

Erasmus Mundus

in Eastern Partnership countries

September 2013

Table of contents

Action 1 – Erasmus Mundus Joint Programmes: Masters Courses and Joint Doctorates	5
<ul style="list-style-type: none">• Participation in Erasmus Mundus joint programmes• An example of an Action 1 joint programme• Mobility under Action 1 programmes	
Action 2 – Erasmus Mundus Partnerships (former External Cooperation Window)	8
<ul style="list-style-type: none">• Action 2 partnerships• Examples of Action 2 partnerships• Current Action 2 partnerships in more detail• Mobility under Action 2 partnerships• Combined mobility Action 1 & Action 2• Action 2 project achievements in Eastern Partnership countries	
Action 3 – Erasmus Mundus Attractiveness projects	16
<ul style="list-style-type: none">• Participation in Erasmus Mundus Attractiveness projects• Examples of Action 3 projects	
ANNEX 1	
Additional Erasmus Mundus funding for Eastern Partnership countries	
ANNEX 2	
Participation by HEIs from Eastern Partnership countries in Action 2 partnerships	
ANNEX 3	
Action 2 project examples: summary sheets	

The Erasmus Mundus Programme

The Erasmus Mundus programme's objective is to promote European higher education, to help improve and enhance the career prospects of students and to promote intercultural understanding through cooperation with third countries, in accordance with EU external policy objectives in order to contribute to the sustainable development of third countries in the field of higher education.

It does this through three Actions:

Action 1 – Erasmus Mundus Joint Programmes (Masters Courses and Joint Doctorates)

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

Action 3 – Erasmus Mundus Attractiveness projects

Action 1 – Erasmus Mundus Joint Programmes: Masters Courses and Joint Doctorates

Erasmus Mundus Joint Programmes are operated by consortia of higher education institutions (HEIs) from the EU and (since 2009) elsewhere in the world. They provide an integrated course and joint or multiple diplomas following study or research at two or more HEIs within the consortium. Masters Courses and Joint Doctorates are selected each year following a Call for Proposals. They also offer EU-funded scholarships or fellowships to top students, doctoral candidates and scholars. Each joint programme carries out five annual selections for these scholarships.

Erasmus Mundus Masters Courses have been selected in annual Calls for Proposals, starting in 2004 with the last selection in 2012. Erasmus Mundus Joint Doctorates were selected in four annual Calls from 2009 onwards (with the last selection in 2012). There are currently 138 Masters and 42 Doctorates offering scholarships for programmes starting during the academic year 2013/2014.

Participation in Erasmus Mundus joint programmes

The only full partner in an Erasmus Mundus joint programme from an Eastern Partnership country is Moldova State University, a partner in the MISOCO Master Course (Joint European Master in International Migration and Social Cohesion). Some Universities from Eastern Partnership countries have also been involved as associate partners in Erasmus Mundus joint programmes.

An example of an Action 1 joint programme: IMRCEES

Full name: International Masters in Russian, Central and East European Studies

Partners:

THE UNIVERSITY OF GLASGOW, United Kingdom (Co-ordinating institution)

UNIVERSITY OF TARTU, Estonia

UNIVERSITY OF TURKU, Finland

CORVINUS UNIVERSITY OF BUDAPEST, Hungary

KAZAKHSTAN INSTITUTE OF MANAGEMENT, ECONOMICS & STRATEGIC RESEARCH,
Kazakhstan

JAGIELLONIAN UNIVERSITY, Poland

Associate University partners:

AZERBAIJAN DIPLOMATIC ACADEMY, Azerbaijan
 THE UNIVERSITY OF WESTERN ONTARIO, Canada
 ILIA STATE UNIVERSITY, Georgia
 LOBACHEVSKY STATE UNIVERSITY OF NIZHNI NOVGOROD, Russia
 NATIONAL UNIVERSITY OF KYIV-MOHYLA ACADEMY, Ukraine

Website: <http://www.gla.ac.uk/postgraduate/erasmusmundus/>

The International Masters in Russian, Central and East European Studies (IMRCEES) is a 2-year (4 semesters) multi- and interdisciplinary double degree programme. It is intended for students wishing to pursue a career in government policy-making, the business world, diplomatic service, international organisations and media, or as preparation for further academic study through a PhD programme.

IMRCEES is an international consortium composed of 5 European universities and 6 non-European universities and additional non-educational partners. During Year 1 all students study at the University of Glasgow. In Year 2 students move to study at one of the other partner universities where they follow specialised study tracks in one or more of the following fields: Central Asian Studies; the Caucasus/Caspian Sea Basin Studies; Baltic Sea Region Studies; Soviet and Post-Soviet Studies; and Central European Studies in Semester 1, and complete the writing-up of their dissertation in Semester 2. Within IMRCEES, dissertation research opportunities are also possible at one of the Consortium's associate universities. At the end of the programme graduates receive the degree of International Masters in Russian, Central and East European Studies from the University of Glasgow and one of the following degrees depending upon the choice of mobility partner in Year 2: • MA in Political Science, Hungary • MA in European Studies, Poland • Master of Arts in Social Sciences (Baltic Sea Region Studies), Estonia • Master of Arts in Baltic Sea Region Studies, Finland • Master of International Relations, Kazakhstan.

Mobility under Action 1 programmes

Each year, students worldwide can apply for Erasmus Mundus scholarships to Masters and Doctorates. Students are selected by the individual consortia on the basis of a transparent selection procedure explained on the consortium website. In total 626 students from Eastern Partnership countries have been selected over the 10 annual selections up to 2013 to take part in EM Master Courses.

	2004-2013	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Armenia	75	0	3	6	3	6	13	6	5	13	20
Azerbaijan	23	0	2	0	1	5	3	1	0	3	8
Belarus	62	3	5	2	5	9	5	6	4	11	12
Georgia	71	2	3	3	5	10	9	7	3	12	17
Moldova	66	0	9	5	5	6	10	6	9	7	9
Ukraine	329	4	23	18	24	34	29	30	28	52	87
TOTAL	626	9	45	34	43	70	69	56	49	98	153

Additional budget (EUR 5m) was allocated under Action 1 in the year 2012 to allow for extra 57 Erasmus Mundus Masters scholarships to be awarded to candidates from the six countries: Armenia 6, Azerbaijan 2, Belarus 7, Georgia 4, Moldova 4, Ukraine 34.

In 2013, additional budget (EUR 5.5m) has been allocated under Action 1 to allow for extra Erasmus Mundus Masters scholarships for candidates from Eastern Partnership countries. This has provided for 127 additional scholarships: Armenia 19, Azerbaijan 6, Belarus 11, Georgia 14, Moldova 7, Ukraine 70.

Erasmus Mundus Masters Courses can also invite scholars to teach or research within the EMMC. So far, 46 EM scholars from the region have taken part in the programme. Figures for the nationality of selected scholars only become available once Masters Courses submit their final report, so the latest figures date from the 2010-2011 academic year.

	2004-2010	2004	2005	2006	2007	2008	2009	2010
Armenia	4	0	0	0	1	2	1	0
Azerbaijan	1	0	0	0	0	0	1	0
Belarus	4	0	0	0	0	2	2	0
Georgia	6	1	1	0	0	1	2	1
Moldova	1	0	0	0	0	0	1	0
Ukraine	30	2	1	5	2	9	8	3
TOTAL	46	3	2	5	3	14	15	4

Four annual selections of Doctoral candidates to start research in one of the EM Joint Doctorates have been made so far. These included 23 fellows from the Eastern Partnership countries.

	2010-2013	2010	2011	2012	2013
Armenia	4	0	2	2	0
Azerbaijan	0	0	0	0	0
Belarus	3	0	0	2	1
Georgia	2	1	0	1	0
Moldova	0	0	0	0	0
Ukraine	14	1	4	2	7
TOTAL	23	2	6	7	8

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

Action 2 partnerships

Under Action 2, Erasmus Mundus Partnerships bring together HEIs from Europe on the one hand and those from a particular region in the world on the other. Together the partnerships manage mobility flows between the two regions for a range of academic levels – bachelors, masters, doctorate, post-doctorate – and for academic staff. Scholarships are awarded to the individuals taking part in the mobility, and a portion of the budget is reserved to contribute to the costs of managing the mobility.

For Eastern Partnership countries, partnerships organise mobility in both directions. At least 70% of the scholarships must go to nationals of Eastern Partnership countries to come to a university in the EU, and no more than 30% to EU nationals attending a university in Eastern Partnership countries. In practice, between 80% and 90% of scholarships go to Eastern Partnership country nationals, while between 10% and 20% go to EU nationals.

Action 2 Partnerships have been selected under annual Calls for Proposals since 2007 (the 2007-2009 Calls were organised under its former name, the External Cooperation Window). Eastern Partnership countries have been covered by the scope of Action 2 during each of the seven annual selections, 2007-2013. The Calls for Proposals ask for partnerships that involve the non-EU partners from a particular country or group of countries – these are known as geographical 'lots'. Between 2007 and 2011 Eastern Partnership countries were divided into two different lots: Georgia, Armenia and Azerbaijan belonged to one lot, while Ukraine, Moldova and Belarus were grouped together in another lot. From 2012 onwards, the six countries were grouped together in one single regional lot.

Selection year	Countries covered by a lot	Partnerships selected per lot	Eastern partnerships selected / budget
2007	Georgia, Armenia, Azerbaijan	1	2 partnerships EUR 8 791 150
	Ukraine, Moldova, Belarus	1	
2008	Georgia, Armenia, Azerbaijan	1	2 partnerships EUR 7 999 625
	Ukraine, Moldova, Belarus	1	
2009	Georgia, Armenia, Azerbaijan	1	2 partnerships EUR 7 999 625
	Ukraine, Moldova, Belarus	1	
2010	Georgia, Armenia, Azerbaijan	1	2 partnerships EUR 7 989 475
	Ukraine, Moldova, Belarus	1	
2011	Georgia, Armenia, Azerbaijan	1	5 partnerships EUR 16 233 425
	Ukraine, Moldova, Belarus	4	
2012	Georgia, Azerbaijan, Armenia, Ukraine, Moldova, Belarus	9	9 partnerships EUR 35 104 475
2013	Georgia, Azerbaijan, Armenia, Ukraine, Moldova, Belarus	9	9 partnerships EUR 28 217 450

These 31 partnerships selected so far between them involve 240 instances of participation by 82 different HEIs from Eastern Partnership countries:

On the European side, the same partnerships have involved 178 instances of participation from 81 different HEIs in 22 different EU countries. Greatest participation was from universities in: Italy, France, Spain, Poland and Portugal.

Examples of Action 2 partnerships

Georgia, Armenia, Azerbaijan

Partnership Coordinating institution Budget Selection year Website	ALRAKIS GEORG-AUGUST-UNIVERSITÄT GÖTTINGEN (Germany) EUR 3 300 000 2011 http://www.alrakis.eu/		
Non-EU partners		EU partners	
EURASIA INTERNATIONAL UNIVERSITY	Armenia	UNIVERSITY OF GRAZ	Austria
YEREVAN STATE MEDICAL UNIVERSITY	Armenia	KU LEUVEN	Belgium
YEREVAN STATE UNIVERSITY	Armenia	UNIVERSITY OF TALLIN	Estonia
AZERBAIJAN UNIVERSITY OF LANGUAGES	Azerbaijan	UNIVERSITÀ DI TUSCIA	Italy
BAKU STATE UNIVERSITY	Azerbaijan	LIFE SCIENCES UNIVERSITY OF WARSAW	Poland
QAFQAZ STATE UNIVERSITY	Azerbaijan	UNIVERSIDAD SANTIAGO DE COMPOSTELA	Spain
AKAKI TSERETELI STATE UNIVERSITY	Georgia	KTH STOCKHOLM	Sweden
GEORGIAN TECHNICAL UNIVERSITY	Georgia		
ILIA STATE UNIVERSITY	Georgia		
SHOTA RUSTAVELI STATE UNIVERSITY	Georgia		
TBILISI STATE MEDICAL UNIVERSITY	Georgia		

See annex 3 for more details of this partnership.

Ukraine, Moldova, Belarus

Partnership Coordinating institution Budget Selection year Website	EWENT (European Network on higher Technical education) WARSAW UNIVERSITY OF TECHNOLOGY (Poland) EUR 3 299 800 2011 http://ewent.meil.pw.edu.pl/		
Non-EU partners		EU partners	
BELARUS NATIONAL TECHNICAL UNIVERSITY	Belarus	CZECH TECHNICAL UNIVERSITY	Czech Republic
BREST STATE TECHNICAL UNIVERSITY	Belarus	ÉCOLE CENTRALE DE NANTES	France
TECHNICAL UNIVERSITY OF MOLDOVA	Moldova	BUDAPEST UNIVERSITY OF TECHNOLOGY AND ECONOMICS	Hungary
DONBAS STATE TECHNICAL UNIVERSITY	Ukraine	DUBLIN INSTITUTE OF TECHNOLOGY	Ireland
DONETSK NATIONAL TECHNICAL UNIVERSITY	Ukraine	UNIVERSITÀ DEGLI STUDI DI TRENTO	Italy
LVIV POLITECHNIC NATIONAL UNIVERSITY	Ukraine	UNIVERSITY OF THE BASQUE COUNTRY	Spain
NATIONAL AEROSPACE UNIVERSITY "KhAI"	Ukraine		
NATIONAL AVIATION UNIVERSITY "NAU"	Ukraine		
NATIONAL TECHNICAL UNIVERSITY OF UKRAINE "KPI"	Ukraine		
ODESSA NATIONAL TECHNICAL UNIVERSITY	Ukraine		

See annex 3 for more details of this partnership.

Current Action 2 partnerships in more detail

Partnerships selected under the 2013 call for proposals will start their selection of students and staff from September 2013 onwards. A number of partnerships selected in 2012 may also still be open for students or staff coming from Eastern Partnership countries to apply for mobility under Action 2.

2013 selection:

Countries covered	Applicant (coordinating institution)	Partnership name	Partnership website*
Armenia, Azerbaijan, Belarus, Georgia, Moldova, Ukraine	TALLINN UNIVERSITY (EE)	HUMERIA	To be published
	UNIVERSIDAD DE SEVILLA (ES)	EMBER	To be published
	WARSAW UNIVERSITY OF TECHNOLOGY (PL)	ACTIVE	To be published
	ALEXANDRU IOAN CUZA UNIVERSITY OF IASI (RO)	IANUS II	To be published
	TECHNICAL UNIVERSITY OF LISBON, FACULTY OF ARCHITECTURE (PT)	INFINITY	To be published
	UNIVERSITÉ PAUL SABATIER TOULOUSE (FR)	MEDEA	To be published
	ADAM MICKIEWICZ UNIVERSITY IN POZNAŃ (PL)	EMINENCE II	To be published
	ALEXANDER TECHNOLOGICAL EDUCATIONAL INSTITUTION OF THESSALONIKI (GR)	EFFORT	To be published
	NATIONAL AND KAPODISTRIAN UNIVERSITY OF ATHENS (GR)	HERMES	To be published

* Websites of partnerships will be available in autumn 2013. The entire list of partnerships can be found at: http://eacea.ec.europa.eu/erasmus_mundus/results_compendia/selected_projects_action_2_en.php

2012 selection:

Countries covered	Applicant (coordinating institution)	Partnership name	Partnership website
Armenia, Azerbaijan, Belarus, Georgia, Moldova, Ukraine	POLITECNICO DI TORINO (IT)	EUROEAST	http://www.euroeast.polito.it/
	GEORG-AUGUST-UNIVERSITÄT GÖTTINGEN (DE)	ALRAKIS II	http://www.alrakis2.eu/index.asp
	UNIVERSITÉ MONTPELLIER 2 SCIENCES ET TECHNIQUES (FR)	BACKIS	http://www.backis-mundus.eu/
	ALEXANDRU IOAN CUZA UNIVERSITY OF IASI (RO)	IANUS	http://ianus.uaic.ro/
	TURUN YLIOPISTO (FI)	MID	http://www.utu.fi/en/sites/mid/Pages/home.aspx
	UNIVERSITÀ DI BOLOGNA (IT)	WEBB	http://www.unibo.it/WEBB/default.htm
	ADAM MICKIEWICZ UNIVERSITY IN POZNAŃ (PL)	EMINENCE	http://mundus.amu.edu.pl/EMINENCE/index.php
	UNIVERSIDADE TECNICA DE LISBOA (PT)	TEMPO	http://tempo.fa.utl.pt/
	CARL VON OSSIETZKY UNIVERSITÄT OLDENBURG (DE)	ELECTRA	http://vlba.informatik.uni-oldenburg.de/en/60246.html

Mobility under Action 2 partnerships

1. Scholarships for Eastern Partnership country nationals to European HEIs

Partnerships selected over the years 2007-2013 have organised or plan to organise mobility for 4485 students and 702 staff from Eastern Partnership countries.

Actual mobility, partnerships selected in 2007-2010

Application year	Nationality	Under-graduate	Master	Doctorate	Post-Doctorate	Staff	Grand Total
2007	Armenia	13	12	8	3	5	41
	Azerbaijan	15	12	8	2	3	40
	Belarus	31	6	8	6	6	57
	Georgia	16	14	11	5	3	49
	Moldova	23	16	12	1	9	61
	Ukraine	40	26	27	12	16	121
	2007 Total	138	86	74	29	42	369
2008	Armenia	10	9	6	4	5	34
	Azerbaijan	10	9	7	5	3	34
	Belarus	40	8	7	9	5	69
	Georgia	23	14	13	5	3	58
	Moldova	26	13	6	7	8	60
	Ukraine	48	27	29	11	11	126
	2008 Total	157	80	68	41	35	381
2009	Armenia	11	7	7	4	5	34
	Azerbaijan	10	8	7	5	3	33
	Belarus	56	7	8	4	3	78
	Georgia	22	17	12	5	3	59
	Moldova	14	24	13	5	9	65
	Ukraine	31	29	25	3	11	99
	2009 Total	144	92	72	26	34	368
2010*	Armenia	13	9	9	2	5	38
	Azerbaijan	14	9	9	2	3	37
	Belarus	36	15	8	3	4	66
	Georgia	18	15	10	3	4	50
	Moldova	27	23	6	2	5	63
	Ukraine	31	34	24	8	5	102
	2010 Total	139	105	66	20	26	356
TOTAL		578	363	280	116	137	1474

*Provisional figures: fixed figures to be provided after submission of reports in mid-September 2013

Planned mobility under partnerships selected in 2011, 2012 & 2013

Application year	Nationality	Under-graduate	Master	Doctorate	Post-Doctorate	Staff	Grand Total
2011	Armenia	12	10	10	5	5	42
	Azerbaijan	12	10	10	5	5	42
	Belarus	61	50	32	18	19	180
	Georgia	18	12	13	9	8	60
	Moldova	57	49	34	17	16	173
	Ukraine	122	85	52	24	39	322
	2011 Total	282	216	151	78	92	819
	Armenia	77	62	58	26	36	259
	Azerbaijan	90	74	65	28	44	301

	Belarus	55	55	40	17	31	198
	Georgia	79	68	72	34	45	298
	Moldova	54	45	45	17	29	190
	Ukraine	113	86	85	41	66	391
2012 Total		468	390	365	163	251	1637
2013	Armenia	57	49	35	20	35	196
	Azerbaijan	44	41	26	14	32	157
	Belarus	52	46	38	13	32	181
	Georgia	85	63	51	22	43	264
	Moldova	45	40	32	17	29	163
	Ukraine	79	73	63	30	51	296
2013 Total		362	312	245	116	222	1257
TOTAL		1112	918	761	357	565	3713

2. Scholarships for European nationals to Eastern Partnership countries HEIs

Actual mobility for Europeans under partnerships selected in 2007-2010

Application year	Host country	Under-graduate	Master	Doctorate	Post-Doctorate	Staff	Grand Total
2007	Armenia	5	1	1		1	8
	Azerbaijan	3		1		2	6
	Belarus	4	2			3	9
	Georgia	3	1			2	6
	Moldova		4			1	5
	Ukraine	6	7	3	2	6	24
2007 Total		21	15	5	2	15	58
2008	Armenia	3	1	1			5
	Azerbaijan	2		1		1	4
	Belarus					3	3
	Georgia	2	1			1	4
	Moldova			1		1	2
	Ukraine	5	5	2		4	16
2008 Total		12	7	5	0	10	34
2009	Armenia	4	1			1	6
	Azerbaijan	1		1		1	3
	Belarus	1	2			1	4
	Georgia	2	1	1		1	5
	Moldova	1	1			1	3
	Ukraine	1	10			1	12
2009 Total		10	15	2		6	33
2010	Armenia	7	1				8
	Azerbaijan	1	1			1	3
	Belarus	4	1	3		1	9
	Georgia	2				1	3
	Moldova					3	3
	Ukraine	10	5	3	1	2	21
2010 Total		24	8	6	1	8	47
TOTAL		67	45	18	3	39	172

Planned mobility for European under partnerships selected in 2011, 2012 & 2013

Year	Under-graduate	Masters	Doctorate	Post-Doctorate	Staff	Total
2011	45	53	24	23	55	200
2012	110	91	82	53	88	424
2013	65	50	47	32	62	256

Combined mobility for Eastern Partnership countries nationals Action 1 & Action 2

Country	EMMC students 2004-2013	EMMC scholars 2004-2010	EMJD fellows 2010-2013	TOTAL ACTION 1	Action 2 students 2007-2013	Action 2 staff 2007-2013	TOTAL ACTION 2	GRAND TOTAL
Armenia	75	4	4	83	548	96	644	727
Azerbaijan	23	1	0	24	551	93	644	668
Belarus	62	4	3	69	729	100	829	898
Georgia	71	6	2	79	729	109	838	917
Moldova	66	1	0	67	670	105	775	842
Ukraine	329	30	14	373	1258	199	1457	1830
TOTAL	626	46	23	695	4485	702	5187	5882

Action 2 figures combine reported mobility for projects selected 2007-2010, and planned for 2011, 2012 & 2013

Action 2 project achievements in Eastern Partnership countries

Recognition

Partnerships aim to recognise study periods abroad and all use adequate tools (learning agreement, diploma supplement and transcript of records). The use of ECTS has been given priority, has become more consolidated and has further advanced the recognition process.

Vulnerable groups

The involvement of local NGOs and other associations proved to be an efficient way to reach potential vulnerable groups (target group 3 – candidates in vulnerable situations for social and political reasons). The associates have a long tradition and a network that have proved to be very important especially during the promotion. A high number of target group 3 candidates declare to belong to an indigenous population targeted by a specific national policy or internally displaced persons.

Cross-cutting issues

Cross-cutting issues refer to gender balance, equal opportunities and the participation of disadvantaged groups (candidates with special needs or the economically disadvantaged). Partnerships pay attention to cross-cutting issues during promotion and selection. In Eastern Europe the involvement of male and female is rather balanced. The involvement of candidates from an economically disadvantaged group as well as the involvement of candidates with special needs has been more challenging. Partnerships report the difficulties to verify the social status of students. In a few cases candidates with special needs were selected. The partnerships guaranteed that the individuals received adequate assistance.

Tackling brain drain

The prevention of brain drain is appropriately addressed by partnerships, focusing also on non-degree mobility. Selected candidates sign agreements including clauses on respecting the duration of the study period for their stay in the EU. Brain drain can be prevented if the home universities offer further development perspectives and/or partnerships involve other stakeholders in the partner countries and establish links to the working environment.

Sustainability

The major part of the budget of selected partnerships aims at financing scholarships. Partnerships depend on this contribution to offer mobility schemes. However, a number of activities have been undertaken to establish bilateral agreements supporting long-term academic cooperation and exchanges. Positive sustainable actions also include the organisation of regionally focused meetings among the partnerships involving local bodies and authorities.

Action 3 – Erasmus Mundus Attractiveness projects

This Action of the Programme funds projects to enhance the attractiveness, profile, image and visibility of European higher education worldwide. Action 3 provides support to activities related to the international dimension of all aspects of higher education, such as promotion, accessibility, quality assurance, credit recognition, mutual recognition of qualifications, curriculum development and mobility. It also seeks to disseminate the programme's results and examples of good practice, and to exploit these results at institutional and individual level. Many of these have a geographical focus.

Partners from Eastern Partnership countries are involved as follows:

Organisation	Country	Title
ARMENIAN STATE AGRARIAN UNIVERSITY	Armenia	ISEKI_Mundus 2 - Internationalization and Sustainability of ISEKI_Food Network
AMERICAN CENTER FOR EDUCATION AND RESEARCH, INC	Belarus	Tea Team - Training Educational Advisers to Enhance Academic Mobility
EDUCATIONAL ADVISING CENTER	Moldova	Tea Team - Training Educational Advisers to Enhance Academic Mobility
DEC EDUCATION	Ukraine	EduCoach - Personal Online Advice for Study-in-Europe Orientation
NATIONAL UNIVERSITY OF FOOD TECHNOLOGIES	Ukraine	ISEKI_MUNDUS - Integrating Safety and Environment Knowledge In World Food Studies
ODESSA NATIONAL ACADEMY OF FOOD TECHNOLOGIES	Ukraine	ISEKI_MUNDUS - Integrating Safety and Environment Knowledge In World Food Studies
NATIONAL UNIVERSITY OF FOOD TECHNOLOGIES	Ukraine	ISEKI_Mundus 2 - Internationalization and Sustainability of ISEKI_Food Network
ODESSA NATIONAL ACADEMY OF FOOD TECHNOLOGIES	Ukraine	ISEKI_Mundus 2 - Internationalization and Sustainability of ISEKI_Food Network
NATIONAL TECHNICAL UNIVERSITY OF UKRAINE 'KYIV POLYTECHNIC INSTITUTE'	Ukraine	SDPROMO II - Promoting European Education in Sustainable Development
INTERNATIONAL EDUCATION ADVISING CENTER	Ukraine	Tea Team - Training Educational Advisers to Enhance Academic Mobility

Examples of Action 3 projects

You can read more about Action 3 projects' outcomes and achievements on the Erasmus Mundus website: http://eacea.ec.europa.eu/erasmus_mundus/results_compendsia/selected_projects_action_3_achievements_activities_en.php

ISEKI_Mundus 2

Internationalization and Sustainability of ISEKI_Food Network

Coordinated by	Universidade Católica Portuguesa (Catholic University of Portugal) – Escola Superior de Biotecnologia (Portugal)
Coordinator contact	Cristina L. M. Silva (email: clsilva@esb.ucp.pt)
Website	http://www.iseki-food.eu/
Partners	Croatia, Portugal Argentina, Armenia , Australia, Botswana, Brazil, Cameroon, Canada, Chile, China, Colombia, Democratic Republic of Congo, Ecuador, India, Indonesia, Israel, Lebanon, Mexico, Mongolia, Morocco, Mozambique, New Zealand, Peru, Russian Federation, Serbia, South Africa, Thailand, Tunisia, Ukraine , United States

The project is coordinated by the ISEKI_Food 3 (with 96 partners from 28 European countries) and includes a total of 53 institutions from 30 non-EU countries. One of the main objectives of the project is to contribute to the internationalization and enhancement of the quality of the European higher education in

food studies. Moreover, ISEKI_MUNDUS 2 also aims at ensuring the network sustainability, by extending the developments undergoing through the Erasmus Academic Network ISEKI Food 3 to other countries and developing new activities towards the promotion of good communication and understanding between European countries and the rest of the world.

Outcomes

- Implementation of a European Quality Assurance System for Food Programmes (EQAS_Food);
- Development of a web database and of a web platform for international cooperation and mobility in the field of food;
- Production of guides, critical analysis reports, as well as innovative teaching materials and methods (including books and e-learning courses);
- A series of deliverables related with the project dissemination and exploitation;
- Project's final international conference.

EduCoach

Personal Online Advice for Study-in-Europe-Orientation

Coordinated by
Coordinator contact

StudyPortals B.V (The Netherlands)
Joran Van Aart (email: joran@studyportals.eu)

Website

<http://educoach.org/>

Partners

Belgium, Estonia, The Netherlands
Jordan, **Ukraine**, United States

The EduCoach project aims at helping students and PhD Candidates with personal professional advice to improve the quality of their decision on where to study abroad in Europe. To ensure this goal EduCoach has set up a personal online counselling service for prospective students and PhD candidates. This service combines the success of and need for strengthened international student services and personal advice with the effectiveness of modern information and communication technologies - and the outreach and popularity of existing study choice portals. The Educoach project focuses on different target groups: one of them is 2 million orienting students from Eastern Neighbouring Countries (pilot country: Ukraine).

Outcomes

- Personal online counselling tools and experts (live chats and voice/video conferences);
- Interactive webinars to inform students in a targeted and personal way;
- Thematic knowledge base: thematic articles on the most common topics across all counselling sessions;
- Targeted online promotion: campaigns to promote EduCoach services to prospective students, focusing also on countries in Eastern Europe;
- Recruitment best practice guide for Higher Education (HE) promoters condensing all expertise around student recruitment and the use of new generation communication tools for HE promotion.

Erasmus Mundus: useful links

Erasmus Mundus website

http://eacea.ec.europa.eu/erasmus_mundus/index_en.php

Erasmus Mundus joint programmes, partnerships and projects

http://eacea.ec.europa.eu/erasmus_mundus/results_compendia/selected_projects_en.php

Information on how to apply for scholarships and grants

http://eacea.ec.europa.eu/erasmus_mundus/funding/scholarships_students_academics_en.php

Erasmus Mundus Students and Alumni Association

<http://www.em-a.eu>

ANNEX 1 - Additional Erasmus Mundus funding for Eastern Partnership countries

In September 2011, the European Commission agreed on a package of measures aimed at supporting civil society in the EU's neighbouring countries. This including the channelling of additional funds into both the Eastern and Southern neighbourhood regions via Erasmus Mundus.

2011

EUR 20 million was contracted in 2011. For the Eastern Partnership countries this allowed for two additional Erasmus Mundus partnerships to be selected in September from the reserve list of the 2011 Call for Proposals, for which the original selection was made in July 2011.

Countries covered	Coordinating institution	Project name
Belarus, Moldova, Ukraine	POLITECHNIKA WARSZAWSKA (PL)	EWENT
	MYKOLAS ROMERIS UNIVERSITY (LT)	EMP-AIM

These two partnerships provided for an additional 414 scholarships for candidates from Eastern Partnership countries on top of the 646 included within the projects originally selected in July.

2012

Additional budget (EUR 5m) was allocated under Action 1 to allow for extra 57 Erasmus Mundus Masters scholarships to be awarded to candidates from the six countries.

Armenia 6, Azerbaijan 2, Belarus 7, Georgia 4, Moldova 4, Ukraine 34.

The additional budget almost doubled the funding that was originally available under the Action 2 Call. EUR 35 million was available to fund nine partnerships for the Eastern Partnership. Together the selected partnerships plan to organise mobility for 1637 non-EU and 424 EU nationals.

2013

Additional budget (EUR 5.5m) has been allocated under Action 1 to allow for extra Erasmus Mundus Masters scholarships for candidates from Eastern Partnership countries. This has provided for 127 additional scholarships.

Armenia 19, Azerbaijan 6, Belarus 11, Georgia 14, Moldova 7, Ukraine 70.

ANNEX 2 - Participation by HEIs from Eastern Partnership countries in Action 2 partnerships 2007-2013

Country	Year	Title	Organisation	Partner City
Armenia	2007	L05 Thessaloniki - Georgia, Armenia, Azerbaijan	ARMENIAN STATE AGRARIAN UNIVERSITY	YEREVAN
Armenia	2008	L05 Thessaloniki - Georgia, Armenia, Azerbaijan	ARMENIAN STATE AGRARIAN UNIVERSITY	YEREVAN
Armenia	2008	ISEKI_Mundus 2 Internationalization and Sustainability of ISEKI_Food Network	ARMENIAN STATE AGRARIAN UNIVERSITY	YEREVAN
Armenia	2009	L06 Thessaloniki - Georgia, Armenia, Azerbaijan	ARMENIAN STATE AGRARIAN UNIVERSITY	YEREVAN
Armenia	2010	S1-L06-EMA2 Partnership for Georgia, Armenia and Azerbaijan	ARMENIAN STATE AGRARIAN UNIVERSITY	YEREVAN
Armenia	2012	Enhancing Learning in ENPI Countries Through Clean Technologies and Research-related Activities (Armenia, Azerbaijan, Georgia, Belarus, Ukraine)	ARMENIAN STATE AGRARIAN UNIVERSITY	YEREVAN
Armenia	2013	EFFORT - Education Force: Driving Mobility for EU- East Europe cooperation	ARMENIAN STATE AGRARIAN UNIVERSITY	YEREVAN
Armenia	2007	L05 Thessaloniki - Georgia, Armenia, Azerbaijan	ARMENIAN STATE UNIVERSITY OF ECONOMICS	YEREVAN
Armenia	2008	L05 Thessaloniki - Georgia, Armenia, Azerbaijan	ARMENIAN STATE UNIVERSITY OF ECONOMICS	YEREVAN
Armenia	2009	L06 Thessaloniki - Georgia, Armenia, Azerbaijan	ARMENIAN STATE UNIVERSITY OF ECONOMICS	YEREVAN
Armenia	2010	S1-L06-EMA2 Partnership for Georgia, Armenia and Azerbaijan	ARMENIAN STATE UNIVERSITY OF ECONOMICS	YEREVAN
Armenia	2011	S1-L07 Align Research and Knowledge-based Innovation Systems	EURASIA INTERNATIONAL UNIVERSITY	YEREVAN
Armenia	2012	ALRAKIS II (Armenia, Azerbaijan, Georgia, Ukraine)	EURASIA INTERNATIONAL UNIVERSITY	YEREVAN
Armenia	2012	Mobilities for Innovation and Development (Armenia, Georgia, Belarus, Moldova, Ukraine)	EURASIA INTERNATIONAL UNIVERSITY	YEREVAN
Armenia	2007	L05 Thessaloniki - Georgia, Armenia, Azerbaijan	GAVAR STATE UNIVERSITY	GAVAR
Armenia	2008	L05 Thessaloniki - Georgia, Armenia, Azerbaijan	GAVAR STATE UNIVERSITY	GAVAR
Armenia	2009	L06 Thessaloniki - Georgia, Armenia, Azerbaijan	GAVAR STATE UNIVERSITY	GAVAR
Armenia	2010	S1-L06-EMA2 Partnership for Georgia, Armenia and Azerbaijan	GAVAR STATE UNIVERSITY	GAVAR
Armenia	2012	Trans-European Mobility Project on Education for Sustainable Development (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	GAVAR STATE UNIVERSITY	GAVAR
Armenia	2012	EuroEast (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	GAVAR STATE UNIVERSITY	GAVAR
Armenia	2013	HERMES - Humanities Education Revitalized via Mundus Experiences (EU - ENPI East)	GAVAR STATE UNIVERSITY	GAVAR
Armenia	2012	Between Black and Caspian Seas (Armenia, Azerbaijan, Georgia, Ukraine)	GORIS STATE UNIVERSITY	GORIS
Armenia	2013	HUMERIA - Cooperation on - HUMANities, Education, Research, International relations and Arts (EU / ENPI East)	GORIS STATE UNIVERSITY	GORIS
Armenia	2007	L05 Thessaloniki - Georgia, Armenia, Azerbaijan	GYUMRI STATE PEDAGOGICAL INSTITUTE	GYUMRI
Armenia	2008	L05 Thessaloniki - Georgia, Armenia, Azerbaijan	GYUMRI STATE PEDAGOGICAL INSTITUTE	GYUMRI
Armenia	2009	L06 Thessaloniki - Georgia, Armenia, Azerbaijan	GYUMRI STATE PEDAGOGICAL INSTITUTE	GYUMRI
Armenia	2010	S1-L06-EMA2 Partnership for Georgia, Armenia and Azerbaijan	GYUMRI STATE PEDAGOGICAL INSTITUTE	GYUMRI

Armenia	2013	INFINITY - International Fellowship IN transdisciplinaryITY - Strand 1 - Lot 5	GYUMRI STATE PEDAGOGICAL INSTITUTE	GYUMRI
Armenia	2012	Between Black and Caspian Seas (Armenia, Azerbaijan, Georgia, Ukraine)	STATE ENGINEERING UNIVERSITY OF ARMENIA	YEREVAN
Armenia	2012	Trans-European Mobility Project on Education for Sustainable Development (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	STATE ENGINEERING UNIVERSITY OF ARMENIA	YEREVAN
Armenia	2013	ACTIVE - Atlantic Caucasus Technical universities Initiative for Valuable Education (EU - ENPI East)	STATE ENGINEERING UNIVERSITY OF ARMENIA	YEREVAN
Armenia	2012	Erasmus Mundus- Integration of Neighbouring Eastern Regions through Cooperation in Higher Education (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	VANADZOR STATE PEDAGOGICAL INSTITUTE NAMED AFTER HOVHANNES TUMANYAN	VANAZOR
Armenia	2012	Inter-Academic Network Erasmus Mundus (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	VANADZOR STATE PEDAGOGICAL INSTITUTE NAMED AFTER HOVHANNES TUMANYAN	VANAZOR
Armenia	2013	EMINENCE II - Erasmus Mundus – Integration of Neighbouring Eastern Regions through Cooperation in Higher Education	VANADZOR STATE PEDAGOGICAL INSTITUTE NAMED AFTER HOVHANNES TUMANYAN	VANAZOR
Armenia	2013	IANUS II - Inter-Academic Network Erasmus Mundus II - Strand 2 - Lot 5	VANADZOR STATE PEDAGOGICAL INSTITUTE NAMED AFTER HOVHANNES TUMANYAN	VANAZOR
Armenia	2012	Erasmus Mundus- Integration of Neighbouring Eastern Regions through Cooperation in Higher Education (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	YEREVAN "NORTHERN" UNIVERSITY	YEREVAN
Armenia	2013	EMINENCE II - Erasmus Mundus – Integration of Neighbouring Eastern Regions through Cooperation in Higher Education	YEREVAN "NORTHERN" UNIVERSITY	YEREVAN
Armenia	2012	ALRAKIS II (Armenia, Azerbaijan, Georgia, Ukraine)	YEREVAN STATE MEDICAL UNIVERSITY AFTER MKHITAR HERATSI	YEREVAN
Armenia	2013	MEDEA - MEDICAL universities Alliance (EU - ENPI East)	YEREVAN STATE MEDICAL UNIVERSITY AFTER MKHITAR HERATSI	YEREVAN
Armenia	2007	L05 Thessaloniki - Georgia, Armenia, Azerbaijan	YEREVAN STATE UNIVERSITY	YEREVAN
Armenia	2008	L05 Thessaloniki - Georgia, Armenia, Azerbaijan	YEREVAN STATE UNIVERSITY	YEREVAN
Armenia	2009	L06 Thessaloniki - Georgia, Armenia, Azerbaijan	YEREVAN STATE UNIVERSITY	YEREVAN
Armenia	2010	S1-L06-EMA2 Partnership for Georgia, Armenia and Azerbaijan	YEREVAN STATE UNIVERSITY	YEREVAN
Armenia	2011	S1-L07 Align Research And Knowledge-based Innovation Systems	YEREVAN STATE UNIVERSITY	YEREVAN
Armenia	2011	S1-L07 Align Research And Knowledge-based Innovation Systems	YEREVAN STATE UNIVERSITY	YEREVAN
Armenia	2012	Between Black and Caspian Seas (Armenia, Azerbaijan, Georgia, Ukraine)	YEREVAN STATE UNIVERSITY	YEREVAN
Armenia	2012	Whole Europe beyond Borders (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	YEREVAN STATE UNIVERSITY	YEREVAN
Armenia	2012	Inter-Academic Network Erasmus Mundus (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	YEREVAN STATE UNIVERSITY	YEREVAN
Armenia	2012	Enhancing Learning in ENPI Countries Through Clean Technologies and Research-related Activities (Armenia, Azerbaijan, Georgia, Belarus, Ukraine)	YEREVAN STATE UNIVERSITY	YEREVAN
Armenia	2013	EMBER - Erasmus Mundus Broadening Educational Opportunities (EU / ENPI East)	YEREVAN STATE UNIVERSITY	YEREVAN

Armenia	2013	HUMERIA - Cooperation on - HUMANities, Education, Research, International relations and Arts (EU / ENPI East)	YEREVAN STATE UNIVERSITY	YEREVAN
Armenia	2013	INFINITY - International Fellowship IN transdisciplinaryITY - Strand 1 - Lot 5	YEREVAN STATE UNIVERSITY	YEREVAN
Azerbaijan	2011	International Masters in Russian, Central and East European Studies	AZERBAIJAN DIPLOMATIC ACADEMY	BAKU
Azerbaijan	2012	Erasmus Mundus- Integration of Neighbouring Easter Regions through Cooperation in Higher Education (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	AZERBAIJAN TEACHERS INSTITUTE	BAKU
Azerbaijan	2013	EMINENCE II - Erasmus Mundus – Integration of Neighbouring EasterN Regions through Cooperation in Higher Education	AZERBAIJAN TEACHERS INSTITUTE	BAKU
Azerbaijan	2012	Erasmus Mundus- Integration of Neighbouring Easter Regions through Cooperation in Higher Education (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	AZERBAIJAN TECHNICAL UNIVERSITY	BAKU
Azerbaijan	2013	EMINENCE II - Erasmus Mundus – Integration of Neighbouring EasterN Regions through Cooperation in Higher Education	AZERBAIJAN TECHNICAL UNIVERSITY	BAKU
Azerbaijan	2007	L05 Thessaloniki - Georgia, Armenia, Azerbaijan	AZERBAIJAN TOURISM INSTITUTE	BAKU
Azerbaijan	2008	L05 Thessaloniki - Georgia, Armenia, Azerbaijan	AZERBAIJAN TOURISM INSTITUTE	BAKU
Azerbaijan	2009	L06 Thessaloniki - Georgia, Armenia, Azerbaijan	AZERBAIJAN TOURISM INSTITUTE	BAKU
Azerbaijan	2010	S1-L06-EMA2 Partnership for Georgia, Armenia and Azerbaijan	AZERBAIJAN TOURISM INSTITUTE	BAKU
Azerbaijan	2012	Between Black and Caspian Seas (Armenia, Azerbaijan, Georgia, Ukraine)	AZERBAIJAN UNIVERSITY OF ARCHITECTURE AND CONSTRUCTION	BAKU
Azerbaijan	2012	Trans-European Mobility ProjeT on Education for Subtainable Development (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	AZERBAIJAN UNIVERSITY OF ARCHITECTURE AND CONSTRUCTION	BAKU
Azerbaijan	2011	S1-L07 Align Research and Knowledge-based Innovation Systems	AZERBAIJAN UNIVERSITY OF LANGUAGES	BAKU
Azerbaijan	2012	Between Black and Caspian Seas (Armenia, Azerbaijan, Georgia, Ukraine)	AZERBAIJAN UNIVERSITY OF LANGUAGES	BAKU
Azerbaijan	2012	ALRAKIS II (Armenia, Azerbaijan, Georgia, Ukraine)	AZERBAIJAN UNIVERSITY OF LANGUAGES	BAKU
Azerbaijan	2013	EMBER - Erasmus Mundus Broadening Educational Oppotunities (EU / ENPI East)	AZERBAIJAN UNIVERSITY OF LANGUAGES	BAKU
Azerbaijan	2013	HERMES - Humanities Education Revitalized via Mundus Experiences (EU - ENPI East)	AZERBAIJAN UNIVERSITY OF LANGUAGES	BAKU
Azerbaijan	2012	Inter-Academic Network Erasmus Mundus (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	BAKU SLAVIC UNIVERSITY	BAKU
Azerbaijan	2013	IANUS II - Inter-Academic Network ErasmUs MunduS II - Strand 2 - Lot 5	BAKU SLAVIC UNIVERSITY	BAKU
Azerbaijan	2011	S1-L07 Align Research And Knowledge-based Innovation Systems	BAKU STATE UNIVERSITY	BAKU
Azerbaijan	2012	ALRAKIS II (Armenia, Azerbaijan, Georgia, Ukraine)	BAKU STATE UNIVERSITY	BAKU
Azerbaijan	2012	Trans-European Mobility ProjeT on Education for Subtainable Development (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	BAKU STATE UNIVERSITY	BAKU
Azerbaijan	2012	EuroEast (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	BAKU STATE UNIVERSITY	BAKU

Azerbaijan	2012	Enhancing Learning in ENPI Countries Through Clean Technologies and Research-related Activities (Armenia, Azerbaijan, Georgia, Belarus, Ukraine)	BAKU STATE UNIVERSITY	BAKU
Azerbaijan	2007	L05 Thessaloniki - Georgia, Armenia, Azerbaijan	GANJA STATE UNIVERSITY	GANJA
Azerbaijan	2008	L05 Thessaloniki - Georgia, Armenia, Azerbaijan	GANJA STATE UNIVERSITY	GANJA
Azerbaijan	2009	L06 Thessaloniki - Georgia, Armenia, Azerbaijan	GANJA STATE UNIVERSITY	GANJA
Azerbaijan	2010	S1-L06-EMA2 Partnership for Georgia, Armenia and Azerbaijan	GANJA STATE UNIVERSITY	GANJA
Azerbaijan	2012	Whole Europe beyond Borders (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	GANJA STATE UNIVERSITY	GANJA
Azerbaijan	2007	L05 Thessaloniki - Georgia, Armenia, Azerbaijan	KHAZAR UNIVERSITY	BAKU
Azerbaijan	2010	S1-L06-EMA2 Partnership for Georgia, Armenia and Azerbaijan	KHAZAR UNIVERSITY	BAKU
Azerbaijan	2012	Whole Europe beyond Borders (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	KHAZAR UNIVERSITY	BAKU
Azerbaijan	2012	EuroEast (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	KHAZAR UNIVERSITY	BAKU
Azerbaijan	2012	Enhancing Learning in ENPI Countries Through Clean Technologies and Research-related Activities (Armenia, Azerbaijan, Georgia, Belarus, Ukraine)	KHAZAR UNIVERSITY	BAKU
Azerbaijan	2013	EMBER - Erasmus Mundus Broadening Educational Opportunities (EU / ENPI East)	KHAZAR UNIVERSITY	BAKU
Azerbaijan	2012	Inter-Academic Network Erasmus Mundus (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	LENKARAN STATE UNIVERSITY	LANKARAN
Azerbaijan	2011	S1-L07 Align Research And Knowledge-based Innovation Systems	QAFQAZ STATE UNIVERSITY	BAKU
Azerbaijan	2012	Between Black and Caspian Seas (Armenia, Azerbaijan, Georgia, Ukraine)	QAFQAZ STATE UNIVERSITY	BAKU
Azerbaijan	2012	ALRAKIS II (Armenia, Azerbaijan, Georgia, Ukraine)	QAFQAZ STATE UNIVERSITY	BAKU
Azerbaijan	2013	HUMERIA - Cooperation on - HUMANities, Education, Research, International relations and Arts (EU / ENPI East)	QAFQAZ STATE UNIVERSITY	BAKU
Azerbaijan	2008	L05 Thessaloniki - Georgia, Armenia, Azerbaijan	XEZER UNIVERSITY TGT/ KHAZAR UNIVERSITY SOA	BAKU
Azerbaijan	2009	L06 Thessaloniki - Georgia, Armenia, Azerbaijan	XEZER UNIVERSITY TGT/ KHAZAR UNIVERSITY SOA	BAKU
Belarus	2007	Tea Team : Training Educational Advisers to Enhance Academic Mobility	AMERICAN CENTER FOR EDUCATION AND RESEARCH, INC	MINSK
Belarus	2012	Erasmus Mundus- Integration of Neighbouring Eastern Regions through Cooperation in Higher Education (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	BARANOVICHI STATE UNIVERSITY	BREST
Belarus	2011	S1-L08 Erasmus Mundus European Mobility with Neighbouring ReGion in the East: Ukraine, Moldova, Belarus	BELARUS NATIONAL TECHNICAL UNIVERSITY	MINSK
Belarus	2011	S1-L08 East-West European Network on higher Technical education (EWENT)	BELARUS NATIONAL TECHNICAL UNIVERSITY	MINSK
Belarus	2012	Trans-European Mobility Project on Education for Sustainable Development (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	BELARUS NATIONAL TECHNICAL UNIVERSITY	MINSK
Belarus	2012	Inter-Academic Network Erasmus Mundus (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	BELARUS NATIONAL TECHNICAL UNIVERSITY	MINSK

Belarus	2012	Enhancing Learning in ENPI Countries Through Clean Technologies and Research-related Activities (Armenia, Azerbaijan, Georgia, Belarus, Ukraine)	BELARUS NATIONAL TECHNICAL UNIVERSITY	MINSK
Belarus	2013	ACTIVE - Atlantic Caucasus Technical universities Initiative for Valuable Education (EU - ENPI East)	BELARUS NATIONAL TECHNICAL UNIVERSITY	MINSK
Belarus	2013	IANUS II - Inter-Academic Network ErasmUs Mundus II - Strand 2 - Lot 5	BELARUS NATIONAL TECHNICAL UNIVERSITY	MINSK
Belarus	2012	Mobilities for Innovation and Development (Armenia, Georgia, Belarus, Moldova, Ukraine)	BELARUSIAN STATE PEDAGOGICAL UNIVERSITY NAMED AFTER MAXIM TANK	MINSK
Belarus	2007	L06 Bilbao - Ukraine, Moldova, Belarus	BELARUSIAN STATE UNIVERSITY	MINSK
Belarus	2008	L06 Bilbao - Ukraine, Moldova, Belarus	BELARUSIAN STATE UNIVERSITY	MINSK
Belarus	2009	L07 Deusto - Ukraine, Moldova, Belarus	BELARUSIAN STATE UNIVERSITY	MINSK
Belarus	2010	S1-L07-BMU7 (BELARUS, MOLDOVA and UKRAINE)	BELARUSIAN STATE UNIVERSITY	MINSK
Belarus	2011	S1-L08 BMU - Mobilities for Innovation on Development	BELARUSIAN STATE UNIVERSITY	MINSK
Belarus	2012	Whole Europe beyond Borders (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	BELARUSIAN STATE UNIVERSITY	MINSK
Belarus	2012	Mobilities for Innovation and Development (Armenia, Georgia, Belarus, Moldova, Ukraine)	BELARUSIAN STATE UNIVERSITY	MINSK
Belarus	2012	Enhancing Learning in ENPI Countries Through Clean Technologies and Research-related Activities (Armenia, Azerbaijan, Georgia, Belarus, Ukraine)	BELARUSIAN STATE UNIVERSITY	MINSK
Belarus	2013	HERMES - Humanities Education Revitalized via Mundus Experiences (EU - ENPI East)	BELARUSIAN STATE UNIVERSITY	MINSK
Belarus	2013	HUMERIA - Cooperation on - HUManities, Education, Research, International relations and Arts (EU / ENPI East)	BELARUSIAN STATE UNIVERSITY	MINSK
Belarus	2007	L06 Bilbao - Ukraine, Moldova, Belarus	BREST STATE UNIVERSITY NAMED AFTER A.S.PUSHKIN	BREST
Belarus	2008	L06 Bilbao - Ukraine, Moldova, Belarus	BREST STATE UNIVERSITY NAMED AFTER A.S.PUSHKIN	BREST
Belarus	2009	L07 Deusto - Ukraine, Moldova, Belarus	BREST STATE UNIVERSITY NAMED AFTER A.S.PUSHKIN	BREST
Belarus	2010	S1-L07-BMU7 (BELARUS, MOLDOVA and UKRAINE)	BREST STATE UNIVERSITY NAMED AFTER A.S.PUSHKIN	BREST
Belarus	2011	S1-L08 BMU - Mobilities for Innovation on Development	BREST STATE UNIVERSITY NAMED AFTER A.S.PUSHKIN	BREST
Belarus	2011	S1-L08 East-West European Network on higher Technical education (EWENT)	BREST STATE UNIVERSITY NAMED AFTER A.S.PUSHKIN	BREST
Belarus	2012	Trans-European Mobility Project on Education for Sustainable Development (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	BREST STATE UNIVERSITY NAMED AFTER A.S.PUSHKIN	BREST
Belarus	2012	EuroEast (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	BREST STATE UNIVERSITY NAMED AFTER A.S.PUSHKIN	BREST
Belarus	2012	Mobilities for Innovation and Development (Armenia, Georgia, Belarus, Moldova, Ukraine)	BREST STATE UNIVERSITY NAMED AFTER A.S.PUSHKIN	BREST
Belarus	2013	ACTIVE - Atlantic Caucasus Technical universities Initiative for Valuable Education (EU - ENPI East)	BREST STATE UNIVERSITY NAMED AFTER A.S.PUSHKIN	BREST
Belarus	2013	EMBER - Erasmus Mundus Broadening Educational Opportunities (EU / ENPI East)	BREST STATE UNIVERSITY NAMED AFTER A.S.PUSHKIN	BREST
Belarus	2011	S1-L08 Erasmus Mundus Partnership for Belarus, Ukraine, Moldova (EMP-	EDUCATIONAL INSTITUTION BELARUS STATE ECONOMIC	MINSK

		AIM)	UNIVERSITY	
Belarus	2012	Erasmus Mundus- Integration of Neighbouring Easter Regions through Cooperation in Higher Education (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	INSTITUTION OF EDUCATION "POLESKY STATE UNIVERSITY "	PINSK
Belarus	2013	EMINENCE II - Erasmus Mundus – Integration of Neighbouring EasterN Regions through Cooperation in Higher Education	INSTITUTION OF EDUCATION "POLESKY STATE UNIVERSITY "	PINSK
Belarus	2012	Erasmus Mundus- Integration of Neighbouring Easter Regions through Cooperation in Higher Education (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	MOGILEV STATE A. KULESHOV UNIVERSITY	MOGILEV
Belarus	2013	EMINENCE II - Erasmus Mundus – Integration of Neighbouring EasterN Regions through Cooperation in Higher Education	MOGILEV STATE A. KULESHOV UNIVERSITY	MOGILEV
Belarus	2012	Whole Europe beyond Borders (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	VITEBSK STATE UNIVERSITY NAMED AFTER P.M. MASHEROV	VITEBSK
Belarus	2012	Erasmus Mundus- Integration of Neighbouring Easter Regions through Cooperation in Higher Education (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	VITEBSK STATE UNIVERSITY NAMED AFTER P.M. MASHEROV	VITEBSK
Belarus	2013	EMINENCE II - Erasmus Mundus – Integration of Neighbouring EasterN Regions through Cooperation in Higher Education	VITEBSK STATE UNIVERSITY NAMED AFTER P.M. MASHEROV	VITEBSK
Belarus	2011	S1-L08 BMU - Mobilities for Innovation on Development	YANKA KUPALA STATE UNIVERSITY OF GRODNO	GRODNO
Belarus	2011	S1-L08 Erasmus Mundus European Mobility with Neighbouring ReGion in the East: Ukraine, Moldova, Belarus	YANKA KUPALA STATE UNIVERSITY OF GRODNO	GRODNO
Belarus	2011	S1-L08 Erasmus Mundus Partnership for Belarus, Ukraine, Moldova (EMP-AIM)	YANKA KUPALA STATE UNIVERSITY OF GRODNO	GRODNO
Belarus	2012	EuroEast (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	YANKA KUPALA STATE UNIVERSITY OF GRODNO	GRODNO
Belarus	2012	Mobilities for Innovation and Development (Armenia, Georgia, Belarus, Moldova, Ukraine)	YANKA KUPALA STATE UNIVERSITY OF GRODNO	GRODNO
Georgia	2011	S1-L07 Align Research And Knowledge-based Innovation Systems	AKAKI TSERETELI STATE UNIVERSITY	KUTAISI
Georgia	2012	ALRAKIS II (Armenia, Azerbaijan, Georgia, Ukraine)	AKAKI TSERETELI STATE UNIVERSITY	KUTAISI
Georgia	2012	Inter-Academic Network Erasmus Mundus (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	AKAKI TSERETELI STATE UNIVERSITY	KUTAISI
Georgia	2013	IANUS II - Inter-Academic Network ErasmUs MunduS II - Strand 2 - Lot 5	AKAKI TSERETELI STATE UNIVERSITY	KUTAISI
Georgia	2013	MEDEA - MEDICAL univErsities Alliance (EU - ENPI East)	AKAKI TSERETELI STATE UNIVERSITY	KUTAISI
Georgia	2011	S1-L07 Align Research and Knowledge-based Innovation Systems	GEORGIAN TECHNICAL UNIVERSITY	TBILISI
Georgia	2012	Between Black and Caspian Seas (Armenia, Azerbaijan, Georgia, Ukraine)	GEORGIAN TECHNICAL UNIVERSITY	TBILISI
Georgia	2012	Trans-European Mobility ProjeT on Education for Sustainable Development (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	GEORGIAN TECHNICAL UNIVERSITY	TBILISI
Georgia	2013	ACTIVE - Atlantic Caucasus Technical universities Initiative for Valuable Education (EU - ENPI East)	GEORGIAN TECHNICAL UNIVERSITY	TBILISI

Georgia	2013	INFINITY - International Fellowship IN transdisciplinaryITY - Strand 1 - Lot 5	GEORGIAN TECHNICAL UNIVERSITY	TBILISI
Georgia	2010	S1-L06-EMA2 Partnership for Georgia, Armenia and Azerbaijan	GORI UNIVERSITY	GORI
Georgia	2012	Between Black and Caspian Seas (Armenia, Azerbaijan, Georgia, Ukraine)	GORI UNIVERSITY	GORI
Georgia	2012	Erasmus Mundus- Integration of Neighbouring Easter Regions through Cooperation in Higher Education (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	GRIGOL ROBAKIDZE UNIVERSITY	TBILISI
Georgia	2013	EMINENCE II - Erasmus Mundus – Integration of Neighbouring Eastern Regions through Cooperation in Higher Education	GRIGOL ROBAKIDZE UNIVERSITY	TBILISI
Georgia	2007	L05 Thessaloniki - Georgia, Armenia, Azerbaijan	IAKOB GOGEBASHVILI TELAVI STATE UNIVERSITY	TELAVI
Georgia	2008	L05 Thessaloniki - Georgia, Armenia, Azerbaijan	IAKOB GOGEBASHVILI TELAVI STATE UNIVERSITY	TELAVI
Georgia	2009	L06 Thessaloniki - Georgia, Armenia, Azerbaijan	IAKOB GOGEBASHVILI TELAVI STATE UNIVERSITY	TELAVI
Georgia	2010	S1-L06-EMA2 Partnership for Georgia, Armenia and Azerbaijan	IAKOB GOGEBASHVILI TELAVI STATE UNIVERSITY	TELAVI
Georgia	2012	Whole Europe beyond Borders (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	IAKOB GOGEBASHVILI TELAVI STATE UNIVERSITY	TELAVI
Georgia	2011	S1-L07 Align Research and Knowledge-based Innovation Systems	ILIA STATE UNIVERSITY	TBILISI
Georgia	2011	International Masters in Russian, Central and East European Studies	ILIA STATE UNIVERSITY	TBILISI
Georgia	2012	ALRAKIS II (Armenia, Azerbaijan, Georgia, Ukraine)	ILIA STATE UNIVERSITY	TBILISI
Georgia	2012	EuroEast (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	ILIA STATE UNIVERSITY	TBILISI
Georgia	2012	Mobilities for Innovation and Development (Armenia, Georgia, Belarus, Moldova, Ukraine)	ILIA STATE UNIVERSITY	TBILISI
Georgia	2012	Enhancing Learning in ENPI Countries Through Clean Technologies and Research-related Activities (Armenia, Azerbaijan, Georgia, Belarus, Ukraine)	ILIA STATE UNIVERSITY	TBILISI
Georgia	2013	HUMERIA - Cooperation on - HUMANities, Education, Research, International relations and Arts (EU / ENPI East)	ILIA STATE UNIVERSITY	TBILISI
Georgia	2007	L05 Thessaloniki - Georgia, Armenia, Azerbaijan	IVANE JAVAKHISHVILI TBILISI STATE UNIVERSITY	TBILISI
Georgia	2008	L05 Thessaloniki - Georgia, Armenia, Azerbaijan	IVANE JAVAKHISHVILI TBILISI STATE UNIVERSITY	TBILISI
Georgia	2009	L06 Thessaloniki - Georgia, Armenia, Azerbaijan	IVANE JAVAKHISHVILI TBILISI STATE UNIVERSITY	TBILISI
Georgia	2010	S1-L06-EMA2 Partnership for Georgia, Armenia and Azerbaijan	IVANE JAVAKHISHVILI TBILISI STATE UNIVERSITY	TBILISI
Georgia	2012	Between Black and Caspian Seas (Armenia, Azerbaijan, Georgia, Ukraine)	IVANE JAVAKHISHVILI TBILISI STATE UNIVERSITY	TBILISI
Georgia	2012	Whole Europe beyond Borders (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	IVANE JAVAKHISHVILI TBILISI STATE UNIVERSITY	TBILISI
Georgia	2012	Inter-Academic Network Erasmus Mundus (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	IVANE JAVAKHISHVILI TBILISI STATE UNIVERSITY	TBILISI
Georgia	2012	Enhancing Learning in ENPI Countries Through Clean Technologies and Research-related Activities (Armenia, Azerbaijan, Georgia, Belarus, Ukraine)	IVANE JAVAKHISHVILI TBILISI STATE UNIVERSITY	TBILISI
Georgia	2013	EMBER - Erasmus Mundus Broadening Educational Opportunities (EU / ENPI East)	IVANE JAVAKHISHVILI TBILISI STATE UNIVERSITY	TBILISI

Georgia	2013	HERMES - Humanities Education Revitalized via Mundus ExperienceS (EU - ENPI East)	IVANE JAVAKHISHVILI TBILISI STATE UNIVERSITY	TBILISI
Georgia	2012	Erasmus Mundus- Integration of Neighbouring Easter Regions through Cooperation in Higher Education (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	SHOTA MESKHIA STATE TEACHING UNIVERSITY OF ZUGDIDI	ZUGDIDI
Georgia	2013	EFFORT - Education Force: Driving Mobility for EU- East Europe cooperation	SHOTA MESKHIA STATE TEACHING UNIVERSITY OF ZUGDIDI	ZUGDIDI
Georgia	2013	EMBER - Erasmus Mundus Broadening Educational Opportunities (EU / ENPI East)	SHOTA MESKHIA STATE TEACHING UNIVERSITY OF ZUGDIDI	ZUGDIDI
Georgia	2013	EMINENCE II - Erasmus Mundus – Integration of Neighbouring EasterN Regions through Cooperation in Higher Education	SHOTA MESKHIA STATE TEACHING UNIVERSITY OF ZUGDIDI	ZUGDIDI
Georgia	2013	HERMES - Humanities Education Revitalized via Mundus ExperienceS (EU - ENPI East)	SHOTA MESKHIA STATE TEACHING UNIVERSITY OF ZUGDIDI	ZUGDIDI
Georgia	2007	L05 Thessaloniki - Georgia, Armenia, Azerbaijan	SHOTA RUSTAVELI STATE UNIVERSITY	BATUMI
Georgia	2008	L05 Thessaloniki - Georgia, Armenia, Azerbaijan	SHOTA RUSTAVELI STATE UNIVERSITY	BATUMI
Georgia	2009	L06 Thessaloniki - Georgia, Armenia, Azerbaijan	SHOTA RUSTAVELI STATE UNIVERSITY	BATUMI
Georgia	2010	S1-L06-EMA2 Partnership for Georgia, Armenia and Azerbaijan	SHOTA RUSTAVELI STATE UNIVERSITY	BATUMI
Georgia	2011	S1-L07 Align Research and Knowledge-based Innovation Systems	SHOTA RUSTAVELI STATE UNIVERSITY	BATUMI
Georgia	2012	Whole Europe beyond Borders (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	SHOTA RUSTAVELI STATE UNIVERSITY	BATUMI
Georgia	2012	EuroEast (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	SHOTA RUSTAVELI STATE UNIVERSITY	BATUMI
Georgia	2012	Enhancing Learning in ENPI Countries Through Clean Technologies and Research-related Activities (Armenia, Azerbaijan, Georgia, Belarus, Ukraine)	SHOTA RUSTAVELI STATE UNIVERSITY	BATUMI
Georgia	2012	Erasmus Mundus- Integration of Neighbouring Easter Regions through Cooperation in Higher Education (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	SOKHUMI STATE UNIVERSITY	TBILISI
Georgia	2013	EMINENCE II - Erasmus Mundus – Integration of Neighbouring EasterN Regions through Cooperation in Higher Education	SOKHUMI STATE UNIVERSITY	TBILISI
Georgia	2013	IANUS II - Inter-Academic Network ErasmUs MunduS II - Strand 2 - Lot 5	SOKHUMI STATE UNIVERSITY	TBILISI
Georgia	2011	S1-L07 Align Research and Knowledge-based Innovation Systems	TBILISI STATE MEDICAL UNIVERSITY	TBILISI
Georgia	2012	ALRAKIS II (Armenia, Azerbaijan, Georgia, Ukraine)	TBILISI STATE MEDICAL UNIVERSITY	TBILISI
Georgia	2013	MEDEA - MEDical univErsities Alliance (EU - ENPI East)	TBILISI STATE MEDICAL UNIVERSITY	TBILISI
Moldova	2011	S1-L08 Erasmus Mundus European Mobility with Neighbouring ReGion in the East: Ukraine, Moldova, Belarus	ACADEMY OF ECONOMIC STUDIES OF MOLDOVAEN	CHISINAU
Moldova	2011	S1-L08 Erasmus Mundus Partnership for Belarus, Ukraine, Moldova (EMP-AIM)	ACADEMY OF ECONOMIC STUDIES OF MOLDOVAEN	CHISINAU
Moldova	2011	S1-L08 Erasmus Mundus Partnership for Belarus, Ukraine, Moldova (EMP-AIM)	ALECU RUSSO BALTI STATE UNIVERSITY	BALTI

Moldova	2012	Trans-European Mobility Project on Education for Sustainable Development (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	ALECU RUSSO BALTI STATE UNIVERSITY	BALTI
Moldova	2012	EuroEast (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	ALECU RUSSO BALTI STATE UNIVERSITY	BALTI
Moldova	2012	Inter-Academic Network Erasmus Mundus (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	ALECU RUSSO BALTI STATE UNIVERSITY	BALTI
Moldova	2011	S1-L08 Erasmus Mundus European Mobility with Neighbouring Region in the East: Ukraine, Moldova, Belarus	ALECU RUSSO BALTI STATE UNIVERSITY	BALTI
Moldova	2013	EFFORT - Education Force: Driving Mobility for EU- East Europe cooperation	ALECU RUSSO BALTI STATE UNIVERSITY	BALTI
Moldova	2013	IANUS II - Inter-Academic Network Erasmus Mundus II - Strand 2 - Lot 5	ALECU RUSSO BALTI STATE UNIVERSITY	BALTI
Moldova	2007	L06 Bilbao - Ukraine, Moldova, Belarus	CAHUL STATE UNIVERSITY "B.P.HASDEU"	CAHUL
Moldova	2008	L06 Bilbao - Ukraine, Moldova, Belarus	CAHUL STATE UNIVERSITY "B.P.HASDEU"	CAHUL
Moldova	2009	L07 Deusto - Ukraine, Moldova, Belarus	CAHUL STATE UNIVERSITY "B.P.HASDEU"	CAHUL
Moldova	2010	S1-L07-BMU7 (BELARUS, MOLDOVA and UKRAINE)	CAHUL STATE UNIVERSITY "B.P.HASDEU"	CAHUL
Moldova	2011	S1-L08 BMU - Mobilities for Innovation on Development	CAHUL STATE UNIVERSITY "B.P.HASDEU"	CAHUL
Moldova	2007	Tea Team : Training Educational Advisers to Enhance Academic Mobility	EDUCATIONAL ADVISING CENTER	CHISINAU
Moldova	2011	S1-L08 Erasmus Mundus Partnership for Belarus, Ukraine, Moldova (EMP-AIM)	FREE INTERNATIONAL UNIVERSITY OF MOLDOVA	CHISINAU
Moldova	2007	L06 Bilbao - Ukraine, Moldova, Belarus	MOLDOVA STATE UNIVERSITY	CHISINAU
Moldova	2008	L06 Bilbao - Ukraine, Moldova, Belarus	MOLDOVA STATE UNIVERSITY	CHISINAU
Moldova	2009	L07 Deusto - Ukraine, Moldova, Belarus	MOLDOVA STATE UNIVERSITY	CHISINAU
Moldova	2009	Joint European Master in International Migration and Social Cohesion	MOLDOVA STATE UNIVERSITY	CHISINAU
Moldova	2010	S1-L07-BMU7 (BELARUS, MOLDOVA and UKRAINE)	MOLDOVA STATE UNIVERSITY	CHISINAU
Moldova	2011	S1-L08 BMU - Mobilities for Innovation on Development	MOLDOVA STATE UNIVERSITY	CHISINAU
Moldova	2011	S1-L08 Erasmus Mundus European Mobility with Neighbouring Region in the East: Ukraine, Moldova, Belarus	MOLDOVA STATE UNIVERSITY	CHISINAU
Moldova	2012	Inter-Academic Network Erasmus Mundus (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	MOLDOVA STATE UNIVERSITY	CHISINAU
Moldova	2012	Mobilities for Innovation and Development (Armenia, Georgia, Belarus, Moldova, Ukraine)	MOLDOVA STATE UNIVERSITY	CHISINAU
Moldova	2013	IANUS II - Inter-Academic Network Erasmus Mundus II - Strand 2 - Lot 5	MOLDOVA STATE UNIVERSITY	CHISINAU
Moldova	2012	EuroEast (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	STATE AGRARIAN UNIVERSITY OF MOLDOVA	CHISINAU
Moldova	2013	EFFORT - Education Force: Driving Mobility for EU- East Europe cooperation	STATE AGRARIAN UNIVERSITY OF MOLDOVA	CHISINAU
Moldova	2013	INFINITY - International Fellowship IN transdisciplinary - Strand 1 - Lot 5	STATE AGRARIAN UNIVERSITY OF MOLDOVA	CHISINAU
Moldova	2012	Erasmus Mundus- Integration of Neighbouring Eastern Regions through Cooperation in Higher Education (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	STATE UNIVERSITY OF MEDICINE AND PHARMACY	CHISINAU
Moldova	2013	EMINENCE II - Erasmus Mundus – Integration of Neighbouring Eastern Regions through Cooperation in Higher Education	STATE UNIVERSITY OF MEDICINE AND PHARMACY	CHISINAU

Moldova	2013	MEDEA - MEDical univErsities Alliance (EU - ENPI East)	STATE UNIVERSITY OF MEDICINE AND PHARMACY	CHISINAU
Moldova	2011	S1-L08 East-West European Network on higher Technical education (EWENT)	TECHNICAL UNIVERSITY OF MOLDOVA	CHISINAU
Moldova	2012	EuroEast (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	TECHNICAL UNIVERSITY OF MOLDOVA	CHISINAU
Moldova	2013	ACTIVE - Atlantic Caucasus Technical universities Initiative for Valuable Education (EU - ENPI East)	TECHNICAL UNIVERSITY OF MOLDOVA	CHISINAU
Moldova	2013	INFINITY - International Fellowship IN transdisciplinaryITY - Strand 1 - Lot 5	TECHNICAL UNIVERSITY OF MOLDOVA	CHISINAU
Moldova	2012	Erasmus Mundus- Integration of Neighbouring Easter Regions through Cooperation in Higher Education (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	TRADE CO-OPERATIVE UNIVERSITY OF MOLDOVA	CHISINAU
Moldova	2013	EMINENCE II - Erasmus Mundus – Integration of Neighbouring EasterN Regions through Cooperation in Higher Education	TRADE CO-OPERATIVE UNIVERSITY OF MOLDOVA	CHISINAU
Moldova	2012	Whole Europe beyond Borders (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	UNIVERSITATEA DE STAT., ALECU RUCCO" DIN BALTI	BALTI
Ukraine	2012	Between Black and Caspian Seas (Armenia, Azerbaijan, Georgia, Ukraine)	CRIMEAN UNIVERSITY FOR THE HUMANITIES	YALTA
Ukraine	2013	HERMES - Humanities Education Revitalized via Mundus ExperienceS (EU - ENPI East)	CRIMEAN UNIVERSITY FOR THE HUMANITIES	YALTA
Ukraine	2012	Personal Online Advice for Study-in-Europe Orientation	DEC EDUCATION	KIEV
Ukraine	2007	L06 Bilbao - Ukraine, Moldova, Belarus	DNIPROPETROVSK NATIONAL UNIVERSITY	DNIPROPETROVSK
Ukraine	2008	L06 Bilbao - Ukraine, Moldova, Belarus	DNIPROPETROVSK NATIONAL UNIVERSITY	DNIPROPETROVSK
Ukraine	2009	L07 Deusto - Ukraine, Moldova, Belarus	DNIPROPETROVSK NATIONAL UNIVERSITY	DNIPROPETROVSK
Ukraine	2010	S1-L07-BMU7 (BELARUS, MOLDOVA and UKRAINE)	DNIPROPETROVSK NATIONAL UNIVERSITY	DNIPROPETROVSK
Ukraine	2011	Sustainable Constructions under Natural Hazards and Catastrophic Events	DONBAS NATIONAL ACADEMY OF CIVIL ENGINEERING AND ARCHITECTURE	MAKIYIVKA
Ukraine	2013	INFINITY - International Fellowship IN transdisciplinaryITY - Strand 1 - Lot 5	DONBAS NATIONAL ACADEMY OF CIVIL ENGINEERING AND ARCHITECTURE	MAKIYIVKA
Ukraine	2011	S1-L08 East-West European Network on higher Technical education (EWENT)	DONBAS STATE TECHNICAL UNIVERSITY	ALCHEVSK
Ukraine	2012	Trans-European Mobility Projeet on Education for Subtainable Development (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	DONBASS NATIONAL ACADEMY OF BUILDING AND ARCHITECTURE	MAKEYEVKA
Ukraine	2011	S1-L08 East-West European Network on higher Technical education (EWENT)	DONETSK NATIONAL TECHNICAL UNIVERSITY (DNTU)	DONETSK
Ukraine	2012	Trans-European Mobility Projeet on Education for Subtainable Development (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	DONETSK NATIONAL TECHNICAL UNIVERSITY (DNTU)	DONETSK
Ukraine	2013	ACTIVE - Atlantic Caucasus Technical universities Initiative for Valuable Education (EU - ENPI East)	DONETSK NATIONAL TECHNICAL UNIVERSITY (DNTU)	DONETSK
Ukraine	2013	INFINITY - International Fellowship IN transdisciplinaryITY - Strand 1 - Lot 5	DONETSK NATIONAL TECHNICAL UNIVERSITY (DNTU)	DONETSK
Ukraine	2011	S1-L08 Erasmus Mundus European Mobility with Neighbouring ReGion in the East: Ukraine, Moldova, Belarus	DRAGOMANOV NATIONAL PEDAGOGICAL UNIVERSITY	KIEV

Ukraine	2007	Tea Team : Training Educational Advisers to Enhance Academic Mobility	INTERNATIONAL EDUCATION ADVISING CENTER	KIEV
Ukraine	2007	L06 Bilbao - Ukraine, Moldova, Belarus	IVAN FRANKO LVIV STATE UNIVERSITY	LVIV
Ukraine	2008	L06 Bilbao - Ukraine, Moldova, Belarus	IVAN FRANKO LVIV STATE UNIVERSITY	LVIV
Ukraine	2009	L07 Deusto - Ukraine, Moldova, Belarus	IVAN FRANKO LVIV STATE UNIVERSITY	LVIV
Ukraine	2010	S1-L07-BMU7 (BELARUS, MOLDOVA and UKRAINE)	IVAN FRANKO LVIV STATE UNIVERSITY	LVIV
Ukraine	2011	S1-L08 BMU - Mobilities for Innovation on Development	IVAN FRANKO LVIV STATE UNIVERSITY	LVIV
Ukraine	2012	Mobilities for Innovation and Development (Armenia, Georgia, Belarus, Moldova, Ukraine)	IVAN FRANKO LVIV STATE UNIVERSITY	LVIV
Ukraine	2009	Data Mining & Knowledge Management	KHARKIV NATIONAL UNIVERSITY OF ECONOMICS	KHARKIV
Ukraine	2011	S1-L08 Erasmus Mundus Partnership for Belarus, Ukraine, Moldova (EMP-AIM)	KROK UNIVERSITY HIGHER EDUCATION INSTITUTION	KIEV
Ukraine	2008	EMDIReB – European Master in Diagnosis and Repair of Buildings	LVIV POLYTECHNIC NATIONAL UNIVERSITY	LVIV
Ukraine	2011	S1-L08 East-West European Network on higher Technical education (EWENT)	LVIV POLYTECHNIC NATIONAL UNIVERSITY	LVIV
Ukraine	2013	INFINITY - International Fellowship IN transdisciplinaryITY - Strand 1 - Lot 5	LVIV POLYTECHNIC NATIONAL UNIVERSITY	LVIV
Ukraine	2007	L06 Bilbao - Ukraine, Moldova, Belarus	NATIONAL ACADEMY OF MUNICIPAL ECONOMY KHARKIV	KHARKIV
Ukraine	2008	L06 Bilbao - Ukraine, Moldova, Belarus	NATIONAL ACADEMY OF MUNICIPAL ECONOMY KHARKIV	KHARKIV
Ukraine	2009	L07 Deusto - Ukraine, Moldova, Belarus	NATIONAL ACADEMY OF MUNICIPAL ECONOMY KHARKIV	KHARKIV
Ukraine	2013	INFINITY - International Fellowship IN transdisciplinaryITY - Strand 1 - Lot 5	NATIONAL ACADEMY OF MUNICIPAL ECONOMY KHARKIV	KHARKIV
Ukraine	2011	S1-L08 East-West European Network on higher Technical education (EWENT)	NATIONAL AEROSPACE UNIVERSITY "KHAI"	KHARKIV
Ukraine	2013	ACTIVE - Atlantic Caucasus Technical universities Initiative for Valuable Education (EU - ENPI East)	NATIONAL AEROSPACE UNIVERSITY "KHAI"	KHARKIV
Ukraine	2011	S1-L08 East-West European Network on higher Technical education (EWENT)	NATIONAL AVIATION UNIVERSITY	KIEV
Ukraine	2013	ACTIVE - Atlantic Caucasus Technical universities Initiative for Valuable Education (EU - ENPI East)	NATIONAL AVIATION UNIVERSITY	KIEV
Ukraine	2007	L06 Bilbao - Ukraine, Moldova, Belarus	NATIONAL O.O BOHOMOLETS MEDICAL UNIVERSITY	KIEV
Ukraine	2008	L06 Bilbao - Ukraine, Moldova, Belarus	NATIONAL O.O BOHOMOLETS MEDICAL UNIVERSITY	KIEV
Ukraine	2009	L07 Deusto - Ukraine, Moldova, Belarus	NATIONAL O.O BOHOMOLETS MEDICAL UNIVERSITY	KIEV
Ukraine	2008	SDPROMO II / Promoting European Education in Sustainable Development	NATIONAL TECHNICAL UNIVERSITY OF UKRAINE 'KYIV POLYTECHNIC INSTITUTE'	KIEV
Ukraine	2011	S1-L08 Erasmus Mundus European Mobility with Neighbouring ReGion in the East: Ukraine, Moldova, Belarus	NATIONAL TECHNICAL UNIVERSITY OF UKRAINE 'KYIV POLYTECHNIC INSTITUTE'	KIEV
Ukraine	2011	S1-L08 East-West European Network on higher Technical education (EWENT)	NATIONAL TECHNICAL UNIVERSITY OF UKRAINE 'KYIV POLYTECHNIC INSTITUTE'	KIEV
Ukraine	2012	Trans-European Mobility Project on Education for Sustainable Development (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	NATIONAL TECHNICAL UNIVERSITY OF UKRAINE 'KYIV POLYTECHNIC INSTITUTE'	KIEV
Ukraine	2012	EuroEast (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	NATIONAL TECHNICAL UNIVERSITY OF UKRAINE 'KYIV POLYTECHNIC INSTITUTE'	KIEV

Ukraine	2013	ACTIVE - Atlantic Caucasus Technical universities Initiative for Valuable Education (EU - ENPI East)	NATIONAL TECHNICAL UNIVERSITY OF UKRAINE 'KYIV POLYTECHNIC INSTITUTE'	KIEV
Ukraine	2011	S1-L08 Erasmus Mundus European Mobility with Neighbouring ReGion in the East: Ukraine, Moldova, Belarus	NATIONAL UNIVERSITY OF "KYIV-MOHYLA ACADEMY"	KIEV
Ukraine	2011	International Masters in Russian, Central and East European Studies	NATIONAL UNIVERSITY OF "KYIV-MOHYLA ACADEMY"	KIEV
Ukraine	2012	ALRAKIS II (Armenia, Azerbaijan, Georgia, Ukraine)	NATIONAL UNIVERSITY OF "KYIV-MOHYLA ACADEMY"	KIEV
Ukraine	2012	Inter-Academic Network Erasmus Mundus (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	NATIONAL UNIVERSITY OF "KYIV-MOHYLA ACADEMY"	KIEV
Ukraine	2013	IANUS II - Inter-Academic Network ErasmUs MunduS II - Strand 2 - Lot 5	NATIONAL UNIVERSITY OF "KYIV-MOHYLA ACADEMY"	KIEV
Ukraine	2007	ISEKI_MUNDUS Integrating Safety and Environment Knowledge In World Food Studies	NATIONAL UNIVERSITY OF FOOD TECHNOLOGIES	KIEV
Ukraine	2008	ISEKI_Mundus 2 Internationalization and Sustainability of ISEKI_Food Network	NATIONAL UNIVERSITY OF FOOD TECHNOLOGIES	KIEV
Ukraine	2012	ALRAKIS II (Armenia, Azerbaijan, Georgia, Ukraine)	NATIONAL UNIVERSITY OF LIFE AND ENVIRONMENTAL SCIENCES OF UKRAINE	KIEV
Ukraine	2011	Environomical Pathways for Sustainable Energy Services	NIZHYN STATE MYKOLA GOGOL UNIVERSITY	STOCKHOLM
Ukraine	2010	S1-L07-BMU7 (BELARUS, MOLDOVA and UKRAINE)	ODESSA I.I. MECHNIKOV NATIONAL UNIVERSITY	ODESSA
Ukraine	2011	S1-L08 BMU - Mobilities for Innovation on Development	ODESSA I.I. MECHNIKOV NATIONAL UNIVERSITY	ODESSA
Ukraine	2012	Whole Europe beyond Borders (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	ODESSA I.I. MECHNIKOV NATIONAL UNIVERSITY	ODESSA
Ukraine	2012	Mobilities for Innovation and Development (Armenia, Georgia, Belarus, Moldova, Ukraine)	ODESSA I.I. MECHNIKOV NATIONAL UNIVERSITY	ODESSA
Ukraine	2007	ISEKI_MUNDUS Integrating Safety and Environment Knowledge in World Food Studies	ODESSA NATIONAL ACADEMY OF FOOD TECHNOLOGIES	ODESSA
Ukraine	2008	ISEKI_Mundus 2 Internationalization and Sustainability of ISEKI_Food Network	ODESSA NATIONAL ACADEMY OF FOOD TECHNOLOGIES	ODESSA
Ukraine	2013	EFFORT - Education Force: Driving Mobility for EU- East Europe cooperation	ODESSA NATIONAL ACADEMY OF FOOD TECHNOLOGIES	ODESSA
Ukraine	2012	ALRAKIS II (Armenia, Azerbaijan, Georgia, Ukraine)	ODESSA NATIONAL MARITIME UNIVERSITY	ODESSA
Ukraine	2012	Erasmus Mundus Master Course on Maritime Spatial Planning	ODESSA NATIONAL MARITIME UNIVERSITY	ODESSA
Ukraine	2011	S1-L08 East-West European Network on higher Technical education (EWENT)	ODESSA NATIONAL POLYTECHNIC UNIVERSITY	ODESSA
Ukraine	2012	Between Black and Caspian Seas (Armenia, Azerbaijan, Georgia, Ukraine)	ODESSA NATIONAL POLYTECHNIC UNIVERSITY	ODESSA
Ukraine	2012	Enhancing Learning in ENPI Countries Through Clean Technologies and Research-related Activities (Armenia, Azerbaijan, Georgia, Belarus, Ukraine)	ODESSA NATIONAL POLYTECHNIC UNIVERSITY	ODESSA
Ukraine	2011	S1-L08 BMU - Mobilities for Innovation on Development	OLES HONCHAR DNIPETROVSK NATIONAL UNIVERSITY	DNIPROPETROVSK
Ukraine	2012	MathMods - Mathematical Modelling in Engineering: Theory, Numerics, Applications	PA-ASCMASERS COURSE IN INDUSTRIAL MANAGEMENT AND REGULATION AND KNOWLEDGE, FINANCE AND DEVELOPMENT	LVIV
Ukraine	2012	Erasmus Mundus- Integration of Neighbouring Eastern Regions through Cooperation in Higher Education (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	PAVLO TYCHYNA UMAN STATE PEDAGOGICAL UNIVERSITY	UMAN

Ukraine	2013	EMINENCE II - Erasmus Mundus – Integration of Neighbouring Eastern Regions through Cooperation in Higher Education	PAVLO TYCHYNA UMAN STATE PEDAGOGICAL UNIVERSITY	UMAN
Ukraine	2012	Erasmus Mundus- Integration of Neighbouring Eastern Regions through Cooperation in Higher Education (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	SUMY STATE UNIVERSITY	SUMY
Ukraine	2013	EMINENCE II - Erasmus Mundus – Integration of Neighbouring Eastern Regions through Cooperation in Higher Education	SUMY STATE UNIVERSITY	SUMY
Ukraine	2007	L06 Bilbao - Ukraine, Moldova, Belarus	TARAS SHEVCHENKO NATIONAL UNIVERSITY OF KYIV	KIEV
Ukraine	2008	L06 Bilbao - Ukraine, Moldova, Belarus	TARAS SHEVCHENKO NATIONAL UNIVERSITY OF KYIV	KIEV
Ukraine	2009	L07 Deusto - Ukraine, Moldova, Belarus	TARAS SHEVCHENKO NATIONAL UNIVERSITY OF KYIV	KIEV
Ukraine	2010	S1-L07-BMU7 (BELARUS, MOLDOVA and UKRAINE)	TARAS SHEVCHENKO NATIONAL UNIVERSITY OF KYIV	KIEV
Ukraine	2011	S1-L08 BMU - Mobilities for Innovation on Development	TARAS SHEVCHENKO NATIONAL UNIVERSITY OF KYIV	KIEV
Ukraine	2011	S1-L08 Erasmus Mundus Partnership for Belarus, Ukraine, Moldova (EMP-AIM)	TARAS SHEVCHENKO NATIONAL UNIVERSITY OF KYIV	KIEV
Ukraine	2012	Mobilities for Innovation and Development (Armenia, Georgia, Belarus, Moldova, Ukraine)	TARAS SHEVCHENKO NATIONAL UNIVERSITY OF KYIV	KIEV
Ukraine	2012	Enhancing Learning in ENPI Countries Through Clean Technologies and Research-related Activities (Armenia, Azerbaijan, Georgia, Belarus, Ukraine)	TARAS SHEVCHENKO NATIONAL UNIVERSITY OF KYIV	KIEV
Ukraine	2013	HUMERIA - Cooperation on - HUMANities, Education, Research, International relations and Arts (EU / ENPI East)	TARAS SHEVCHENKO NATIONAL UNIVERSITY OF KYIV	KIEV
Ukraine	2007	L06 Bilbao - Ukraine, Moldova, Belarus	TAURIDA NATIONAL V.I. VERNADSKY UNIVERSITY	SIMFEROPOL
Ukraine	2008	L06 Bilbao - Ukraine, Moldova, Belarus	TAURIDA NATIONAL V.I. VERNADSKY UNIVERSITY	SIMFEROPOL
Ukraine	2009	L07 Deusto - Ukraine, Moldova, Belarus	TAURIDA NATIONAL V.I. VERNADSKY UNIVERSITY	SIMFEROPOL
Ukraine	2010	S1-L07-BMU7 (BELARUS, MOLDOVA and UKRAINE)	TAURIDA NATIONAL V.I. VERNADSKY UNIVERSITY	SIMFEROPOL
Ukraine	2011	S1-L08 BMU - Mobilities for Innovation on Development	TAURIDA NATIONAL V.I. VERNADSKY UNIVERSITY	SIMFEROPOL
Ukraine	2012	Between Black and Caspian Seas (Armenia, Azerbaijan, Georgia, Ukraine)	TAURIDA NATIONAL V.I. VERNADSKY UNIVERSITY	SIMFEROPOL
Ukraine	2012	Mobilities for Innovation and Development (Armenia, Georgia, Belarus, Moldova, Ukraine)	TAURIDA NATIONAL V.I. VERNADSKY UNIVERSITY	SIMFEROPOL
Ukraine	2010	S1-L07-BMU7 (BELARUS, MOLDOVA and UKRAINE)	VASSIL KARAZIN NATIONAL UNIVERSITY OF KHARKIV	KHARKIV
Ukraine	2011	S1-L08 BMU - Mobilities for Innovation on Development	VASSIL KARAZIN NATIONAL UNIVERSITY OF KHARKIV	KHARKIV
Ukraine	2011	S1-L08 Erasmus Mundus European Mobility with Neighbouring Region in the East: Ukraine, Moldova, Belarus	YURIY FEDKOVYCH CHERNIVTSI NATIONAL UNIVERSITY	CHERNIVTSI
Ukraine	2011	S1-L08 Erasmus Mundus Partnership for Belarus, Ukraine, Moldova (EMP-AIM)	YURIY FEDKOVYCH CHERNIVTSI NATIONAL UNIVERSITY	CHERNIVTSI
Ukraine	2012	EuroEast (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	YURIY FEDKOVYCH CHERNIVTSI NATIONAL UNIVERSITY	CHERNIVTSI
Ukraine	2012	Inter-Academic Network Erasmus Mundus (Armenia, Azerbaijan, Georgia, Belarus, Moldova, Ukraine)	YURIY FEDKOVYCH CHERNIVTSI NATIONAL UNIVERSITY	CHERNIVTSI
Ukraine	2013	HUMERIA - Cooperation on - HUMANities, Education, Research, International relations and Arts (EU / ENPI East)	YURIY FEDKOVYCH CHERNIVTSI NATIONAL UNIVERSITY	CHERNIVTSI
Ukraine	2013	IANUS II - Inter-Academic Network Erasmus Mundus II - Strand 2 - Lot 5	YURIY FEDKOVYCH CHERNIVTSI NATIONAL UNIVERSITY	CHERNIVTSI

Ukraine	2012	Enhancing Learning in ENPI Countries Through Clean Technologies and Research-related Activities (Armenia, Azerbaijan, Georgia, Belarus, Ukraine)	ZAPORIZHZHYA NATIONAL UNIVERSITY	ZAPORIZHZHYA
Ukraine	2013	HUMERIA - Cooperation on - HUMANities, Education, Research, International relations and Arts (EU / ENPI East)	ZAPORIZHZHYA NATIONAL UNIVERSITY	ZAPORIZHZHYA
Ukraine	2011	S1-L08 Erasmus Mundus Partnership for Belarus, Ukraine, Moldova (EMP-AIM)	KYIV NATIONAL UNIVERSITY OF TRADE AND ECONOMICS	KIEV

ANNEX 3 - Action 2 project examples: summary sheets

1. ALRAKIS

Title of proposal	ALRAKIS	
	Name of organisation	Country
Applicant	Göttingen University	Germany
Partner 1	Life Sciences University of Warsaw	Poland
Partner 2	Universidad Santiago de Compostela	Spain
Partner 3	University of Tallin	Estonia
Partner 4	Università di Tuscia	Italia
Partner 5	KU Leuven	Belgium
Partner 6	KTH Stockholm	Sweden
Partner 7	University of Graz	Austria
Partner 8	Ilia State University	Georgia
Partner 9	Shota Rustaveli State University	Georgia
Partner 10	Georgian Technical University	Georgia
Partner 11	Akaki Tsereteli State University	Georgia
Partner 12	Tbilisi State Medical University	Georgia
Partner 13	Baku State University	Azerbaijan
Partner 14	Qafqaz State University	Azerbaijan
Partner 15	Azerbaijan University of Languages	Azerbaijan
Partner 16	Yerevan State University	Armenia
Partner 17	Eurasia International University	Armenia
Partner 18	Yerevan State Medical University	Armenia
Associate 1	Georgian Agrarian University	Georgia
Associate 2	Naxchivan State University	Azerbaijan
Associate 3	Yerevan State University of Architecture and construction	Armenia
Associate 4	Compostela Group	Spain

Associate 5	Eurashe	Belgium
Associate 6	National Information Center for Academic Recognition and Mobility	Armenia
Associate 7	Ministry of Education and Science	Georgia
Associate 8	Ministry of Education	Azerbaijan
Associate 9	Chamber of Commerce and Industry of Yerevan	Armenia
Associate 10	Association of Young Financiers and Businessmen of Georgia	Georgia
Associate 11	Azerbaijan International Association of Turkish Industrialists and Businessmen	Azerbaijan
Associate 12	Black Sea University Network	Romania
Associate 13	Uppsala	Sweden
Countries targeted	Azerbaijan, Armenia, Georgia	
Project duration (months)	48 months	
Amount requested (EUR,)	3 300 000 EUR	
Official contact person (e.g. Rector)	Full name	Prof. Dr. Hiltraud Casper-Hehne
	Official address	Wilhelmsplatz 1
	Tel/fax	+49551393058
	E-mail	hiltraud.casper-hehne@zvw.uni-goettingen.de
Project contact person e.g. project co-ordinator	Full name	Dr. Uwe Muuss
	Postal address	Von sielbold str 4
	Tel/fax	+49551393885
	E-mail	Uwe.muuss@zvw.uni-goettingen.de
<p>Project objective: The main objectives of the ALRAKIS project are:</p> <p>To improve capacity building of third countries</p> <p>To facilitate internationalisation of studies</p> <p>To promote gender balance and equal opportunities</p> <p>To generate research opportunities and increase human and economic capital in the Caucasian region</p> <p>To develop internship programmes</p> <p>To enhance regional inter-project coaching</p> <p>To increase employability of students</p> <p>To sustain long-term cooperation within the consortium based on mutual understanding and enrichment.</p>		
<p>Brief description:</p> <p>This project places an emphasis on research and innovation, bringing opportunities to all countries in the Caucasus. The implementation of individual mobilities, with special emphasis to research initiatives, is expected to close some existing gaps in education. The overall aim of the proposal is to</p>		

implement student and teaching staff exchanges respecting quality indicators while introducing a practice-based approach to education. In order to support research activities we intend to link the worlds of industry and education. This approach guarantees a positive impact of the mobility. The sustainability of the results and the dissemination of the expertise gained by the long-term cooperation between the European partners and the Caucasian partners will bring about new projects and (research) initiatives. Major efforts will be done to disseminate broadly the project, through a selected number of associated partners so that we can attract excellent Master and PhD students from target group II and III.

In total, 166 mobility flows are planned: 50 BA, 40 MA, 19 Post-docs, 32 PhD and 20 staff mobilities from which 6 will be oriented to academic exchange, 7 will be for personnel involved in research and innovation and 7 for personnel involved in institutional building. Each group will receive a tailor- made training program of 4 weeks at one of the EU institutions.

Mobility Flow:

Mobility Flow						
Type of Mobility	Outgoing	Third country	Incoming			TOTAL
	Europeans		Third-Country nationals			
	Target Group 1		Target Group 1	Target Group 2	Target Group 3	
Undergraduates	8	GE	15		3	50
		AM	9		3	
		AZ	9		3	
Masters	8	GE	8	3	1	40
		AM	6	3	1	
		AZ	6	3	1	
Doctorates	4	GE	6	6	1	37
		AM	3	6	1	
		AZ	3	6	1	
Post-doctorates		GE	4	4	1	19
		AM	3	1	1	
		AZ	3	1	1	
Academic staff	2	GE	8			20
		AM	5			
		AZ	5			
TOTAL	22		93	33	18	166

Third country	Undergraduates	Masters	Doctorates	Post-doctorates	Staff	TOTAL
Georgia	18	12	13	9	8	60
Azerbaijan	12	10	10	5	5	42
Armenia	12	10	10	5	5	42
TOTAL	42	32	33	19	18	144

2. EWENT

Title of proposal	East-West European Network on higher Technical education (EWENT)	
	Name of organisation	Country
Applicant	Warsaw University of Technology	Poland
Partner 1	Ecole Centrale de Nantes	France
Partner 2	Czech Technical University	Czech Republic
Partner 3	Dublin Institute of Technology	Ireland
Partner 4	University of the Basque Country	Spain
Partner 5	Università degli Studi di Trento	Italy
Partner 6	Budapest University of Technology and Economics	Hungary
Partner 7	Belarus National Technical University	Belarus
Partner 8	Brest State Technical University	Belarus
Partner 9	Technical University of Moldova	Moldova
Partner 10	National Technical University of Ukraine "KPI"	Ukraine
Partner 11	National Aerospace University "KhAI"	Ukraine
Partner 12	Lviv Politechnic National University	Ukraine
Partner 13	National Aviation University "NAU"	Ukraine
Partner 14	Donetsk National Technical University	Ukraine
Partner 15	Odessa National Technical University	Ukraine
Partner 16	Donbas State Technical University	Ukraine
Associate 1	Polish-Ukrainian Chamber of Commerce	Poland
Associate 2	Nikopol Region	Ukraine
	Chamber of Commerce and Industry	
Countries targeted	Belarus, Moldova, Ukraine	
Project duration (months)	48	

Amount requested (EUR)		3 299 800 EUR
Official contact person (e.g. Rector)	Full name	Włodzimierz Kurnik
	Official address	Plac Politechniki 1
	Tel/fax	+48 22 2347220/+48226216892
	E-mail	jmr@rekt.pw.edu.pl
Project contact person e.g. project co-ordinator	Full name	Robert Głębocki
	Postal address	St. Nowowiejska 24 00-665 Warsaw
	Tel/fax	+48 22 2345933 / +48 22 622
	E-mail	rglebocki@meil.pw.edu.pl

Project objective:

East-West European Network on higher Technical education - EWENT – project can be considered as an element of common Europe vision, especially in view of introducing former Soviet Union countries. The project aims mainly at launching a research and education network comprising HEIs from the European Union, Belarus, Moldova and Ukraine.

Belarus, Moldova and Ukraine are the close neighbours of the European Union. They also have the longest land border with EU. The common population of Lot8 countries is about 60 million people. All of them cooperate with European Union and some of them have aspiration to become in future a member of EU. Ukraine and Belarus have a long tradition of education, science, and industry. Ukraine and Moldova are in the process of diversifying their economies. All of Lot8 countries are now undergoing the diversification process of its economy and promoting a highly qualified workforce in the fields of engineering and technology. Therefore, the development of engineering has been one of the priorities of countries' governments. So, there is a need to contribute in numbers of institutes to the quality of higher education. So, there is a need to contribute in numbers of institutes to the quality of higher education. This new, highly qualified workforce in the fields of engineering and technology is the main target group of presented programme.

In that context, the EWENT project aims at collaborating with the Ukrainian, Belarusian and Moldovan HEIs in:

- Establishing the network for research and education cooperation between the HEIs from EU and Belarus, Moldova and Ukraine;
- Strengthening ties between Ukrainian, Belarusian, Moldovan and EU institutions covering the large part of the continent, and increasing the public awareness of European higher education in terms of quality, internationalisation and tradition and gain international visibility;
- Facilitating systematic mobility so as to enhance the results of education and research;
- Developing programs and coordinate activities to trigger international strategic cooperation in research and education;
- Offering talented students with the opportunity to study in another country;
- Providing research resources to EU and Lot8 countries research and education;
- Developing higher technical education teaching and learning capacities of countries and regions;
- Enhancing the skills and qualifications of visiting staff;
- Promoting European Union technical education standards to Belarus, Moldova and Ukraine;
- Promotion and improvement of European Union education system;
- Realizing the humanitarian purpose to provide European educational opportunities to the economically and physically and politically disadvantaged groups;
- Achieving the objectives of poverty reduction, sustainable development, and environmental protection under the international development agenda.

One project objective is to cooperate with Ukrainian, Belarusian, Moldovan Technical Universities in the promotion of the technical education among women and men, which are confronted with the issues relating to the transmission of knowledge and know-how in remote regions, with practices closely linked to their development priorities. This will contribute to promote common values of respect for human rights, fundamental freedoms, peace, democracy, good governance, and gender equality, the rule of law, solidarity and justice.

Brief description:

East-West European Network on higher Technical education - EWENT – project can be considered as an element of common Europe vision, especially in view of introducing former Soviet Union countries. The project aims mainly at launching a research and education network comprising HEIs from the European Union, Belarus, Moldova and Ukraine. Some of EWENT consortium partners have a long tradition in cooperation between EU and Lot8 countries. But this cooperation has been based mainly on bilateral agreements. Using the experience gained that way, we want to build a network allowing for collaboration in a much wider sense. To make this network wider and more open to the people from the whole EU and south east European countries, we have asked also some new partners, especially from western Europe and smaller Belarus, Moldova and Ukraine cities, having no experience in the subject. All the EWENT consortium members are very keen on the idea of building a wide education and research network in Europe. The power of our consortium consists also in the fact that it comprises members situated over the whole Europe, from Atlantic Ocean (Dublin) to the Black Sea (Odessa).

To make the collaboration network more effective the EWENT program is going to focus on engineering, technology and natural sciences. The specific feature of post soviet countries technical higher education consists in the fact that it concentrates much more on the theoretical issues as compared to the systems observed in western countries. It gives students very good theoretical background. The Western higher education systems are concentrated rather on practical issues with less attention paid to the theoretical ones. Therefore, most talented engineering students, educated in both systems, will be open minded and better prepared for the research and development activities. It is obvious that staff exchange will be beneficial as well. The collaboration seems to be very fruitful and the “East-West European Network on higher Technical education” project has a great potential to create a centre of excellence, developing also the human resources in both EU and Lot8 countries (Ukraine, Belarus, Moldova). These new leaders are the main target group of EWENT programme. The engineering education cooperation network can stay an “EU bridge to post soviet countries”. The EWENT project will contribute that way in putting into action the idea of transforming Europe into the scientific centre of excellence of the world. In our opinion, the needs for international collaboration in engineering and technology are much stronger than those observed in other fields. The mobility will provide students and research staff with the possibility of intellectual understanding and development of high education systems between EU and South East Europe countries. The presented EWENT programme, considered as a

starting point to establish the technical HEIs cooperation network, will be a good response to the globalisation process. Another reason, for which the EWENT programme consortium decided to focus on technical HEIs, consists in a specific model of technical education in post soviet countries. Technical higher schools in Ukraine, Belarus and Moldova are rather big (more than 10 thousand students), are situated rather in main cities and run by the government. There are no small private engineering HEIs. Similar models of technical education can be observed in new members of EU (Poland, Czech Republic, Hungary ...). The higher education in economy and social science former soviet countries was developed in the other way and except for big national universities, we can find many small private higher schools. The engineering education in these countries suffers from some specific problems well known to the EWENT consortium members, who decided to focus on higher education in engineering and natural science.

Mobility Flow:

Type of Mobility	Outgoing	Third country	Incoming			TOTAL
	Europeans		Third-Country nationals			
	Target Group		Target Group 1	Target Group 2	Target Group 3	
Undergraduates	10	BY MO UA	8 6 45	0	0	69
Masters	9	BY MO UA	9 5 28	2 2 6	0	61
Doctorates	8	BY MO UA	4 4 11	1 1 3	0	32
Post-doctorates	3	BY MO UA	2 2 3	2	0	12
Academic staff	10	BY MO UA	4 2 14	0	0	30
TOTAL	40		187	17	0	204

Third country	Undergraduates	Masters	Doctorates	Post- doctorates	Staff	TOTAL
Belarus	8	11	5	2	4	30
Moldova	6	11	7	4	2	30
Ukraine	45	30	12	3	14	104
TOTAL	59	52	24	9	20	164

