University of Economics and Business		
Department		International Relations and European Educational Programmes		
Position		Head of International Relations		
Address		76, Patission Street		
Town		104 34 Athens	Country	Greece
Telephone		+302108203250	Email	galanaki@aueb.gr
Short description of the institution				
<p>The Athens University of Economics and Business is the third oldest University in Greece and the oldest in the fields of Economics and Business Administration. It is comprised of 8 Departments, each of which offers a 4-year Undergraduate Program, a wide range of part-time and full-time Postgraduate Programs, as well as internationally acclaimed Doctoral Programs. Today it offers 29 part-time and full-time Master's level postgraduate programs with a duration of 1 to 2 years. The University has a total of 11000 students, of which 9000 are undergraduates, 1700 are enrolled in Master's programs and 300 are doctoral candidates, all of whom were accepted following demanding examinations and rigorous evaluation of applications. It has a dynamic 210-member teaching staff which is internationally recognized for its teaching and research contribution, and 50 visiting and adjunct professors. It has the largest ratio of Erasmus students with respect to its active student population: a large number of undergraduate and postgraduate students participate in the Erasmus program, either in the 200 partner institutions it has or through internships with businesses and organisations in the European Union. In 2012, the University completed 25 years of active participation in the Erasmus program, with very favourable results. The University participated in the ECTS Pilot Scheme, starting in 1989 and it implements the system for recognition purposes all these years. It is the first public University in Greece that received the distinction of Excellence, according to the internationally accepted EFQM (European Foundation of Quality Management) Excellence Model.</p>				
Website address		http://www.aueb.gr		
PROJECT INFORMATION				
Type of project idea		Joint study programmes		
Discipline / Acad. field		Social Sciences, Business and Law / Sciences, Mathematics and Computing		
Countries interested in		DZ, EG, FR, IL, IT, JO, LB, MA, TN, UK		
Project description				
<p>As far as we know the study programmes of institutions of this target region are compatible while there are possibilities of collaboration in the wider fields of Business, Economics and Computer Science, given that targeted region institutions offer similar to ours study programmes. Besides, the university offers a wide range of courses in English in the academic fields it covers, which considerably support the establishment of joint programs.</p>				

PARTICIPANT				GR 3
Mr	Last Name	Ganas	First Name	Ioannis
Institution		Technological Educational Institute of Epirus		
Position		Deputy President, Institutional Erasmus Co-ordinator		
Address		Administration Building, P.O. Box 110		
Town		471 00 Arta	Country	Greece
Telephone		+302681050012	Email	Ganasqteiep.gr
Short description of the institution				
<p>Technological Educational Institution (TEI) of Epirus has participated in several programs / projects, within the framework of the Third Community Support Framework co-financed by the European Union: INTERREG, ADRIATIC IPA, MED ENPI, SOUTH EAST EUROPE, COST, LEADER, LIFE, FP7, ERASMUS, LEONARDO DA VINCI, TEMPUS. At the moment TEI of Epirus is implementing more than 30 projects financed by several bodies. The last three years the Institute has been financed to develop several projects related to the academic research, the development of Career Offices, the financing of the students' practice, the interaction of education with the labour market, the development of open courses etc., mainly from the Operational Program "Education and Life Long Learning".</p> <ul style="list-style-type: none"> • 1st level degree courses: 8 • 2nd level degree courses: 4 Academic disciplines taught: 15 • Number of students enrolled: 10.600 • Number of staff (equivalent full - time): teaching: 120, • Administrative: 93 • Number of Erasmus institutional agreements: 70 				
Website address		http://teiep.gr		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Humanities and Arts / Social Sciences, Business and Law / Sciences, Mathematics and Computing / Agriculture and Veterinary / Health and Welfare / Services		
Countries interested in		AT, CZ, DZ, EE, EG, ES, FI, FR, GR, HU, IL, IT, JO, LB, LV, LY, MA, NL, NO, PL, PS, SK, SY, TN, UK		
Project description				
<p>Technological Educational Institute (TEI) of Epirus' international vision and strategy is to participate actively in the educational and developing status-quo of the whole area and to create transnational relations aiming at carrying out a wide range of projects, in order to build the presumptions for its effective contribution on the regional, national and European development.</p>				

PARTICIPANT				GR 4
Mr	Last Name	Georgiades	First Name	Konstantinos
Institution		University of the Peloponnese		
Position		Vice rector		
Address		28 Erithrou Stavrou & Kariotaki		
Town		221 00 Tripolis	Country	Greece
Telephone		+302710230000	Email	kgeorgia@uop.gr
Short description of the institution				
<p>The University of the Peloponnese, according to Article 4 of Law 4009/2011 has the following mission:</p> <ul style="list-style-type: none"> to produce and disseminate knowledge through research and teaching and to prepare students for its implementation in their professional field and to cultivate arts and culture to offer higher- level education and contribute to life-long learning through updated teaching methods, including distance learning, on the basis of scientific and technological research of the highest quality and according to international standards to develop the critical faculty and skills of students, to cater for the professional course of their alumni and to create the necessary conditions for generating of new researchers to respond to the needs of the labour market and the professional fields as well as to the developmental demands of the country, and to promote the dissemination of knowledge, the good use of research findings and also innovation with a parallel commitment to the principles of scientific deontology, viable development and social cohesion to promote collaboration with other educations institutions and research institutes in Greece and abroad, the effective mobility of teaching staff, students and alumni, thus contributing to the creation of a common European Field of Higher Education and Research and to contribute to the formation of responsible citizens, able to respond to the requirements of all fields of human activity with scientific, professional and cultural efficiency and responsibility and with respect to the values of justice, freedom, democracy, and social solidarity. <p>Facts & Figures:</p> <ul style="list-style-type: none"> 5 Faculties, 9 Departments 3 level study (Bachelor, Master, Doctoral) 11 Master Programmes 5.005 Bachelor students; 893 Master students; 354 Doctorate students 89 Bilateral Agreements within Erasmus Programme 				
Website address		http://www.uop.gr		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Humanities and Arts / Social Sciences, Business and Law / Sciences, Mathematics and Computing / Health and Welfare / Sport Management		
Countries interested in		AT, FI, FR, IT, NL, NO, UK		
Project description				
n/a				

PARTICIPANT				GR 5
Ms	Last Name	Kontogoulidou	First Name	Christina
Institution		University of Piraeus		
Department		International Relations Office		
Position		Had of the International Relations Office		
Address		80 Karaoli & Dimitriou str.		
Town		185 34 Piraeus	Country	Greece
Telephone		+30210414245	Email	ckonto@unipi.gr
Short description of the institution				
<p>University of Piraeus was founded in 1938 as the «School of Industrial Studies», by the Industrialists and Tradesmen Association .The University of Piraeus is a state institution under the supervision of the Ministry of National Education and Religious Affairs. Currently, about 25.000 students are enrolled at the University of Piraeus. 188 courses can be taken, of which 9 are Bachelor Programs, 18 Master Programs, and 9 PhD Programs. With staff of 400 employees, 210 of whom are academic. The University of Piraeus aims to sustain a wide range of studies, but at the same time to promote new and innovative fields of research, and to establish new networks between subjects. The main task and goal of this university lies in creating and sustaining top-quality research and teaching, which are regarded as one inseparable entity ("research-guided teaching"). A strong focus on research, combining fundamental with application-oriented research, renders this University highly attractive for the sharpest minds. Research and teaching comprise a wide range of Departments: Economics, Department of Business Administration, Statistics and Insurance Science, Banking and Financial Management, Industrial Management, Maritime Studies, Informatics, Digital System, International and European Studies. The University of Piraeus has always been strongly orientated towards international research and teaching and therefore is continuing its efforts to maintain its relationships with other countries. ...</p>				
Website address		www.unipi.gr		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Social Sciences, Business and Law / Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction		
Countries interested in		AT, CZ, DZ, EE, EG, ES, FI, FR, HU, IL, IT, JO, LB, LV, LY, MA, NO, PL, PS, SK, SY, TN		
Project description				
<p>Without any geographical preference, the University of Piraeus and has had collaborations with Europe and the United States, with a particular effort focuses on agreements with China and the countries of the former Soviet Union and the Balkan Countries not belonging to the EU, the Black Sea countries and the Mediterranean countries (emerging national economies: Brazil, Russia, India, China and South Africa. (BRIC)) to develop international strategic partnerships and initiatives. As regards the European countries with the largest part of mobility, there is a uniform distribution both in the countries of the South (Mediterranean Balkan) and to the countries of Central and Northern Europe (Scandinavia).Main priorities is the development of common curricula, joint degrees, research, internships etc.</p>				

PARTICIPANT				GR 6
Mr	Last Name	Papadakis	First Name	Georgios
Institution		Agricultural University of Athens		
Position		Vice Rector		
Address		Iera Odos street 75		
Town		11855 Athens	Country	Greece
Telephone		+302105294821	Email	gpap@aua.gr
Short description of the institution				
<p>Currently about 3500 active students (expected to be 5000 within the next 5 years), academic staff about 185. 6 diplomas on:</p> <ul style="list-style-type: none"> • Crop production • Animal production • Natural resources and agricultural engineering • Biotechnology • Food science and human nutrition • Agricultural Economics and Rural development. <p>Also offered several post graduate programmes and doctoral studies</p>				
Website address		http://www.aua.gr		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Engineering, Manufacturing and Construction / Agriculture and Veterinary		
Countries interested in		AT, CZ, DZ, EE, EG, IL, IT, JO, LB, LV, LY, MA, NO, PL, PS, SK, SY, TN		
Project description				
n/a				

PARTICIPANT				GR 7
Mr	Last Name	Thomidis	First Name	Thomas
Institution		Alexander Technological Educational Institute of Thessaloniki		
Department		Department of Agricultural Technology		
Position		Assistant Professor		
Address		I. Kapodistria 4		
Town		55535 Pylea Thessaloniki	Country	Greece
Telephone		+306976636616	Email	thomidis@cp.teithe.gr
Short description of the institution				
<p>ATEI Thessaloniki was founded in 1970. About 25.000 students have been registered in ATEI Thessaloniki this year. The official teaching language is Greek. ATEI Thessaloniki offers degree courses at the 1st and 2nd levels. It has great experience to present, both as a project coordinator and as a partner to previous Erasmus Mundus programs. Specifically, ATEITH is running the following programs: Erasmus Mundus (EM) Western Balkans, EM Central Asia, EM Partnership for Georgia, Armenia and Azerbaijan, EM Cooperation Window for Georgia, Armenia and Azerbaijan, EM Occupied Palestinian Territory, as well as the Leonardo program "Development of Social Responsibility Training and Certification".</p>				
Website address		http://www.teithe.gr		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Humanities and Arts / Social Sciences, Business and Law / Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction / Agriculture and Veterinary / Health and Welfare / Services		
Countries interested in		AT, CZ, DZ, EE, EG, ES, FI, FR, HU, IL, IT, JO, LB, LV, LY, MA, NL, NO, PL, PS, SK, SY, TN, UK		
Project description				
n/a				

PARTICIPANT				HU 2	
Ms	Last Name	Blanár	First Name	Denissza	
Institution		University of Debrecen			
Department		Office of International Relations			
Position		Head of the Office of International Relations			
Address		Egyetem ter 1			
Town		4032 Debrecen	Country	Hungary	
Telephone		+36302914495	Email	blanar.denissza@tek.unideb.hu	
Short description of the institution					
<p>The History of the University of Debrecen dates back to 1538, when the Reformed College of Debrecen was established. The first faculties of the then called Hungarian Royal University of Sciences (established in 1912) grew out of the College making the University of Debrecen the higher education institute with the longest continuous history in Hungary. With a student body of 32,000, out of which 3,400 are international students from 78 countries, we are the largest higher education institution in Hungary in both size and the ratio of international students. Our teaching staff of more than 1700 provides quality education in 15 faculties and 20 doctoral schools offering the widest choice of majors in the country. As one of only three universities of national excellence our university is also a major actor in the innovation economy. More than half of the instructors have doctoral (PhD) degrees, and the university is responsible for 15% of the research volume carried out in Hungary. For the most talented students we provide career opportunities in scientific research. Our goal is to train professionals possessing all necessary skills and knowledge to enter the regional, national, or international labour market with a competitive degree. The University of Debrecen, Centre of Arts, Humanities and Sciences is proud to offer more than 30 full degree programs with the English language of instruction: We offer International Foundation Year and Semester, different types of English Language Courses, Undergraduate, Graduate and PhD programs in IT, engineering, science, music, business, humanities and law.</p>					
Website address		http://www.unideb.hu			
PROJECT INFORMATION					
Type of project idea		Joint study programmes & Mobility cooperation			
Discipline / Acad. field		Humanities and Arts / Social Sciences, Business and Law / Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction			
Countries interested in		DZ, EG, IL, JO, LB, LY, MA, NL, NO, PS, SY, TN, UK			
Project description					
<p>If a higher education aims to be successful and competitive, it has to be more international in every respect. The collaboration spectrum of universities has to cover not just European universities but expand to as many continents as possible. We already have cooperations with universities from the Far East and North-America. Our aim is to initiate collaborations in other parts of the world with the Southern Mediterranean region being a primary target group.</p>					

PARTICIPANT				HU 3
Ms	Last Name	Dégi	First Name	Nóra
Institution		Pázmány Péter Catholic University		
Position		Head of International Office		
Address		Mária u. 22.		
Town		1085 Budapest	Country	Hungary
Telephone		+36303249070	Email	degi.nora@btk.ppke.hu
Short description of the institution				
<p>Pázmány Péter Catholic University is unique to Hungarian higher education with its modern campus and beautiful natural setting. The university offers high-quality academic and professional training within a relaxed, friendly atmosphere for learning. Prospective students may choose from a wide range of different courses, and on gaining admission they will become active members of a vibrant, cohesive community. Graduate students often recall the years they spent at the university with some of their fondest memories. The Faculty of Humanities and Social Sciences operates with approx. 200 people as staff (including professors and administrative staff) and approx. 2500 students all together on different levels. We offer 21 BA and 21 MA programmes. The Faculty places great emphasis on the expansion of its international connections and the nurturing of relationships with many European and overseas universities. We have been receiving and sending students and teachers with the aid of various mobility programs and scholarships for many years. A growing number of students and staff can travel abroad on study trips through our diverse range of exchange programs that have been in place for many years. Each year, through the Erasmus and CEEPUS programmes, nearly a hundred students can spend from one semester to one academic year at some of the most famous universities in Europe. An important strategic objective of the Faculty is the international expansion and development of joint training programmes, both within the European Union and beyond EU borders. Students can study at universities in different countries, and they may be awarded a degree from two or more universities issued in the form of a joint degree.</p>				
Website address		https://btk.ppke.hu/en		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Humanities and Arts / Social Sciences, Business and Law		
Countries interested in		AT, CZ, EE, ES, FI, FR, IL, JO, LB, NL, NO, UK		
Project description				
<p>We wish to extend our successful collaboration to other universities as well - especially in the field of foreign languages and international studies. Southern Mediterranean region is one of our goals in terms of expanding. According to our experience a joint degree makes students extremely attractive to employers that require combinations of special skills. In addition, completing a joint degree program boosts personal confidence and creates a powerful sense of achievement. Huge emphasis is put on the possibility of learning from each other and get familiar with other institutions' best practice.</p>				

PARTICIPANT				HU 4
Ms	Last Name	György	First Name	Eszter
Institution		Eötvös Loránd University		
Department		Atelier Department		
Position		TEMA Erasmus Mundus consortium coordinator		
Address		Krisztina körút 71.		
Town		1016 Budapest	Country	Hungary
Telephone		+36302782731	Email	secretary@mastertema.eu
Short description of the institution				
<p>Eötvös Loránd University, the biggest university in Hungary was founded in 1635. ELTE offers full degree programs at undergraduate (BA/BSc), graduate (MA/MSc) as well as postgraduate (PhD) levels. The university has extensive international relations with higher education institutions and international organisations all over the world. The TEMA Master course is the only Erasmus Mundus program coordinated by ELTE, precisely by the Atelier, Department of European Social Sciences and Historiography. The 2-year-long (120 ECTS) European Master Course TEMA European Territories (Civilisation, Nation, Region, City): Identity and Development proposes the analysis of political use and scientific representation of territorial units (civilization, nation, region, city) in an interdisciplinary, research-based curriculum.</p>				
Website address		http://www.elte.hu		
PROJECT INFORMATION				
Type of project idea		Joint study programmes		
Discipline / Acad. field		Humanities and Arts / Social Sciences, Business and Law / Urbanism and Historiography		
Countries interested in		EG, ES, NL		
Project description				
<p>On the one hand, thinking about the continuity of the program, TEMA Master course is aiming to cooperate with further countries and their higher educational institutions. On the other hand, on a micro level, as we have a lot of students from the Southern Mediterranean Region, it is becoming really pertinent for us to learn more about the educational background of these students and to build new partnerships, as for the level of students and as for the level of visiting scholars.</p>				

PARTICIPANT				HU 6
Ms	Last Name	Szücs-Tettinger	First Name	Kornélia
Institution		University of Szeged		
Department		Faculty of Medicine		
Position		Foreign Officer		
Address		109. Tisza L. krt.		
Town		6725 Szeged	Country	Hungary
Telephone		+3662545016	Email	szucs-tettinger.kornelia@med.u-szeged.hu
Short description of the institution				
<p>The faculties of Medicine, Dentistry and Pharmacy have ever been devoted to the mission of teaching, research, patient care and public service. Our aim is to educate physicians and pharmacists, highly qualified professionals who exemplify the highest devotion to the maintenance and improvement of the human health. Upon successful completion of studies, graduates are awarded by a Diploma in medicine, with a continuing opportunity to take part in postgraduate training. The Medical Curriculum outlined in is fully equal, and identical to that prescribed for HU undergraduates attending the University, and the Diploma issued is fully identical to the Diploma issued to HU graduates, moreover, this Diploma is internationally respected. Our University is listed in the World Directory of Medical Schools published by the WHO. The English-Language Program offered at the Faculty of Medicine and Faculty of Pharmacy for foreign students started in the academic year 1984/85 and 1986/87, respectively. In 1999 a German-Language Program was also introduced. Today, more than ever before, people are taking responsibility for their health in a serious manner. To be a physician is a vital and respected profession, the standard of which is rapidly growing to meet the increasing health care needs of society. This profession also involves a high level of commitment to serving others and a strong dedication to ethical standard. During the past decades a great number of young people have actively sought admission to our Faculty. We may say that our foreign language training programs are especially popular. We are delighted to see this interest, and regret that we have place in our programs for only a small percentage of the applicants. The University campus is located in the cultural, education, business and shopping center of the city. The faculty members with many connections to western Universities administer the University Curriculum in professional atmosphere in English. Except for the language of instruction, the curricula for medical and pharmacy students correspond in subjects and duration with those for Hungarian students. The program for medical students covers six years, that is, 12 semesters, the last two of which are for the clerkship year. The Pharmacy training program takes five years, that is, 10 semesters. At the conclusion of the program, a Master's Degree is granted for those who have met the requirements of the training...</p>				
Website address		htwww.u-szeged.hu		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Health and Welfare / Medicine		
Countries interested in		AT, CZ, ES, GR, NL, PL, SK		
Project description				
<p>As the foreign officer of the Faculty of Medicine I'm dealing with a wide range of international affairs such as Erasmus and other cooperation contracts, coordination of incoming and outgoing medical students' studies and practice activities, providing administrative background for joint activities with partner universities. As our students often have their clinical practices in countries like EG, TN, IL, etc. it is important to have reliable contacts there to be able to clear the infrastructural details, exact requirements of the given higher educational institution, follow the process of the practices.</p>				

PARTICIPANT				HU 7
Ms	Last Name	Tauberné Cseke	First Name	Marianna
Institution		Szent István University		
Department		International Relations Office		
Position		International Relations Officer		
Address		Páter Károly u. 1.		
Town		2100 Gödöllő	Country	Hungary
Telephone		+36285220002167	Email	cseke.mariann@fh.szie.hu
Short description of the institution				
<p>Szent István University (SZIU) is Hungary's flagship life sciences university. Number of students: 16,000, staff: 1,800.</p> <ul style="list-style-type: none"> • Academic Programs in English: • BSc: Agricultural Engineering, Wildlife Conservation and Management, Mechanical Engineering, Management and Business • MSc: Agricultural Engineering, Crop Production, Agricultural Biotechnology, Animal Nutrition and Feed Safety, Wildlife Conservation and Management, Rural Development and Agribusiness, Management and Leadership, Mechanical Engineering • DVM: Doctor of Veterinary Medicine • PhD: 8 schools available <p>Recently, our first joint degree Master programme has been elaborated with BOKU (University of Natural Resources and Life Sciences, Vienna, Austria) in „Sustainable Agriculture, Food Production and Food Technology in the Danube Region”. Prospective students will apply to it expectedly next academic year.</p>				
Website address		http://www.sziu.hu		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Social Sciences, Business and Law / Engineering, Manufacturing and Construction / Agriculture and Veterinary		
Countries interested in		AT, CZ, DZ, EE, EG, ES, FI, FR, GR, HU, IL, IT, JO, LB, LV, LY, MA, NL, NO, PL, PS, SK, SY, TN, UK		
Project description				
<p>The internationalisation process has already begun at Szent István University, but our practical experience in the field of joint study programmes is rather weak. In the frame of the university internationalisation one of the main future goals of our institution is to develop active relationship with institutions from the Southern Mediterranean region as well. At present we have no partners from these countries, so to meet in person the potential partners is a priority.</p>				

PARTICIPANT				HU 8
Ms	Last Name	Válóczi	First Name	Marianna
Institution		Budapest Business School College of International Management and Business		
Position		Vice Dean of International and Scientific Affairs		
Address		Diósy Lajos utca 22-24.		
Town		1165 Budapest	Country	Hungary
Telephone		+36302195466	Email	valoczi.marianna@kkk.bgf.hu
Short description of the institution				
<p>Budapest Business School (BBS) is Hungary's largest, market leading business college of more than 20,000 students. BBS has 4 faculties. Our faculty, the College of International Management and Business has 5000 students and an academic staff of 162 teachers. It runs four BA programmes: Trade and Marketing, International Business Administration, Communication and Media Studies and International Studies. As for the IBA Programme, training is offered also in English and French. We have two Master programmes: Marketing and International Relations, the latest is offered also in English. One traditional trademark of our faculty is an exceptionally wide selection of foreign languages taught as part of our training programmes. 'Language of business' is a training module offered in 12 languages including a few oriental languages. The college has a wide international network with 180 HEI in 30 countries. We are running three double degree programs with the Université de Picardie Jules Verne (Amiens) the Avans School of International Studies (Breda) and with the Fachhochschule Frankfurt am Main. Our cooperation with Anglia Ruskin University offers students the option of a PhD along with the BA and MA programme alternatives.</p>				
Website address		http://www.bgf.hu		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Social Sciences, Business and Law		
Countries interested in		DZ, EG, ES, GR, IL, IT, JO, LB, LY, MA, PS, SY, TN		
Project description				
<p>One of the main strategic goals of BBS is internationalization. We are intended to increase the attractiveness of our school for international students and its international reputation. We have several international partner institutions, (118 HEI in 30 countries) mainly in Europe and Asia (priority areas in Asia: Japan, China, Turkey, and India). The Southern Mediterranean area would be for us a new, and very interesting destination for inter-institutional cooperation such as: developing new curricula, joints programs/double degrees, strengthening student and teacher mobility in this direction, promoting the intercultural understanding.</p>				

PARTICIPANT				IL 1
Mr	Last Name	Haivry	First Name	Ofir
Institution		Herzl Institute		
Position		Senior Research Fellow		
Address		5 Wyndham Deedes st.		
Town		Jerusalem	Country	Israel
Telephone		+972504397249	Email	ofirh@herzlinstitute.org
Short description of the institution				
<p>Research Center in Jerusalem. Specialising in the Humanities, especially Liberal Arts programs, with a focus on social and political thought. Special expertise in academic disciplines of Political Philosophy, Jewish Philosophical Theology, Jewish History, Human nature studies (Cognitive-Philosophy), Jewish History and Texts. New institution (started 2012), about 15 faculty (regular + visiting), has already carried out a number of international conferences and graduate seminars, as well as fellowships for graduate level students - now looking into establishing degree courses for BA and MA in cooperation with academic institutions abroad.</p>				
Website address		http://herzlinstitute.org		
PROJECT INFORMATION				
Type of project idea		Joint study programmes		
Discipline / Acad. field		Humanities and Arts		
Countries interested in		IT, NL, UK		
Project description				
<p>On top of my institutional interest in setting up program cooperation, I am also a member of the Bilateral Commission for development of Academic Cooperation between Israel and Italy.</p>				

PARTICIPANT				IL 3
Mr	Last Name	Shpiro	First Name	Shlomo
Institution		Bar-Ilan University		
Department		International Office		
Position		Head of the International Office		
Address		Dept. of Political Studies, Bar-Ilan University		
Town		52900 Ramat Gan	Country	Israel
Telephone		+972543303560	Email	sshpiro@bezeqint.net
Short description of the institution				
Bar-Ilan University is Israel's largest and second-oldest university, recently celebrated its 50th year. With over 30,000 students in eight faculties, the university has over 150 research centers and institutes, 98 laboratories and 15 libraries, concentrated in its central campus in Ramat Gan, on the outskirts of Tel-Aviv.				
Website address		http://www.biu.ac.il		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Humanities and Arts / Social Sciences, Business and Law / Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction		
Countries interested in		AT, CZ, EE, EG, ES, FI, FR, GR, HU, IT, JO, LV, NL, NO, PL, PS, SK, UK		
Project description				
n/a				

PARTICIPANT				IT 2
Ms	Last Name	Assennato	First Name	Pasquale
Institution		University of Palermo		
Position		Vice-Rector for International Relations		
Address		via Terrasanta 82 Palermo		
Town		90141 Palermo	Country	Italy
Telephone		+393291048372	Email	pasquale.assennato@unipa.it
Short description of the institution				
University of Palermo: <ul style="list-style-type: none"> • 12 Faculties • 52 first cycle degree courses • 61 second cycle degree course • 10 single cycle • 20 departments • 24 PhD • 47 Medical graduate schools • 13 double degree courses with University in EU, Tunisia Egypt, Brazil 				
Website address		http://www.unipa.it		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Humanities and Arts / Engineering, Manufacturing and Construction / Agriculture and Veterinary / Health and Welfare		
Countries interested in		AT, CZ, DZ, EE, EG, ES, FI, FR, GR, HU, IL, IT, JO, LB, LV, LY, MA, NL, NO, PL, PS, SK, SY, TN, UK		
Project description				
n/a				

PARTICIPANT				IT 5
Ms	Last Name	Fumo	First Name	Marina
Institution		University of Napoli Federico II		
Department		DICEA		
Position		Italian coordinator of EMMC MACLANDS and Erasmus referent for DICEA		
Address		piazzale V. Tecchio 80		
Town		80125 Napoli	Country	Italy
Telephone		+390817682135	Email	mariana.fumo@unina.it
Short description of the institution				
<p>The University of Naples Federico II was established in 1224 through an Imperial Charter of Frederick II Hohenstaufen, King of Sicily and Holy Roman Emperor. It was the first publicly funded university in Europe. Nowadays the university offers courses in essentially all academic disciplines, leading to 155 graduate level degrees. Research facilities provide support to all these courses. Students are given the opportunity to pursue intellectual development as well as the acquisition of professional skills. Current student enrolment nears 97,000 and the academic personnel, at this time, is 3,100. The university is made up of Departments, which operate as semi-independent bodies for the teaching and research management in different schools according to academic and research profiles. Thus, the Division of Science and Technology includes: the School Polytechnique and of Basis Sciences that include: Departments of Sciences, Engineering and Architecture; the School of Life Sciences includes: Departments of Medicine and Surgery, Pharmacy, Veterinary Medicine, Agricultural Sciences and the Biotechnological Sciences. The School of Social and Human Sciences includes: the Departments of Economics, Law, Liberal Arts, Political Sciences and Sociology. Many more organisations also form part of the Federico II University. These include a cluster of fourteen highly specialised Museums, covering a wide range of fields, and two botanical gardens hosting unique species. The central library facility is linked to the division and school libraries; it runs many digital programmes designed to provide free access and the widest possible dissemination of published material to the academic staff. There are 17 inter-departmental research centres open to scholars of all departments and schools and 21 service and study centres. The University Federico II has a tradition of promoting and supporting student associations. There are more than 50 student associations currently active, which bring together students, of widely varied cultural and social background. These associations give rise to initiatives and activities of different nature, including sporting events, arts, social and political forums. ...</p>				
Website address		http://www.international.unina.it		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Humanities and Arts / Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction		
Countries interested in		AT, CZ, DZ, EG, ES, FR, GR, HU, IL, JO, LB, LY, MA, PL, PS, SK, SY, TN		
Project description				
I'm interesting as delegate of EMMC MACLANDS; CITTAM and of Università degli studi di Napoli Federico II.				

PARTICIPANT				IT 10
Mr	Last Name	Musaio	First Name	Angelo
Institution		University of Genoa		
Department		Support Service for International Strategies		
Position		Head of Service		
Address		Via Bensa 1		
Town		16124 genova	Country	Italy
Telephone		+390102095588	Email	musaio@unige.it
Short description of the institution				
<p>University of Genoa (USGIT) is one of the main Universities of Italia North-West. It offers broad diversity of study programmes (5 Schools, 23 Departments, about 35.000 students, 138 programmes, 64 doctoral degrees). Strategic mission point is co-operation with the local economy and establishment of alliances with the main public and private actors of the territory. Aims of these points are to raise the strategic role of training, research and technological transfer in the region and to find out joint actions for improvement of the socio-economic transformation of the territory. USGIT promoted the quality assessment of all its first cycle study programmes in 2004. In this occasion a consistent experience in management for quality of study programmes in general and of the documentation for their quality assurance in particular has been acquired. Recently it has approved the systematic assessment of all its study-programmes in the context of the application of the national study reform.</p>				
Website address		http://www.unige.it		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation & Governance, Management Models, Technology Transfer		
Discipline / Acad. field		Education / Social Sciences, Business and Law / Engineering, Manufacturing and Construction / Health and Welfare		
Countries interested in		DZ, EG, JO, LB, LY, MA, PS, TN		
Project description				
<p>Working with a large group of students and researchers coming from the Southern Neighbouring Area Higher Education Institutions, on issue of academic recognition and promoting LLL, USGIT has achieved important backgrounds and thus various professional competences. USGIT vision and mission also deals with links and strategic alliances with the main actors of the territory, both private (including large industry and SMEs) and public such as environmental regional agency. With all these bodies, a permanent common path regarding professional recognition of qualifications is carried on.</p>				

PARTICIPANT				IT 13
Mr	Last Name	Picuno	First Name	Pietro
Institution		University of Basilicata		
Department		SAFE School		
Position		Professor - Italian Responsible of the EMMC EDAMUS		
Address		via dell'Ateneo Lucano, n.10		
Town		85100 Potenza	Country	Italy
Telephone		+393293606235	Email	pietro.picuno@unibas.it
Short description of the institution				
<p>University of Basilicata was founded in 1981 and started its academic activities in 1982. It is a small but dynamic academic reality with its scientific and arts vocation. It is located in Potenza and in Matera. UNIBAS comprises several schools and departments, research centres, interuniversity and excellence centres and laboratories all engaged in preserving and stimulating the cultural, economic and environmental heritage of the region while simultaneously looking at excellence in research and education. Its educational and scientific activities have been conceived to develop its internationalisation process merging the regional needs with much cultural and environmental potential.</p> <p>The University numbers: enrolled students in 2012/2013: 8367 (including PHD students); teaching staff: 435; administrative staff: 285.</p> <p>One International Master Course (EDAMUS) financed by the Erasmus-Mundus Programme started during Year 2012.</p>				
Website address		http://www.unibas.it		
PROJECT INFORMATION				
Type of project idea		Joint study programmes		
Discipline / Acad. field		Engineering, Manufacturing and Construction / Agriculture and Veterinary		
Countries interested in		DZ, EG, ES, FR, GR, IL, JO, LB, LY, MA, PS, SY, TN		
Project description				
<p>The integration of higher level studies within the Mediterranean basin is crucial for a sustainable development of the Euro-Mediterranean populations. An exploitation of the economies, mainly based on the agro-food production, of these Countries may lead to an improvement in the integration of this area, with strong consequences on the human growth and socio-economic prosperity of all its inhabitants.</p>				

PARTICIPANT				IT 14
Ms	Last Name	Pollicino	First Name	Francesca
Institution		University of Messina		
Position		Head Officer Projects for the Mediterranean Area		
Address		p.zza pugliatti 1		
Town		98122 Messina	Country	Italy
Telephone		+390906768533	Email	fpollicino@unime.it
Short description of the institution				
<p>UniMe enrolls about 28 thousand students and has: 42 1st cycle degree courses, 47 2nd cycle degree course and 57 3rd cycle courses covering the widest range of research and academic fields. UniMe has a well-established experience in mobility programmes (bilateral programmes, LLP and Erasmus Mundus), international cooperation (Tempus, FP7, etc). UniMe is now developing joint doctoral degrees, enhancing the instrument of co-tutorship, enriching the international academic offer and attracting young researchers from all over the world thanks to the instruments made available by European programmes and to its own resources.</p>				
Website address		http://www.unime.it		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Humanities and Arts / Social Sciences, Business and Law / Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction / Agriculture and Veterinary / Health and Welfare		
Countries interested in		AT, CZ, DZ, EE, EG, ES, FI, FR, GR, HU, IL, IT, JO, LB, LV, LY, MA, NL, NO, PL, PS, SK, SY, TN, UK		
Project description				
<p>Europe and the Mediterranean basin are the main areas of cooperation of our University. Thanks to its geographical position, UniMe entangles relationships both with European and Mediterranean Universities, bridging experiences and knowledge. UniMe is committed in fostering international mobility, enhancing bilateral and multilateral cooperation, participating in European projects. Good results have been achieved so far in terms of mobility through LLP Erasmus, Erasmus Mundus Programme, Cooperation agreements and in terms of European and International academic partnerships and cooperation.</p>				

PARTICIPANT				IT 15
Ms	Last Name	Rasa	First Name	Roberta
Institution		University of Padova		
Department		International Relations Office		
Position		Head of the International Relations Office		
Address		via VII Febbraio 2		
Town		35122 Padova	Country	Italy
Telephone		+390498273054	Email	roberta.rasa@unipd.it
Short description of the institution				
<p>The University of Padova is one of Europe's oldest and most prestigious seats of learning; it is a multi-disciplinary university that aims to provide its students with both professional training and a solid cultural background. Courses at the University of Padova are constantly updated in order to meet the ever-changing needs of the labour market. Its Healthcare degrees cover a wide range of new courses such as Paediatric Nursing (Medical School), or Neuroscience and Neuropsychological Rehabilitation (Psychology). Its degrees also reflect today's needs to safeguard both the environment with courses in Environmental Sciences and Technology (Agriculture Sciences), and consumers with Safety and Hygiene of Food Products (Veterinary Medicine). Research into pharmaceuticals is also covered with Pharmaceutical Biotechnologies (Pharmacy), as is research into hi-tech products with a course in Materials Science (Sciences). Great emphasis is also placed on Humanities, such as History and Conservation of Artistic and Cultural Heritage (Arts and Philosophy), and on teacher training with a course in Primary Education (Education). The University's traditional courses for professionals in Law, Economics, and Business Management are run alongside courses that analyse complex social systems such as Sociological Sciences (Political Sciences) and Statistics, Population and Society (Statistical Sciences). Highly motivated University students may also apply for admission to the Galilean School of Higher Education. After a demanding selection process, each year 24 students are chosen to attend the School's high-level in-house courses and to use its special services.</p> <p>Founded in 1222; 32 Departments; 1 University Hospital; 1 Veterinary Hospital; 1 Experimental Farm; 1 School of Excellence; a budget of 607 066 000 €; 65000 students; 12000 graduates each year; 2210 Professors and Researchers; 2223 Technicians and Administrative Personnel; 82 1st cycle degree courses; 82 2nd cycle degree courses; 8 single cycle degree courses; 81 748 000 € a year for research; 65 1st and 2nd level short specialisation degree courses; 65 Specialisation Schools; 72 Research and Service Centres; 14 Halls of Residence; 16 University Canteens</p>				
Website address		http://www.unipd.it		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Humanities and Arts / Social Sciences, Business and Law / Engineering, Manufacturing and Construction		
Countries interested in		DZ, EG, IL, JO, LB, LY, MA, PS, SY, TN		
Project description				
<p>The main interest is the development and mainstreaming of higher education, encouraging mobility flows and the enhancement of the higher education system worldwide, by overcoming major hindrances which still affect HE in many countries for different reasons. Harmonisation and modernisation are also pivotal in this respect, both within and outside the EU.</p>				

PARTICIPANT				JO 3
Mr	Last Name	Al Maqousi	First Name	Ali
Institution		University of Petra		
Department		Scientific Research Deanship		
Position		Director, Office of External Funding for Research Projects		
Address		Airport Road, 961343 Amman		
Town		11196 Amman	Country	Jordan
Telephone		+962777496933	Email	amaqousi@uop.edu.jo
Short description of the institution				
<p>University of Petra is located in the western part of Amman. UOP is one of most welcoming universities in Jordan. It is a home to six faculties in a compact and friendly campus. UOP has more than 6000 students from around 30 different countries and more than 500 staff. The Faculty of Information Technology majors are: Computer Science, Computer Information Systems, Software Engineering and Computer Networks. The Faculty of Arts & Sciences majors are: Arabic Language & Literature (+Master), English Language & Literature, English Language & Translation (+Master), Primary Teacher, Child Education, Journalism & Media (+Master) and Chemistry. The Faculty of Architecture and Design majors are: Architecture, Internal Design & Graphic Design. The Faculty of Business Administration & Finance majors are: Business Administration (+Master), Marketing (+Master), Administrative Information Systems, Finance and Banking, Accountancy and E-Business & Commerce. The Faculty of Pharmacy & Medical Sciences majors are: Pharmacy (+Master) and Clinical Nutrition & Dietetics. The Faculty of Law offers one major Law. The University's research programs flourish across a range of areas, backed up by alliances with other major research institutions. UOP's international involvement covers an extensive range of exchange programs.</p>				
Website address		http://www.uop.edu.jo		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Social Sciences, Business and Law / Sciences, Mathematics and Computing		
Countries interested in		CZ, ES, FI, FR, GR, HU, MA, NL, PL		
Project description				
<p>We aim to exchange the experiences with wider range of international partners in joint study programs and to contribute in establishing mobility platform between HEIs in particular within Erasmus Mundus Master Courses.</p>				

PARTICIPANT				JO 4
Mr	Last Name	Al-Sheyyab	First Name	Mahmoud
Institution		Jordan University of Science and Technology		
Department		Paediatric Department		
Position		Professor		
Address		Jordan-Irbid		
Town		3030 Irbid	Country	Jordan
Telephone		+962796200555	Email	mytsheyyab@gmail.com
Short description of the institution				
<p>Jordan University of Science and Technology was established in 1986. As the name implies it has several facilities, which include: Medicine, Nursing, Dentistry, Applied Health Science, Science, Pharmacy, Engineering, Veterinary Medicine, Agricultures, and Computer and Information Technology. It also contain many centers including: Princess Haya Biotechnology Center, Queen Rania Al-Abdullah Center for Environmental & Technology, Energy Center.. The university launched initiative of green campus. The university has more than 800 professor and hosts more than 20.000 students, 23% of these students are non-Jordanians, fitting the criteria of international university. It offers both bachelor and master degrees. The university has obtained accreditation for several programs like ABET for Engineering, JCI for King Abullah University Hospital. The University is accredited by HEAC and ISO.</p>				
Website address		http://www.just.edu.jo		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education		
Countries interested in		AT, FR, NL, NO, UK		
Project description				
<p>I will be more interested about Education, particularly new methods of Education which uses the current technology. I will be looking for possibilities of shared degrees and programmes. I have special interest to improve and benefit from others experience on how to improve our Governance and to see how universities have managed to improve and diversity their funding..</p>				

PARTICIPANT				JO 5
Mr	Last Name	Al-Zoubi	First Name	Abdallah
Institution		Princess Sumaya University for Technology		
Department		Communication Engineering		
Position		Professor		
Address		118 Khalil Saket Street, Al-Jubaiha		
Town		11941 Amman	Country	Jordan
Telephone		+96265359949	Email	zoubi@psut.edu.jo
Short description of the institution				
<p>Princess Sumaya University for Technology (PSUT) has emerged in the past six years as a centre of excellence in ICT education, research and innovation and a model of the future university in Jordan. It was established in 1991 as a non-for profit academic arm of the Royal Scientific Society (RSS), which is considered as the only comprehensive applied research centre in Jordan. PSUT has a long track record in scientific cooperation with Europe in a number of FP7, Tempus and Erasmus Mundus projects and with close links with many European universities. PSUT strives to become a nucleus for a modern Jordanian knowledge industry, which actively animates the process of socio-economic and cultural development locally, regionally and globally. PSUT aims at supplying Jordanian, regional and global societies with technically and scientifically qualified ICT graduates and with solid applied research work. PSUT has over 3000 students, 100 faculty members, offers BSc degrees in 11 fields in computing sciences, electrical engineering and business in addition to 6 MSc degrees including a joint MBA programme with Lancaster University, UK.</p>				
Website address		http://www.psut.edu.jo		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction / Services / Internationalisation and Quality Assurance		
Countries interested in		AT, ES, FI, FR, IT, NO, PL, UK		
Project description				
<p>PSUT is interested in furthering its experience in establishing joint master degrees, extend its research expertise by cooperating with EU partners in research projects, particularly exchange of students and staff, and consolidate its internationalization activities and strategy. Particular interest will be given to strong participation in Erasmus+ programme.</p>				

PARTICIPANT				LB 2
Mr	Last Name	Gedeon	First Name	Pierre
Institution		Notre Dame University		
Department		International Relations Office (since October 1, 2013)		
Position		Director		
Address		72 – Zouk Mikhael		
Town		Zouk Mosbeh	Country	Lebanon
Telephone		+ 9613253480	Email	pgedeon@ndu.edu.lb; pierregedeon@yahoo.fr
Short description of the institution				
<p>Notre Dame University (NDU) is a private, Lebanese non-profit Catholic institution which adopts the American system of education. The religious affiliation does not impose any sectarian obligations on faculty members, staff or students.</p> <p>NDU promotes diversity, respect for human dignity and rights, and concern for the common good. Its profound aspiration is to prepare its students to be future leaders who can exercise reason upon knowledge and shape a world of truth, justice, love and freedom.</p> <p>Established in 1987 (Lebanese Decree 4116), NDU had 670 faculty members (Fall 2012-2013) and 7370 students (Fall 2012): Females (38%), Males (62%) distributed as following:</p> <ul style="list-style-type: none"> • Business, Administration and Economics: 32% • Engineering: 24% • Architecture & Design: 17% • Humanities: 11% • Natural and Applied Sciences: 9% • Nursing & Health Sciences: 2% <p>NDU offers 56 Bachelors and 19 Master degrees and has six research centers (Education, Emigration, Digitization, Energy and Environment, Marian and Societal).</p>				
Website address		http://www.ndu.edu.lb		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation research cooperation		
Discipline / Acad. field		Education / Humanities and Arts / Social Sciences, Business and Law / Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction / Health and Welfare / Services / Lifelong Learning		
Countries interested in		AT, CZ, DZ, EE, EG, ES, FI, FR, GR, HU, IT, JO, LV, LY, MA, NL, NO, PL, PS, SK, SY, TN, UK		
Project description				
<p>Notre Dame University (NDU) believes in Quality Assurance and International Cooperation. NDU's international agreements stipulate five broad categories of possible cooperation with European and other Partners: Joint study programs (Degrees); Research cooperation; Students mobility; Faculty exchange; Organization of scientific events.</p> <p>NDU has been granted Candidate for Accreditation status by the New England Association of Schools and Colleges (NEASC) and is progressing toward accreditation.</p>				

PARTICIPANT				LB 3
Mr	Last Name	Mokbel	First Name	Chafic
Institution		University of Balamand		
Department		Faculty of Engineering - Computer Engineering		
Position		Professor - Secretary General Research Council		
Address		P.O. Box 100, Tripoli		
Town		100 Tripoli	Country	Lebanon
Telephone		+9613785479	Email	chafic.mokbel@balamand.edu.lb
Short description of the institution				
<p>More than 5000 students enrol in the University of Balamand. The University has a very large campus in the region of Koura. It has 11 faculties including a Faculty of Medicine and a University Hospital, the Saint George Hospital. Several institutes are also part of Balamand. The University offers programmes at BSc and MSc levels in different fields including social sciences, humanities, sciences, engineering, medical, health, etc. Several PhDs are launched in co-tutelle mode. The University of Balamand encourages international cooperation in education but also in research. It coordinates and participates in several European projects. It also encourages the mobility of students and professors.</p>				
Website address		http://www.balamand.edu.lb		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Humanities and Arts / Social Sciences, Business and Law / Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction / Health and Welfare		
Countries interested in		AT, CZ, DZ, EE, ES, FI, FR, GR, HU, IT, JO, LV, MA, NL, NO, SK, TN, UK		
Project description				
<p>The main interest is the development of joint PhD degrees. A major interest for my university but also for the Lebanese higher education is to develop joint PhD programmes. This would allow to further develop the research activities in the sector.</p>				

PARTICIPANT				LB 4
Mr	Last Name	Nasri	First Name	Mohamad
Institution		Al-Manar University of Tripoli		
Department		Faculty of Architecture and Design		
Position		Director of the Faculty of Architecture and Design		
Address		Al-Manar Blvd.		
Town		676 Tripoli	Country	Lebanon
Telephone		+9613427501	Email	m.nasri@mut.edu.lb
Short description of the institution				
<p>AL-Manar University of Tripoli (MUT) is a center for higher education and research, adopting the credit hour system of education, and dedicated to serve the students, business communities and the society in Tripoli, Lebanon and the Arab World. MUT, which is a young university (2003), has around 700 students and 130 academic staff. MUT is operating academically in eight independent faculties. ... Faculties, Degrees and Majors:</p> <ul style="list-style-type: none"> • Faculty of Architecture and Design: BArch degree (5-year professional) in Architecture, BFA degrees (3-year) in Interior Design, Furniture Design, Industrial Design, Graphic design, Photography, and Studio Arts • Faculty of Arts and Human Sciences: BA degrees in Freshman, Psychology, Sociology, Philosophy, Education, Translation, English Language & Literature, Arabic Language & Literature, and French Language & Literature • Faculty of Business Administration: MBA in Business administration, and BA degrees in Management, Marketing, Finance, Accounting, Economics, Islamic Banking & Finance, MIS, Hospitality/Tourism Management, and Flight Attendant Management • Faculty of Engineering & Information Technology: BS (3-year) and BEng (5-year) degrees in Electronics & Computer Engineering, Biomedical Engineering, Communication & Network Engineering, Industrial Engineering, and BS degrees in Computer Science, and Information Technology • Faculty of Public Health: BS degrees in Nursing, Nutrition, and Environmental and Occupational Health • Faculty of Science: BS degrees in Biology, Chemistry, Physics, and Mathematics • Faculty of Agriculture: BEng in Agricultural Engineering • Faculty of Tourism: BA degrees in Travel and Tourism, Guidance, Environmental Tourism and Therapeutic Tourism ... 				
Website address		http://www.mut.edu.lb		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Engineering, Manufacturing and Construction		
Countries interested in		ES, IT, NL, UK		
Project description				
<p>Joint study or mobility cooperation programs with the EU are welcome as long as potential cooperation can contribute to and support the mission of the university especially in terms of fulfilling the following objectives:</p> <ul style="list-style-type: none"> • Fostering educational programs to cater for the need of qualified employees in various sectors of the economy. • Bridging the gap between the educational sector and the business and industrial sectors and demolishing all established barriers between the two. • Encouraging critical thinking through providing students with educational programs which include theory, research and application. Such a combination will develop and equip students with conceptual and analytical abilities to meet the local and international markets' demand for such skills. 				

PARTICIPANT				LV 1
Ms	Last Name	Daugule	First Name	Dana
Institution		Latvian Academy of Culture		
Department		Study Department		
Position		Head of the Study Department		
Address		24, Ludzas street		
Town		1003 Riga	Country	Latvia
Telephone		+37126407539	Email	dana.daugule@lka.edu.lv
Short description of the institution				
<p>The Latvian Academy of Culture (LAC) is an arts university conferring BA, MA, and Doctoral degrees in the academic study programmes „The Arts”. There are about 600 students enrolled in the various study sub programmes offered by the LAC. Since 2000, the Latvian Academy of Culture has been involved in the ERASMUS mobility programme, which provides students with an opportunity to study and do internship in other countries. At present, more than 13% of the Academy students make use of the opportunities provided by this programme. Each year, there are about 20-25 Erasmus Exchange students from other countries at the Academy. After completing their studies, the Academy students can apply for projects within the framework of the lifelong learning programme Leonardo da Vinci and do internship (2-26 weeks) abroad in some institution they have chosen.</p>				
Website address		http://www.lka.edu.lv		
PROJECT INFORMATION				
Type of project idea		Joint study programmes		
Discipline / Acad. field		Humanities and Arts		
Countries interested in		CZ, UK		
Project description				
<p>To explore experience of other small size universities in realizing international programmes, to find potential partners for realizing joint study programmes in field of Arts.</p>				

PARTICIPANT				LV 2
Ms	Last Name	Gutmane	First Name	Skaidrite
Institution		Latvian Christian Academy (LCA)		
Department		Interdisciplinary Research Institute (SPI)		
Position		Rector of LCA and Director of SPI		
Address		5.linija 3		
Town		2010 Jurmala	Country	Latvia
Telephone		+37129266532	Email	rektore@kra.lv
Short description of the institution				
<p>Latvian Christian academy (LCA) is a classic student-oriented research and education institution since 1993 with a strong ambition to be one of the leading Christian education institutions maintaining a high quality level. Its curriculum is based on internationally oriented interdisciplinary research. LCAs both bachelor and master study programs provide education in Theology, Bible Arts (Iconography, Altar painting and Sacred Graphics); Caritative Social Work and Social Entrepreneurship. LCA is currently developing doctoral study programme being interdisciplinary research-oriented. LCA has established Interdisciplinary Research Institute that provides research between different fields of science and studies of social processes of Europe using the method of integrative theology as well as ensuring international involvement in research and seeking for innovative approaches for academic and professional goals. The overall goal of LCA is in creating cooperative platforms, research consortiums for incarnation of the values of the Christian Church and modern European Social Agenda.</p>				
Website address		http://www.kra.lv		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Humanities and Arts / Social Sciences, Business and Law / Health and Welfare		
Countries interested in		FI, GR, HU, IL, NO, SK		
Project description				
<p>Specific interest of LCA is seeking for cooperation with research and education institutions that are involved with interdisciplinary research of strategically solutions of modern European social problems by the resources that can be found in the patristic, patristic anthropology, Orthodox/ Catholic theology in dialogue with social sciences, as well as in the field of sacred art – iconography and graphics. LCAs interest is in building active research and knowledge transfer networks using original research platforms.</p>				

PARTICIPANT				LV 3
Ms	Last Name	Jankovska	First Name	Livija
Institution		Daugavpils Medical College		
Position		Director		
Address		Varsavas str.26a		
Town		5400 Daugavpils	Country	Latvia
Telephone		+37129341388	Email	dmk@dautkom.lv
Short description of the institution				
<p>Daugavpils medical College is an educational institution. The total number of students-283, number of staff-48. College realizes four programs of the first level professional higher education: "Nurse Studies", "Medical Care", "Social Care", "Social rehabilitation". The college has been awarded Erasmus charter since year 2008. We are organizing student mobility agreements in Lithuania, Poland, Germany, Bulgaria, and Turkey. We are participating in Leonardo da Vinci, Grundtvig, Tempus and other EU projects. We are involved in cooperation with higher education institutions in Georgia and Armenia. Every year college acts as a host to students, lecturers and delegations from different countries.</p>				
Website address		http://www.medkol.lv		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Health and Welfare		
Countries interested in		AT, CZ, IL, JO, MA, NL		
Project description				
<p>Daugavpils Medical College is a cooperation partner both in the EU countries and third countries. It is necessary to widen our cooperation in questions related to the development of mutual and/or integrated study programs, developing cooperation network and fostering the exchange of experience, study processes and best practices. Involvement in Erasmus Mundus program would concern the cooperation with third countries. Organization of such cooperation requires new contacts, knowledge, high capacity of human resources and significant funds</p>				

PARTICIPANT				LV 5
Ms	Last Name	Rantina	First Name	Aija
Institution		BA School of Business and Finance		
Position		Senior Project Manager		
Address		K.Valdemara 161		
Town		1013 Riga	Country	Latvia
Telephone		+37129497363	Email	aija.rantina@ba.lv
Short description of the institution				
<p>BA School of Business and Finance (BA) is one of the leading, self-financing business schools in Latvia. It was founded in 1992 as Banking College under the Bank of Latvia and in 1997 it was accredited as HEI, today known as BA School of Business and Finance offering studies to 1500 students. BA provides full cycle 14 higher education study programs at all levels - the first level higher education, Bachelor's, Master's and doctoral study programs focusing on the niche of financial education and business management. All study programs have incorporated company traineeship as a compulsory requirement. The study process has gained international dimension. Every year the School receives international students. BA in collaboration with SBS Swiss Business School is implementing Master's programme in International Finance and Banking. After completion of the programme, the graduates are awarded the Professional Master's Degree in Finance from BA and the MBA degree from SBS. The goal of the program is to prepare highly qualified specialists in the field of corporate financial management, investment and risk management, asset management and banking. The study program is oriented towards international business aspects, and is tailored for leading specialists of the mentioned fields, top- class managers, entrepreneurs, perspective and talented employees and all interested persons willing to improve their professional knowledge. Study process is based on Flex MBA principle. Graduates will possess highly developed professional skills and deep theoretical knowledge in modern methods of management in the field of finance and banking. Graduates have 100% employment. Most part of graduates is employed in audit, banking, asset management and financial management. In 2012 the Master's study program „International Finance and Banking” was recognized as the 13 among the best in the Corporate Finance Master's study program group in Eastern Europe in Eduniversal International Scientific Committee rating of 1000 the best business schools and universities. ...</p>				
Website address		http://www.ba.lv		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Social Sciences, Business and Law		
Countries interested in		AT, CZ, EE, EG, ES, FI, FR, GR, HU, IL, IT, LB, LY, MA, NL, NO, PL, SK, TN, UK		
Project description				
<p>BA is interested to develop co-operation with the universities from South Mediterranean Region in the field of developing joint programmes, master and PhD courses, exchange of teaching staff and students. BA has the extensive experience with international mobility activities. BA has developed successful cooperation with 103 partner universities and institutions in 33 countries in Europe, USA, Africa, Asia, Latin America. Over the last 5 years BA has hosted 173 incoming Erasmus students and 385 students from BA have studied abroad within Erasmus. Development of joint study programmes will promote the international turnover of BA students that is an essential precondition of the development of professional competences and skills as well as ensuring effective competitiveness. BA continues cooperation with partners abroad not only in Europe, but also other regions of the world and universities from South Mediterranean Region countries are considered as the potential co-operation partners for developing internationalization and international recognition of BA.</p>				

PARTICIPANT				LV 6
Ms	Last Name	Rosha	First Name	Angelina
Institution		Information Systems Management Institute		
Position		Projects Coordinator		
Address		1 /6 Lomonosova Str		
Town		1019 Riga	Country	Latvia
Telephone		+37129103035	Email	angelina.roscha@isma.lv
Short description of the institution				
<p>Information Systems Management Institute (ISMA) is one of the leading private higher educational institutions in Latvia. Mission of ISMA is to ensure the obtaining of profound academic knowledge and professional skills, to prepare business leaders and specialists for the national economy, who are able to run and set up businesses, to facilitate the functioning of competitive knowledge-based economy. ISMA offers professional 1st level study programmes; Bachelor; Master and Doctor's programmes which include more than 12 sub-programmes in the fields of entrepreneurship, tourism business and information technologies. The organization of study process meets two main objectives: provides students with contemporary knowledge and skills in the fields of management, tourism and information technologies, and prepares students for life-long learning. ISMA has good experience in international cooperation being a coordinator in TEMPUS project 2010-2013, and participating in 4 TEMPUS projects as a partner. ISMA also is very active in student mobility under Erasmus. Currently ISMA is particularly interested in the development of joint study programmes.</p>				
Website address				
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Humanities and Arts / Social Sciences, Business and Law / Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction / Agriculture and Veterinary / Health and Welfare / Services		
Countries interested in		AT, CZ, DZ, ES, FI, FR, IL, JO, LB, MA, NO, TN		
Project description				
<p>We are interested in expanding the range of our cooperation with HEIs from the countries of Southern Mediterranean region. We are especially interested in cooperation with HEIs from Israel with emphasis on innovation in Business and Entrepreneurship.</p>				

PARTICIPANT				LV 7
Mr	Last Name	Sukovskis	First Name	Uldis
Institution		Riga Technical University		
Position		Vice-Rector for Academic Affairs		
Address		Kalku Str. 1		
Town		1658 Riga	Country	Latvia
Telephone		+37129423517	Email	uldis.sukovskis@rtu.lv
Short description of the institution				
<p>Riga Technical University is the first technical university in the Baltic countries – its history dates back to 1862. Long lasting traditions, advanced teaching methods, new technologies and innovative approach provide the University with the opportunity to ensure research excellence and offer Bachelor, Master and Doctoral studies in Engineering Sciences, Technologies, Natural and Environmental Sciences as well as in Architecture and Engineering Economics. 35 study programmes are available in English. RTU is an accredited, internationally recognised European university that consists of 8 faculties: Architecture and Urban Planning, Civil Engineering, Computer Science and Information Technology, Electronics and Telecommunications, Power and Electrical Engineering, Engineering Economics and Management, Materials Science and Applied Chemistry, Transport and Mechanical Engineering. RTU has affiliations in the largest cities of Latvia. It is the second largest university in Latvia by number of students (~14 000).</p>				
Website address		http://www.rtu.lv		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Social Sciences, Business and Law / Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction / Services		
Countries interested in		AT, CZ, DZ, EE, EG, ES, FI, FR, GR, HU, IL, IT, JO, LB, LY, MA, NL, NO, PL, PS, SY, TN, UK		
Project description				
<p>Creation of joint programmes, mobility of students and staff, joint grant application, joint research activities, other areas in which there is mutual interest in cooperation and development.</p>				

PARTICIPANT				LY 2
Mr	Last Name	Ashour	First Name	Ali
Institution		University of Tripoli		
Department		Physics Department		
Position		University Staff Member		
Address		Tripoli		
Town		218 Tripoli	Country	Libya
Telephone		+218919486008	Email	amg_ashour@yahoo.com
Short description of the institution				
75,000 student & 10,000 staff & multi different areas (Physics, & Mathematics & Biology & Chemistry Act.) & degree courses (Physics, & Mathematics & Chemistry & English & Arabic & higher subjects).				
Website address		http://www.uot.edu.ly		
PROJECT INFORMATION				
Type of project idea		Mobility cooperation		
Discipline / Acad. field		Education / Sciences, Mathematics and Computing		
Countries interested in		MA, UK		
Project description				
I'm interested to have joint programmes with post graduate studies and dealing with higher study and conduct researches for MSC student and BHD student, arranging short visit for staff member from both sides.				

PARTICIPANT				LY 3
Mr	Last Name	Attelisi	First Name	Abdulhameed
Institution		Azaytona University		
Position		Deputy Dean of Faculty of Education		
Address		Faculty of Education		
Town		BW2CB5 Baniwaleed	Country	Libya
Telephone		+218918052460	Email	tillalisil@yahoo.com
Short description of the institution				
<p>Faculty of Education is one of the faculties in Azaytona university. The main goal of this faculty is to prepare students to be teachers in the secondary stage. There are more about 2000 students in different majors and about 200 staff members. So far the faculty has not started post-graduate studies. However we are looking forward to starting post-graduate programs.</p>				
Website address		n/a		
PROJECT INFORMATION				
Type of project idea		Joint study programmes		
Discipline / Acad. field		Education / Humanities and Arts		
Countries interested in		AT, EG, ES, FI, FR, HU, IT, JO, NL, NO, UK		
Project description				
<p>I am interested in applied linguistics, in particular teaching and learning second and foreign languages. The second that I am interested in is higher education system and regulations in different countries and institutions.</p>				

PARTICIPANT				MA 4
Mr	Last Name	Mohcine	First Name	Zouak
Institution		USMBA - FST FEZ		
Position		Dean		
Address		BP 2202, Route d'Immouzer, Fès		
Town		30001 Fez	Country	Morocco
Telephone		+212661393133	Email	mohcine_zouak@yahoo.fr
Short description of the institution				
<p>Science and Technology Faculty</p> <p>3900 students, staff of 250</p> <p>LMD system, Engineering studies, Doctorate</p> <p>A good international cooperation</p>				
Website address		http://www.fst-usmba.ac.ma		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction		
Countries interested in		ES, FI, UK		
Project description				
Promote cooperation and mobility of students and staff.				

PARTICIPANT				NL 1
Ms	Last Name	De Graef	First Name	Jana
Institution		Zuyd University of Applied Sciences		
Department		Faculty of International Business and Communication, Department of Oriental languages and Communication		
Position		Lecturer of Arabic		
Address		Brusselseweg 150		
Town		6217 AP Maastricht	Country	Netherlands
Telephone		+31433466478	Email	jana.degraef@zuyd.nl
Short description of the institution				
<p>Zuyd University of Applied Sciences is a regional institution of higher education, which aims at the development and transfer of high-quality and practically-oriented knowledge. Zuyd has ten Faculties and International Business and Communication, located in Maastricht, is one of these ten. Within the faculty there are four departments, one of them the Department of Oriental Languages and Communication (OTC). The Department of Oriental Languages and Communication trains its students to become professionals who establish and maintain commercial, cultural or social contacts in China, Japan or in Arab countries for international companies, government agencies and non-profit organisations. Graduates in the Arabic language have a good practical command of the Arabic, English and Dutch language, a working knowledge of international trade, knowledge of the Arab region and its cultural aspects, and skills in communication, public relations, and marketing and relevant computer applications. Within the Arabic section of OTC we established a joint study programme with partners in Morocco (NIMAR, Rabat) and Egypt (ILI and NVIC, Cairo). For one semester our third-year-students follow an intensive language (and cultural) program at these institutions for which they are awarded credits at our institution. Other departments within the Faculty of International Business and Communication developed more joint study programs and even joint degrees and welcome many international students each year.</p>				
Website address		www.otcmaastricht.nl		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Humanities and Arts / Social Sciences, Business and Law		
Countries interested in		EG, JO, LB, MA, PS, TN		
Project description				
<p>Every third-year student of Oriental Languages and Communication, Arabic, is required to study and live at least 4 months in an Arab country. We want to have more partner institutions in different Arab countries where we can send our students to. Furthermore, we would like to develop joint study programs with actual reciprocity e.g. Arab bachelor students coming to our institution to study at the department of International Business and our students going to the partner school to study at the Department of Arabic or an affiliated Language Institute. Besides this main goal we want to expand our contacts in the Arab world as we are always looking for possible guest lecturers, teaching staff mobility projects and last but not least internship providers since in the fourth year of study, the students are to do a three-month work placement at a company or organisation, preferably in an Arab country.</p>				

PARTICIPANT				NL 4
Ms	Last Name	Prins	First Name	Martine
Institution		Zuyd University of Applied Sciences		
Department		Faculty of Health		
Position		Project Leader Internationalisation		
Address		Nieuw Eyckholt 300		
Town		6419 DJ Heerlen	Country	Netherlands
Telephone		+31648719886	Email	Martine.prins@zuyd.nl
Short description of the institution				
<p>Zuyd is one of the ten largest universities of applied sciences in the Netherlands and has been awarded top 3 positions in national reviews for many years. It is located at the centre of Europe, close to Belgium, France, Germany and Luxembourg, and trains students for international careers. Zuyd has campuses in 3 cities: Heerlen, Maastricht and Sittard-Geleen. It has 10 Faculties (Bèta Sciences and Technology, Commercial and Financial Management, Health, Hotel and Facility Management, ICT, International Business and Communication, Arts, Management and Law, Social Studies and Education, Midwifery). It has over 15.000 students (nearly 2.000 from abroad) and more than 1.700 employees. Students, lecturers and staff come from 55 different countries. Zuyd offers about 50 Bachelor and Master programmes, of which one third is offered in English. Zuyd offers interesting exchange opportunities for international students and teaching or research staff. It cooperates with many international partners through, among others, the Erasmus programme of the EU. Zuyd also has bilateral agreements of cooperation with partner universities all over the world.</p>				
Website address		http://www.zuyd.nl		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Social Sciences, Business and Law / Health and Welfare		
Countries interested in		EG, FR, IL, JO, LB, MA, PS, SY, UK		
Project description				
<p>The Faculty of Health and the Faculty of Midwifery have challenging international ambitions and do already have intensive contacts and cooperation programmes with institutes in the region. For coherence and efficiency they are interested in expanding their networks in the region.</p>				

PARTICIPANT				NL 5
Ms	Last Name	Rosenbach	First Name	Alexandra
Institution		Maastricht University		
Department		Academic Affairs		
Position		Policy Advisor		
Address		Minderbroedersberg 4-6		
Town		6211 K Maastricht	Country	Netherlands
Telephone		+31433882752	Email	a.rosenbach@maastrichtuniversity.nl
Short description of the institution				
<p>Maastricht University, founded in 1976, is one of the most international universities in the Netherlands. In 2013, it was granted the Distinctive Quality Feature Internationalisation on institutional level by the Dutch-Flemish Accreditation Organisation (NVAO), underlining its highly international profile. Maastricht University currently has about 15.000 students and 3.000 staff members. It has six faculties: Health, Medicine and Life Sciences; Business and Economics; Law; Arts and Social Sciences; Psychology and Neuroscience; and Humanities and Sciences. Maastricht University currently offers 17 bachelor's and 58 master's programmes in a broad range of disciplines. Almost half of the university's student population is non-Dutch. Most study programmes are offered in English. In many programmes a stay abroad is offered or even mandatory. Maastricht University has partnerships with approx. 180 universities worldwide and currently participates in 20 double/joint degree programmes. Partnerships can take on many forms, from student and staff exchange to joint research projects to the development of joint study programmes. In 2013, Maastricht University also became member of the Worldwide Universities Network (WUN).</p>				
Website address				
PROJECT INFORMATION				
Type of project idea		Joint study programmes		
Discipline / Acad. field		Education / Humanities and Arts / Social Sciences, Business and Law / Sciences, Mathematics and Computing		
Countries interested in		EE, EG, FI, GR, IL, NO, PS, UK		
Project description				
<p>Maastricht University has a range of target countries or regions that it specifically focuses on with regards to academic cooperation and student recruitment. Within Europe, these include e.g. the Baltic States, the UK, Poland and Germany; outside of Europe, the BRIC-countries have so far been our main focus. We are now interested in exploring the possibilities of collaboration with Southern European/Mediterranean countries, as institutional contacts in this area have been marginal so far. Also in view of the new Erasmus Plus programme, we are curious to learn more about the Higher Education landscape in these countries and possibilities for, e.g., developing joint programmes.</p>				

PARTICIPANT				NL 6
Mr	Last Name	Shavit	First Name	Shy
Institution		Rotterdam University of Applied Sciences		
Department		Building Engineering		
Position		Teacher Building Engineering/ Coordinator International Cooperation		
Address		Burg. Meineszlaan 80a		
Town		3022 BM Rotterdam	Country	Netherlands
Telephone		+31616250897	Email	shavs@hr.nl
Short description of the institution				
<p>Rotterdam University is one of the major Universities of Applied Sciences in the Netherlands. Currently almost 30,000 students are working on their professional future at our university. The university is divided into eleven schools, offering more than 80 graduate and undergraduate programmes in seven fields: art, technology, media and information technology, health, behaviour and society, engineering, education, and of course, business. A major factor of our success is staying closely tuned in to the pulse of the city of Rotterdam. We also have a vast international network of partner universities as well as corporate relations. Together with our partners we can offer our students the global outlook they need to thrive. Over 40 different nationalities are represented amongst our student population; the ideal environment to prepare for an international career.</p>				
Website address		http://www.hogeschoolrotterdam.nl		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Engineering, Manufacturing and Construction		
Countries interested in		HU, IL, MA, PS		
Project description				
<p>Other than sister faculties, the faculty for Building engineering has limited experience with students exchange and cooperation projects abroad. We are in the process of expanding both our policy and our experience and are looking to learn as much as possible from our partners.</p>				

PARTICIPANT				NO 1
Mr	Last Name	Bjørlo	First Name	Helge
Institution		University of Bergen		
Department		Section for internationalisation of Studies		
Position		Senior Executive Officer		
Address		University of Bergen, Division of Academic Affairs, P.O. box 7800		
Town		5020 Bergen	Country	Norway
Telephone		+4755589241	Email	helge.bjorlo@adm.uib.no
Short description of the institution				
<p>The University of Bergen has 14.000 students. It is a comprehensive university, it offers 90 bachelor programmes, approx. 120 master and 50 PhD programmes. All degree programmes are research based. UiB is an international university. Approx. 20 per cent of all degree students have had an international exchange period recognized in their degree. The University has participated in a number of joint degree, also several Erasmus Mundus programmes.</p>				
Website address		http://www.uib.no		
PROJECT INFORMATION				
Type of project idea		Joint study programmes		
Discipline / Acad. field		Humanities and Arts / Social Sciences, Business and Law / Sciences, Mathematics and Computing / Health and Welfare		
Countries interested in		AT, ES, NL, PS, UK		
Project description				
<p>The University of Bergen is interested in finding good partners for international cooperation in all regions.</p>				

PARTICIPANT				NO 2
Ms	Last Name	Drange	First Name	Synnøva
Institution		University of Stavanger		
Department		Faculty of Arts and Education		
Address		University of Stavanger		
Town		4036 Stavanger	Country	Norway
Telephone		+ 4791572357	Email	synnova.drange@uis.no
Short description of the institution				
<p>The University of Stavanger, Norway, has about 9200 students and 1300 faculty, administration and service staff. Academic life at the University of Stavanger is organised into three faculties, comprising a total of 14 departments/schools and two National Research Centres, as well as the Museum of Archaeology. The Faculty of Arts and Education has about 2500 students and conducts research and education activities in the fields of performing arts, education and sports sciences, languages and cultural studies. Our departments include: Department of Music and Dance Department of Education and Sports Science Department of Early Childhood Education Department of Cultural Studies and Languages The Faculty also includes two centres of expertise with national responsibility for research into reading sciences and behaviour, in addition to university internal tasks.</p>				
Website address		http://www.uis.no		
PROJECT INFORMATION				
Type of project idea		Joint study programmes		
Discipline / Acad. field		Education / Humanities and Arts		
Countries interested in		AT, CZ, DZ, EE, EG, ES, FI, FR, GR, HU, IL, IT, JO, LB, LV, LY, MA, NL, NO, PL, PS, SK, SY, TN, UK		
Project description				
n/a				

PARTICIPANT				NO 3
Mr	Last Name	Holbæk	First Name	Trym
Institution		University of Stavanger		
Department		International Office		
Position		International Adviser		
Address		University of Stavanger		
Town		4036 Stavanger	Country	Norway
Telephone		+4751831322	Email	trym.holbek@uis.no
Short description of the institution				
<p>The University of Stavanger was established in 2004 on the foundation of several regional colleges, and has approx. 9200 students and 1300 staff. Education and research is organized in three faculties and one museum, as well as in consortium-based research centres. Academic disciplines on all levels include education, humanities, performing arts, social sciences, nursing and social work, engineering, petroleum and technological sciences. The Archaeological Museum conducts research on and displays prehistoric findings in the area. We cooperate with a large number of international partners in all fields, and have coordinated and participated in many LLP, EEA, 7RP, Erasmus Mundus and other European funding mechanisms over the years. We participate in institutional networks like the European Consortium of Innovative Universities (ECIU) and the University of the Arctic, as well as a number of academic networks funded by Nordic and European programmes.</p>				
Website address		http://uis.no		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Humanities and Arts		
Countries interested in		AT, CZ, EE, ES, FI, LV, MA, NL, PS, UK		
Project description				
<p>As my primary function is to provide good support for academic groups in my university, I would like to build further on my knowledge of new and existing cooperation programmes and learn about experiences from other project teams working in joint programmes. I am particularly interested in exchange of experiences related to the added value of a joint programme, in synergy with other cooperation measures and especially with research.</p>				

PARTICIPANT				NO 4
Ms	Last Name	Lunde	First Name	Aslaug Margareth
Institution		University of Stavanger		
Department		Department of Arts and Education		
Position		Head of Offie		
Address		University of Stavanger		
Town		4036 Stavanger	Country	Norway
Telephone		+4751831376	Email	aslaug.lunde@uis.no
Short description of the institution				
<p>The University of Stavanger, Norway, has about 9200 students and 1300 faculty, administration and service staff. Academic life at the University of Stavanger is organised into three faculties, comprising a total of 14 departments/schools and two National Research Centres, as well as the Museum of Archaeology. The Faculty of Arts and Education has about 2500 students and conducts research and education activities in the fields of performing arts, education and sports sciences, languages and cultural studies. Our departments include: Department of Music and Dance Department of Education and Sports Science Department of Early Childhood Education Department of Cultural Studies and Languages The Faculty also includes two centres of expertise with national responsibility for research into reading sciences and behaviour, in addition to university internal tasks.</p>				
Website address		http://www.uis.no		
PROJECT INFORMATION				
Type of project idea		Joint study programmes		
Discipline / Acad. field		Education / Humanities and Arts		
Countries interested in		AT, CZ, DZ, EE, EG, ES, FI, FR, GR, HU, IL, IT, JO, LB, LV, LY, MA, NL, NO, PL, PS, SK, SY, TN, UK		
Project description				
n/a				

PARTICIPANT				NO 6
Ms	Last Name	Vestad	First Name	Guri
Institution		University of Oslo		
Department		International Education Office		
Position		Head of Section		
Address		PO Box 1072 Blindern		
Town		317 Oslo	Country	Norway
Telephone		+4799389621	Email	guri.vestad@admin.uio.no
Short description of the institution				
<p>The University of Oslo was founded in 1811 as the first in Norway. Today it is the country's largest public institution of research and higher learning with 27 000 students and 7000 employees. Located mainly on Blindern Campus in the northern part of Oslo, UiO has eight faculties – of Medicine, Dentistry, Law, Theology, Humanities, Mathematics and Natural Sciences, Social Sciences and Education Sciences. The capital university is also home to the Viking Ship Museum, the Historical Museum and the Natural History Museum, a Main Library with 3.6 million holdings and a wide range of associated units and centres. UiO attracts students and researchers from all over the world. As of 2012, 13 percent of the student population is from foreign countries. 17.5 percent of the academic staff and 26 percent of the PhD candidates are from abroad. UiO has agreements with universities and partner institutions all over the world, giving high priority to long-term international cooperation world-wide. UiO has a particular focus on strategic cooperation in research and higher education with universities and research institutions in Brazil, Russia, India and China, as well as Japan and USA. European and North-South cooperation is also given high priority.</p>				
Website address		http://www.uio.no		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Humanities and Arts / Social Sciences, Business and Law / Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction / Agriculture and Veterinary / Health and Welfare / Services		
Countries interested in		AT, CZ, DZ, EE, EG, ES, FI, FR, GR, HU, IL, IT, JO, LB, LV, LY, MA, NL, NO, PL, PS, SK, SY, TN, UK		
Project description				
<p>As a European university it is important to cooperate with universities in the same academic tradition and be a part of the greater educational area Europe represents. The EU also offers a lot of possibilities and financial mechanisms for cooperation and through these programs strengthen our ties with both Europe and universities in the rest of the world.</p>				

PARTICIPANT				PL 2
Ms	Last Name	Chmielewska	First Name	Marta
Institution		Lazarski University		
Department		Marketing and Recruitment		
Position		Head of Recruitment Department		
Address		Świeradowska 43		
Town		452137 Warsaw	Country	Poland
Telephone		+48509457624	Email	m.chmielewska@lazarski.edu.pl
Short description of the institution				
<p>Studying at Lazarski University means studying at one of the most prestigious universities in Poland. We are an internationally-oriented institution with over 4500 students. Our Faculty of Law and Administration has been ranked number one among non-public universities for five years in a row according to "Dziennik Gazeta Prawna", a leading legal newspaper, and the university overall places consistently in the top five among non-public universities in rankings published by "Rzeczpospolita" and "Perspektywy" magazine. In addition to developing an innovative curriculum and encouraging valuable research, Lazarski has also built a strong international profile. It has signed bilateral agreements with over seventy-five universities from around the world, and has partnered with Coventry University in Great Britain to create four double-degree programs in English. Lazarski University has both Polish and English-language programs and offers degrees in Law, Administration, Management, Finance and Accounting, Economics, and International Relations. Lazarski University has also partnered with numerous institutions and companies in both the private and public sector to create specializations that are innovative and practical.</p> <p>The Lazarski University developed the following joint programmes: BA Business Economics (with the Coventry University); BA International Relations and European Studies (with the Coventry University); MSc International Business Economics (with the Coventry University); MA International Relations (with the Coventry University); International Legal Skills (with the Center for International Legal Studies); Women Empowerment Program (with the Chicago School of Professional Psychology); Dual-LL.M. Program in Transnational Commercial Transactions (with the Boston University); School of Intellectual Property (with the Chicago-Kent College of Law); The School of Russian Law (with the Academic Law Institute).</p>				
Website address		http://www.lazarski.pl		
PROJECT INFORMATION				
Type of project idea		International Recruitment		
Discipline / Acad. field		Social Sciences, Business and Law		
Countries interested in		AT, CZ, DZ, EE, EG, ES, FI, FR, GR, HU, IL, IT, JO, LB, LV, LY, MA, NL, NO, PS, SK, SY, TN, UK		
Project description				
<p>The Lazarski University will gladly cooperate with other higher education institutions from all over the world in the field of student exchanges, faculty exchanges, and development of joint programmes, preparations of publications and organization of joint conferences. We are interested in finding new partners for direct recruitment of international students for regular studies, summer studies and language courses.</p>				

PARTICIPANT				PL 4
Ms	Last Name	Ogrodowczyk	First Name	Beata
Institution		Lodz University of Technology		
Position		Erasmus Administrative Coordinator		
Address		Skorupki 10/12		
Town		90-924 Lodz	Country	Poland
Telephone		+48 42 631 28 89	Email	beata.ogrodowczyk@p.lodz.pl
Short description of the institution				
<p>Lodz University of Technology is a public autonomous higher education institution having legal personality. Today the University, offers 36 fields of studies to over 20 000 students, including 120 specializations at 9 faculties. Degree programmes are provided as first-cycle or/and second-cycle programmes. Studies based on new study programmes and the ECTS were introduced in 2007/08. The system enables students to obtain two diplomas in two different fields of studies and gives a possibility of mobility period recognition. Almost all the faculties offer doctoral programmes and Continuous Professional Development together with short-term courses. International Faculty of Engineering (IFE), founded in 1992, is the unit where all the courses are taught in foreign languages - 11 in English (Mechanical Engineering and Applied Computer Science; Business and Technology; Biomedical Engineering; Biotechnology; Telecommunications and Computer Science; Computer Science; Architecture Engineering; Information Technology; Science and Technology; Mechatronics, Management) and one in French (Gestion et Technology). The profile of education at TUL combines knowledge of basic sciences, technical sciences, specialist subjects with the issues in the area of organisation and management, economics, banking, marketing, and in arts. Students get acquainted with the latest technologies and computer applications. Over 1500 academics work at TUL. They are among the leaders in Polish and international universities in research on numerous areas of science and technology. A large number of the research concerns applications of new technologies and materials as well as working out of new technologies. The best represented areas of science are biotechnology, electronics and telecommunication, computer science, materials engineering, technologies and nanotechnologies applied in technique, medicine, environmental protection, and improvement of food safety and quality. Biomedical engineering and research in new technologies in textile engineering are also dynamically developing areas of science at the university. ...</p>				
Website address		http://www.lodz.pl		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction		
Countries interested in		AT, CZ, DZ, EG, IL, IT, JO, LB, LY, MA, NL, NO, SK, SY, TN, UK		
Project description				
<p>Southern Mediterranean Countries are strategic countries in the internationalization strategy of Lodz University of Technology. Participation in the conference is first of all a great opportunity to meet and establish contacts with new partners, secondly I believe the existing cooperation between our regions needs to be developed in the field of education and research to build real partnership between nations and strengthen tolerance between our cultures. I am sure that the conference will broaden my knowledge on this region and my horizons on internationalization.</p>				

PARTICIPANT				PL 5
Mr	Last Name	Pawęska	First Name	Marcin
Institution		The International University of Logistics and Transport in Wrocław		
Department		Logistics and Transport		
Position		Vice-Chancellor		
Address		Soltysowicka St. 19B		
Town		51-168 Wrocław	Country	Poland
Telephone		+48713246873	Email	weradur@o2.pl
Short description of the institution				
<p>The International University of Logistics and Transport in Wrocław has over 1 300 students, 50 teachers and 30 administration staff. Courses offered at the 1st level are logistics, transport, civil engineering (title: Bachelor and Engineering). Course offered at 2nd level is Master's of logistics studies. International cooperation is implemented through Erasmus Programme and also through the Bilateral Agreements. Partner Universities are from France, Czech Republic, Slovakia, Bulgaria, Hungary, Turkey, Germany, Ukraine, Russia, United Kingdom, Morocco, China and Argentina.</p>				
Website address		http://www.mwsl.eu		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction		
Countries interested in		AT, CZ, DZ, EE, EG, ES, FI, FR, GR, HU, IL, IT, JO, LV, LY, MA, NL, NO, PL, SK, TN, UK		
Project description				
<p>Cooperation with the EU is implemented through Erasmus Programme and Bilateral Agreements with Partner Universities. Each year our University supports international mobility - helps students to study abroad or have an internship, encourages university teaching staff and administration staff to mobility. Under international contracts – joint events, research projects and conferences are implemented. Currently, we are working on Joint MS Degree courses with Ukraine, Belarus, Slovakia, and Turkey and on Dual Programme in Logistics with German Partner.</p>				

PARTICIPANT				PL 7
Mr	Last Name	Towalski	First Name	Rafael
Institution		Warsaw School of Economics		
Department		Undergraduate Studies Office		
Position		Deputy Dean		
Address		al. Niepodleglosci 162		
Town		491583 Warsaw	Country	Poland
Telephone		+48600956426	Email	rtowal@sgh.waw.pl
Short description of the institution				
<p>Warsaw School of Economics (Szkola Główna Handlowa - SGH) was founded in 1906. Now SGH is a leading business school in the region. SGH enrolls over 12 000 students for full time and more students for the other programmes and employs 800 teaching and research staff every year. SGH is a member of CEMS and has extensive network of over 200 partner universities from all around the world. SGH awarded 5 PALMES in EDUNIVERSAL ranking of business schools.</p>				
Website address		http://www.sgh.waw.pl		
PROJECT INFORMATION				
Type of project idea		Joint study programmes		
Discipline / Acad. field		Social Sciences, Business and Law		
Countries interested in		AT, CZ, DZ, EE, EG, ES, FI, FR, GR, HU, IL, IT, JO, LB, LV, LY, MA, NL, NO, PL, PS, SK, SY, TN, UK		
Project description				
n/a				

PARTICIPANT				PL 8
Ms	Last Name	Żołądkiewicz	First Name	Krystyna
Institution		University of Gdansk		
Department		Faculty of Economics		
Position		Vice Dean of the Faculty of Economics		
Address		ul. Armii Krajowej 119/121		
Town		81-824 opot	Country	Poland
Telephone		+48725991115	Email	k.zoladkiewicz@ug.edu.pl
Short description of the institution				
<p>University of Gdansk is one of the top Polish universities. With almost 30,000 students in the eleven faculties and 1,700 academic staff members the University of Gdansk is the largest institute of higher education in the northern part of Poland. The University offers courses in over forty fields of study, with more than 180 specializations. In 2005, as the first such HEI the University introduced the full range of the Bologna system of education. The Faculty of Economics is recognized as one of the best faculties for the excellence of both its teaching and research in the fields of Economics and International Economic Relations. The diploma is a symbol of the universal academic knowledge and the scientific tradition built on maritime economy, transport, international trade, European integration, economic policy, enterprise economics and finance. Students have at their disposal the Thomson Reuters Data Suite with its free access to financial information from companies, a dealing room, computer labs, and air-conditioned spacious classrooms. The Faculty cooperates with universities, tertiary colleges and scientific and research institutions in a number of countries. This allows to broaden its range of courses and the knowledge of academic staff, and to expand the Faculty. In 2008, the Faculty introduced International Business studies entirely conducted in English. This unique programme covers both undergraduate and graduate degrees. Additionally post-graduate degree studies in English were initiated. In 2011 the English language part-time doctoral studies in the field of economics were commenced. All the above provide students for using their competencies in the field of international business and economics supplement or extend their professional and academic knowledge. ...</p>				
Website address		http://ekonom.ug.edu.pl		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Social Sciences, Business and Law / Tourism		
Countries interested in		IL, IT, JO, MA, NO, PS, TN		
Project description				
<ul style="list-style-type: none"> • Enhancement of mobility of doctorate and junior (young) researcher between the UG and partners by promoting the transparency, mutual recognition of qualifications, join research and training, • Support the mobility of professionals (academic staff) with a view to improving the quality and flexibility of education programmes between UG and other partners • Adjustment of educational programmes of the Faculty of Economics to the global labour market requirements and in perspective to develop the joint study • Encourage research proposals by researchers • Development of a distinctive value for promotion of region to region • Deepening of educational offer for students, doctoral students, and academics of partners involved in co-operation, cross-cultural exchange, development of new research and didactics methods, • An exchange of ideas, concepts between partner institutions, with special attention to targeted region 				

PARTICIPANT				PS 1
Mr	Last Name	Jarrar	First Name	Mustafa
Institution		Birzeit University		
Department		Sina Institute for Knowledge Engineering		
Position		Director		
Address		P.O.Box 14, Birzeit		
Town		600 Ramallah	Country	Palestine
Telephone		+972599662258	Email	mjarrar@birzeit.edu
Short description of the institution				
<p>"Sina Institute for Knowledge Engineering and Arabic Technologies", in short "Sina Institute", is a newly established research institute at Birzeit University, Palestine. It aims not only to advance the Palestinian society with innovative solutions, but also to contribute to the world knowledge with state-of-art research. The institute's long term strategy is to be a world-class center of excellence in Arabic Knowledge Engineering. The institute consists currently of two research groups: OnToGroup, and ALTIR Group. The OnToGroup (lead by Mustafa Jarrar, Associate Professor) focuses on Arabic Lexical Semantics, Ontology Engineering, Knowledge Management, Database and Semantic Web. The ALTIR group (lead by Adnan Yahya, Full professor) focuses on Arabic Language Processing, Information Retrieval, and localized IT solutions for people with disabilities. It is worth mentioning that although Sina Institute is newly established, it is the largest research center in ICT in Palestine and among few centers in the region specialized in Arabic and knowledge management technologies. The institute has been awarded a grant from Google Int. for its research excellency in Arabic search engines and tools. It is also the coordinator and grant holder of several projects, such as the EU-FP7 SIERA project (for developing multilingual and multicultural knowledge sharing technologies), The Arabic Ontology project (for building an ontology for the Arabic Language), MOSAIC (Establishing platforms to support and link EU Mediterranean ICT industries), The EU-TEMPUS PalGov project (for capacity building in e-governance and establishing the Palestinian e-Government Academy), among several other projects.</p>				
Website address		http://sina.birzeit.edu		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Humanities and Arts / Sciences, Mathematics and Computing		
Countries interested in		AT, EE, EG, ES, FI, FR, GR, HU, IT, LB, LV, MA, NL, NO, PL, SK, SY, TN, UK		
Project description				
n/a				

PARTICIPANT				PS 3
Ms	Last Name	Lama	First Name	Josephine
Institution		Al Quds Open University		
Department		International Relations		
Position		Consultant		
Address		5 rue Dr Charcot		
Town		F-92500 Rueil Malmaison	Country	Palestine
Telephone		+33644262739	Email	jlama@qou.edu
Short description of the institution				
<p>Al Quds Open University is a distance and open system of education based on blended learning. The number of registered student is 65000 distributed among its five faculties. These are: Social Development; Applied Sciences & Technology; Business Administration and Economics; Sciences of Education; Agriculture. It offers BA level programmes and is endeavouring to set up Master programmes. The International Relations service functions with a limited number of staff who follows up on EU projects. However, it is active on bilateral relations with France on course development and enhancing skills in e-learning supported by a well-equipped ICTC department.</p>				
Website address		http://www.qou.edu		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Social Sciences, Business and Law / Health and Welfare / Services / Social Development		
Countries interested in		FR, GR, IT, JO, MA, NO, PS, UK		
Project description				
<p>The International Relations at Al Quds Open University focuses on enhancing language skills in particular English and French; health services management; social work and social development; e-learning methodology through the development of new curricula and the training of instructors and trainers. These are our specific interests in our search for EU and regional partners based upon long term cooperation projects.</p>				

PARTICIPANT				PS 4
Mr	Last Name	Shalabi	First Name	Fahoum
Institution		Ministry of Higher Education-Palestine		
Position		Assistant Deputy for Higher Education		
Address		Umsharayet street-Ramallah		
Town		970 Ramallah	Country	Palestine
Telephone		+ 97022982604	Email	falshalabi@mohe.gov.ps
Short description of the institution				
<p>In my position as a deputy minister for higher education, I am supervising 5 university colleges and two governmental universities in terms of administrative and academic issues. Internationalization is a challenge and we at the ministry of higher education aiming to pursue. Internationalization (inter. students. intern. staff, exchange staff, curricula, intern. quality standards, etc). Joint programmes are one aspect to enhance internationalization of the H E system.</p>				
Website address		http://www.mohe.pna.ps		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Humanities and Arts / Social Sciences, Business and Law / Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction		
Countries interested in		FI, HU, IT, NL, UK		
Project description				
n/a				

PARTICIPANT				SK 1
Ms	Last Name	Dolna	First Name	Zlatica
Institution		Technical University of Kosice		
Department		International Relations, Public Affairs and Marketing Office		
Position		Assistant of Vice-Rector		
Address		Letna 9		
Town		4200 Kosice	Country	Slovakia
Telephone		+421556022135	Email	zlatica.dolna@tuke.sk
Short description of the institution				
<p>The Technical University of Kosice was founded in 1952. However, origin goes further into the past when 1937 the M.R.Stefanik State Technical College was established in the city. It provides higher education and conducts research mainly in technically oriented fields for more than 13000 students in all levels (Bc., MSc. and PhD.). There are 9 faculties focused on: Mining, Metallurgy, Mechanical Engineering, Civil Engineering, Manufacturing, Electrical Engineering and Informatics, Economics, Arts and Aeronautics. Nowadays, the university is one of the biggest employers in the region of Eastern Slovakia with 900 academic staff and 800 administrative staff. The international activities consists of the Erasmus mobilities, as well as scientific programs of cooperation on faculty level (CEEPUS, Tempus, 7FP, CIP, INTERREG, etc.).</p>				
Website address		http://www.tuke.sk		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction		
Countries interested in		EE, EG, IL, JO, LB, LV, NL, NO, TN, UK		
Project description				
n/a				

PARTICIPANT				SK 2
Mr	Last Name	Mkades	First Name	Abdul
Institution		The University Of Central Europe In Skalica Slovakia		
Department		International Relations Office		
Position		Acting rector and Head of International Office		
Address		Kráľovská 386/11		
Town		90901 Skalica	Country	Slovakia
Telephone		+421911444520	Email	a.mkades@sevs.sk
Short description of the institution				
<p>University of Central Europe in Skalica (UCEU) is a private university accredited by the Slovak ministry of education .The university is based in Skalica and it has an educational and consulting branch in Kosice. UCEU was founded in 2005 with around 1200 students. UCEU specializes in the International Relations, political sciences (Bachelors, Masters) Environmental Management and Ecology (Bachelors, Masters, Ph.D.) UCEU started actively a wide process of internationalization which has given as an outcome strategic cooperation and joint study programs with universities in Russia ,Ukraine, Lithuania ,England and a new strategic cooperation with a number of French universities is getting prepared and it has reached an advanced level.</p>				
Website address		http://www.sevs.sk		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Humanities and Arts / Social Sciences, Business and Law / Services / International Relations and Environmental Management		
Countries interested in		ES, FR, HU, IT, JO, LB, LV, LY, MA, NL, NO, PL, PS, SY, TN, UK		
Project description				
<p>UCEU is very ambitious university with a very international strategy relying on the newest technology which facilitates cooperation with multiple countries across the world. Our interactive tables placed in different parts of the world allowed us to exchange information and experiences and encouraged us to look for further partners in different parts of the world to share our international experience and to add an additional value to our ambitious plan aiming to make education accessible, diversified and rich.</p>				

PARTICIPANT				SY 1
Mr	Last Name	Abdul Wahed	First Name	Mohamed Najib
Institution		University of Aleppo		
Department		Mechanical Engineering		
Position		Professor (actually in leave of absence in Lyon, France)		
Address		11 Avenue Roberto Rossellini		
Town		69100 Villeurbanne	Country	Syria
Telephone		+33778691975	Email	mnawahed@gmail.com
Short description of the institution				
<p>Founded in 1958, the University of Aleppo is the second largest university in Syria. It includes more than 120,000 students and more than 1500 faculty members. All academic disciplines are taught, from humanities to sciences, engineering, health ...etc. The university offers courses in all levels, undergraduate and graduate (master and PhD). Open distance education, targeting more than 100,000 other students, is also established. The university is very active in international cooperation in particular with the EU countries. In the framework of Tempus and Erasmus Mundus programs, many projects including joint study programs, exchange and mobility programs are implemented.</p>				
Website address		http://www.alepuniv.com		
PROJECT INFORMATION				
Type of project idea		Mobility cooperation & Joint supervision of Master and PhD students (sandwich system)		
Discipline / Acad. field		Engineering, Manufacturing and Construction / Multidisciplinary and Interdisciplinary Programs		
Countries interested in		AT, CZ, FI, FR, IT, UK		
Project description				
<p>Due to the actual situation in Syria, particularly in Aleppo, it may not be the right time to implement joint study programs. Ideas and mechanisms for future cooperation could be discussed, paving the road towards strengthening cooperation and developing new joint study and joint research programs.</p>				

PARTICIPANT				SY 2
Mr	Last Name	Al Shalabi	First Name	M. Fadi
Institution		Damascus University		
Department		International Relations Office		
Position		Director of International and Cultural Relations		
Address		Damascus baramkeh, Damascus Central Administration University		
Town		60997 Damascus	Country	Syria
Telephone		+963112119890	Email	fadialshalabi1@gmail.com
Short description of the institution				
<p>Damascus University is the mother University in the Syrian Arab Republic. It was established in the beginning of the 20th century and developed over the years. Currently, Damascus University has more than 200000 students in its three educational systems, namely regular, parallel, and open. It has around 3000 staff members. Damascus University is a multidisciplinary institution. It offers all programs at the undergraduate and master levels, and most specializations at the PhD level. Damascus University is very much experienced international cooperation and has been very active on the regional and international academic scenes. Before the current crisis, Damascus University had a lot of joint post-graduate degrees with many international universities.</p>				
Website address		http://www.damascusuniversity.edu.sy		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation & Joint Research		
Discipline / Acad. field		Education / Humanities and Arts / Social Sciences, Business and Law / Sciences, Mathematics and Computing		
Countries interested in		AT, CZ, EG, ES, FI, FR, GR, HU, IT, NL, NO, PL, SK, SY, UK		
Project description				
<p>We are looking for joint research cooperation and mobility for our staff and students, and after the end of the current crisis, we will be looking forward to getting back to our high level of international cooperation and develop it.</p>				

PARTICIPANT				SY 5
Mr	Last Name	Mualla	First Name	Wael
Institution		International University for Science and Technology		
Position		Professor		
Address		Damascus		
Town		35329 Damascus	Country	Syria
Telephone		+963933224548	Email	wmualla@gmail.com
Short description of the institution				
<p>IUST Objectives: IUST strives to be a major research-led and excellence-oriented institution of higher education with the following fundamental aims:</p> <ul style="list-style-type: none"> • Linking the output of university education with the ever-changing needs and requirements of the public and private sectors. • Rendering of services that contribute effectively and efficiently to the welfare, development, and prosperity of the local community. • Providing the most conducive academic environment that fosters distinction, excellence, innovation and talent. <p>The vision of IUST is to become a worldwide center dedicated for excellence and creativity through its quality-oriented programs & scientific researches, through the quality initiative character, integrity, and commitment of its graduates, and by the active contribution to the human development on both local and regional levels.</p> <p>Mission: International University for Science and Technology is committed to academic excellence regarding the quality of education and its means in order to comply with the technological advancement, and to take part in the education of the whole person to suit all his needs on both scientific and cultural levels, to create an academic environment that develops research opportunities, and provide active community services.</p>				
Website address		http://www.iust.edu.sy		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Engineering, Manufacturing and Construction		
Countries interested in		AT, CZ, DZ, EE, EG, ES, FI, FR, GR, HU, IL, IT, JO, LB, LV, LY, MA, NL, NO, PL, PS, SK, SY, TN, UK		
Project description				
n/a				

PARTICIPANT				TN 1
Mr	Last Name	Abdelmonaam	First Name	Ayadi
Institution		University of Sfax		
Position		Vice President		
Address		Route de l'aéroport km 0.5		
Town		3029 Sfax	Country	Tunisia
Telephone		+21698656004	Email	moneim.ayadi@enis.rnu.tn
Short description of the institution				
The University of Sfax is an institution that groups 20 different institutions attended by about 40,000 students All disciplines are taught except pharmacy and dental surgery All specialties obey the LMD except preparatory institutions in the training of engineers, engineering and medicine courses.				
Website address		http:// www.uss.rnu.tn		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Humanities and Arts / Social Sciences, Business and Law / Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction / Health and Welfare / Services		
Countries interested in		AT, DZ, EE, ES, FI, FR, GR, IT, JO, MA, NL, NO, PL, SK, UK		
Project description				
To increase the visibility of the university with respect to the outside, to improve its position and its International classification.				

PARTICIPANT				TN 2
Mr	Last Name	Aouni	First Name	Mahjoub
Institution		University of Monastir		
Department		International Cooperation		
Position		Vice President		
Address		Rue salem Bchir N° 56		
Town		5000 Monastir	Country	Tunisia
Telephone		+21698627186	Email	aouni_mahjoub2005@yahoo.fr
Short description of the institution				
<p>The University of Monastir (UM) was founded in 2004 and it comprises currently two sites located in two regions Monastir and Mahdia. As a multidisciplinary university, UM offers a wide range of courses at undergraduate and postgraduate's level 2018 Teachers, 997 Adm. staff and 26089 students. Field of training Medicine, Dentistry, Pharmaceutical Sciences (6046 students) Engineering (4269 students) Fundamental Sciences (4006 students) Biologioques and Biotechnological Sciences (1945 students) Computing, Applied Science, Technology (33316 students) Fashion, Art, Design (1569 students) Languages and Humanities (2177 students) Economics and Management (2770 students) The University with accredited research structures: (23 Laboratories, 26 unities and 4 doctoral schools) and with almost 804 teachers Researchers and more than 901 (2012/2013) involved in doctorates offers to the region the third pole of research in Tunisia. The University of Monastir offers to Students as fields of studies: Mathematics, informatics (undergraduate + Master + PhD) Mathematics, Informatics, Computer Science Medical sciences (undergraduate + Master + PhD) Medicine, Dentistry, Pharmacy, Nursing, Midwifery, Physiotherapy, Medical Technology, Natural sciences (undergraduate + Master + PhD) Biology, Physics, Chemistry, Microbiology, Biotechnology Exact Sciences, Life and Biotechnological Sciences , Engineering Sciences, Gestion & Economic Sciences - Engineering and Technological Sciences. The University of Monastir has taken part in numerous and successful transnational partnerships and projects within and outside of North Africa: 44 Bilateral projects, and 12 Network projects (Erasmus Mundus and TEMPUS) 34 universities conventions and 3 Co-diplomation conventions).</p>				
Website address		http://www.um.rnu.tn		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Humanities and Arts / Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction / Health and Welfare		
Countries interested in		AT, CZ, DZ, EG, ES, FI, FR, GR, IT, JO, LB, LY, MA, NL, NO, SK, UK		
Project description				
<p>My specific interest to cooperate with target region is to facilitate the contacts between representatives of HEIs wishing to develop joint study programmes and to develop contacts between students and academic staff to exchange experience, culture and scientific information.</p>				

PARTICIPANT				UK 1
Mr	Last Name	Aitsiselmi	First Name	Farid
Institution		London Metropolitan University		
Department		Translation and Interpreting		
Position		Principal Lecturer in Translation and Interpreting		
Address		Old Castle Street		
Town		E1 7NT London	Country	United Kingdom
Telephone		+442073203402	Email	f.aitiselmi@londonmet.ac.uk
Short description of the institution				
<p>London Metropolitan University is as dynamic as the city in which it is situated. We are full members of CIUTI (Conférence Internationale Permanente d'Instituts Universitaires de Traducteurs et Interprètes) and work in close collaboration with professional associations such as the Chartered Institute of Linguists, the Institute of Translation and Interpreting and the European Commission. We offer undergraduate and postgraduate courses and provide professional development and consultancy services to individuals and organisations in the UK and overseas in a warm and welcoming atmosphere. London Metropolitan University offers an extensive range of languages resources, including multilingual documents, specialised dictionaries and translation-specific software. It has invested heavily in a state-of-the-art interpreting suite, situated in the City of London. We have supervised the organization of dual degree programmes in translation at undergraduate level with a Russian university. This involved the mapping of our respective programmes and the recognition of the Russian programmes as equivalent to our first two year of the BA in Translation. The Russian students then attend their third year in London where they obtain the BA degree from Londonmet. They then complete their final year in Moscow where they obtain the Russian degree. We are currently in the process of developing similar scheme at postgraduate level. London Metropolitan University is a member of the EU Quaetra consortium which aims to develop a joint programmes in legal translation. The university also includes the following faculties.</p>				
Website address		http://www.londonmet.ac.uk		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Humanities and Arts / Translation, Interpreting, Linguistics		
Countries interested in		DZ, EG, FR, IT, JO, LB, LY, MA, PS, TN		
Project description				
<p>As a translation and interpreting department we feel we have an important role in the internationalization of higher education programmes. The development of joint degrees will benefit British students and lecturers by allowing them to have first-hand experience of the languages and cultures of the southern region. They would also benefit the students, lecturers and researchers from those regions by giving them have access to facilities and resources which would not be available to them otherwise. This increase in the quality of our respective programmes will have positive impact on professional mobility and the development of cultural awareness among the participating countries.</p>				

PARTICIPANT				UK 3
Mr	Last Name	Jemni	First Name	Monèm
Institution		University of Greenwich		
Department		School of Science		
Position		Associate Professor		
Address		University of Greenwich. Centre for Sport and Human Performance. Central Avenue. Chatham Maritime		
Town		ME4 4TB Chatham	Country	United Kingdom
Telephone		+442083318336	Email	m.jemni@gre.ac.uk
Short description of the institution				
<p>The University traces its roots to 1890, when Britain's second polytechnic was opened near the Thames at Woolwich to teach practical and commercial skills to London workers. The university has diverse strengths in many subjects such as teacher training, business, sport science, architecture, engineering, history and analytical chemistry. The university has more than 42.000 students from more than 100 countries. Its international student community is one of the highest in the UK. High standards are set for teaching quality and the university provides continual professional training opportunities for all lecturers. The university also measures students' views on services through an annual student satisfaction survey, and all shortcomings that are identified are addressed.</p>				
Website address		http://www.gre.ac.uk		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Social Sciences, Business and Law / Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction / Health and Welfare / Sport Sciences		
Countries interested in		AT, DZ, EG, JO, LB, LY, MA, PS, SY, TN		
Project description				
<p>The university has an active agenda in cooperating with its European neighbours. We have current ERASMUS, Tempus, Marie Curie and FP7 projects that engage the institution with its peers and others. We are keen to continue to develop these cooperations within the EU frame works.</p>				

PARTICIPANT				UK 4
Mr	Last Name	Phillips	First Name	Chris
Institution		Newcastle University		
Department		Faculty of Science, Agriculture and Engineering		
Position		Dean of Undergraduate Studies		
Address		Devonshire Building, Newcastle University		
Town		NE1 7RU Newcastle upon Tyne	Country	United Kingdom
Telephone		+441912225962	Email	chris.phillips@ncl.ac.uk
Short description of the institution				
<p>Newcastle University is a Russell Group University and we ranked 17th out of 122 in the UK in The Sunday Times 2013 University Guide, and third in the North East and Yorkshire. Newcastle is ranked: to 5th in the UK for employability (amongst comparator universities (Higher Education Statistics Agency)) in the UK's top 12 for research power in science and engineering ranked 8th for Medical research power. We have a world-class reputation for research excellence and are spearheading three major societal challenges that have a significant impact on global society. These themes are: Ageing and Health, Sustainability, and Social Renewal. The Quality Assurance Agency for Higher Education (QAA) commended our management of academic standards and quality of learning by giving us a 'judgement of confidence' – the highest rating available. In 2013, we were awarded five QS Stars. Newcastle University is the first UK university to establish a fully owned international branch campus for medicine at its NUMed Campus in Malaysia. At Newcastle, we are committed to world-class academic excellence, as part of our vision to be a civic university. Newcastle University is structured into 3 faculties: Medical Science, Humanities and Social Sciences, and Science, Agriculture and Engineering. The number of full-time students registered in 2012/13 was just over 21,000, with roughly three-quarters of these studying undergraduate programmes, and just over 700 studying at our overseas campuses in Malaysia and Singapore.</p>				
Website address		http://www.ncl.ac.uk		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction / Agriculture and Veterinary		
Countries interested in		CZ, DZ, EG, FI, IL, JO, LB, LY, MA, PL, PS, SK, SY, TN		
Project description				
<p>Links of one form or another already exist between Newcastle University and institutions in Europe and the MEDA countries. For many years I have personally been involved,</p>				

PARTICIPANT				UK 5
Ms	Last Name	Ritchie	First Name	Caroline
Institution		Cardiff Metropolitan University		
Department		Cardiff School of Management		
Position		Reader in Hospitality		
Address		200 Western Avenue		
Town		CF5 2YB Cardiff	Country	United Kingdom
Telephone		+442920416424	Email	critchie@cardiffmet.ac.uk
Short description of the institution				
<p>Cardiff Metropolitan University comprises 5 schools on 3 campuses in Cardiff, Wales UK. The schools are Art & Design, Health Sciences, Sport, Education and Cardiff School of Management in which I am based. CSM has 4 departments, Accounts, Economics & Finance, Computing & Information Systems, Business & Management and Tourism, Hospitality and Events Management and offers a range of undergraduate and post graduate programmes in each department from BA's in pure subjects such as accounts, information technology or hospitality to combined undergraduate degrees and MA, MBA Business Management and specialist MSc programmes. We also have a large number of Doctoral students based in the school. CMU already has many international links and around 20 international collaborative programmes 90% of which are based in CSM. However the majority based in CSM are business management collaborations and we would like to develop THE collaborations. CSM has over 100 academic staff and full-time 2,000 students based in Cardiff.</p>				
Website address		http://cardiffmet.ac.uk		
PROJECT INFORMATION				
Type of project idea		Joint study programmes		
Discipline / Acad. field		Tourism and Hospitality		
Countries interested in		CZ, ES, GR, HU, LB, MA, PL, SK, TN		
Project description				
<p>CSM would like to develop more collaborations for their programmes and specifically for their MSCs in Tourism, Hospitality and Events Management. In the immediate future we are looking to develop a tourism module to be accredited by CSM but taught at a partner institution. We are particularly interested in the southern European countries because of the significance of tourism and hospitality to them/ their economies. In future we would like to extend this to joint programmes. We would like to identify potential partners and potential sources of Erasmus funding.</p>				

PARTICIPANT				UK 6
Mr	Last Name	Roberts	First Name	Adam
Institution		University of Sussex		
Department		Partnership Office		
Position		Acting Head of Partnerships		
Address		306 Sussex House, University of Sussex, Falmer		
Town		BN1 9RH Brighton and Hove	Country	United Kingdom
Telephone		+441273678235	Email	a.roberts@sussex.ac.uk
Short description of the institution				
<p>The University of Sussex was the first of the new wave of UK universities founded in the 1960s, receiving its Royal Charter in August 1961. Sussex is a leading research university. Over 90 per cent of Sussex research activity was rated as world leading, internationally excellent or internationally recognised, confirming the University among the leading 30 research universities in the UK, on a simple average across all scores. 18 subjects rank in the top 20 for research in the UK, across the arts, sciences and social sciences, with American studies ranked number 1 in the UK, Politics number 2, and Art history number 3. The University of Sussex has over 13,000 students, of which over a third are postgraduates. Creative thinking, pedagogic diversity, intellectual challenge and (famously for Sussex) 'interdisciplinarity' have always been fundamental to a Sussex education. We have over 2,200 staff, including around 540 teaching and research staff, and 270 research-only staff. The University is currently developing its international portfolio of strategic partnerships and is looking to deliver joint initiatives with a range of equally high-quality universities across Europe and the world. We already have a number of exciting ventures in place and are now looking at joint and dual degree opportunities with partner HEIs.</p>				
Website address		http://www.sussex.ac.uk		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Education / Social Sciences, Business and Law / Sciences, Mathematics and Computing / Engineering, Manufacturing and Construction / Health and Welfare		
Countries interested in		EG, IL, PS, SK		
Project description				
<p>The University is looking to explore potential for joint programmes with partner institutions across Europe for a number of reasons including: providing exciting and interesting learning opportunities for students from this region, increasing the University's reputation and enhancing its brand overseas. I am looking forward to hearing from those experienced in developing joint programmes and, in terms of specific countries and institutions. I will attend with an open mind.</p>				

PARTICIPANT				UK 7
Ms	Last Name	Seppala	First Name	Nina
Institution		Regent's University London		
Department		Business and Management Faculty		
Position		Associate Dean		
Address		Inner Circle, Regent's Park		
Town		NW1 4NS London	Country	United Kingdom
Telephone		+442030756202	Email	nina.seppala@regents.ac.uk
Short description of the institution				
<p>With students from 140 different nationalities, Regent's University is a truly international higher education institution. The University has 4,500 students with a staff-student ratio of 1:15. The centrally located campus in London offers the students the opportunity to be located close to the City while providing a safe and secure study environment. The University has partner institutions around the world from Europe to Asia, from Africa to Australia and the Americas to the Middle East. Many students spend time at these locations as part of their studies. The University consists of the following schools: Regent's American College London Regent's Business School London Regent's Institute of Languages & Culture Regent's School of Psychotherapy & Psychology Regent's School of Drama, Film & Media Regent's School of Fashion & Design. The largest degree programmes are in business and management: BA Global Management, BA International Business, MA Management, MA Global Management, MA Luxury Brand Management, MSc Oil and Gas Trade Management</p>				
Website address		http:// regents.ac.uk		
PROJECT INFORMATION				
Type of project idea		Joint study programmes & Mobility cooperation		
Discipline / Acad. field		Social Sciences, Business and Law		
Countries interested in		AT, CZ, DZ, EE, EG, ES, FI, FR, GR, HU, IL, IT, JO, LB, LV, MA, NL, NO, PL, PS, SK, TN		
Project description				
n/a				