

ERASMUS+ CONTACT SEMINAR ISRAEL – AUSTRIA

Higher education mobility for staff and students / Cooperation

20th & 21st September 2016

Institutional Profiles

Index AT

AT	Ms. Bellet Sandra	University College of Teacher Education Vorarlberg
AT	Mr. Brück Günther	University of Music and Performing Arts Graz
AT	Ms. Camhy Daniela	University of Graz
AT	Ms. Cerny Doreen	Salzburg University of Education Stefan Zweig
AT	Mr. Dem Julius	Lauder Business School
AT	Ms. Dorninger Maria Elisabeth	University of Salzburg
AT	Ms. Fink Eva-Maria	University of Innsbruck
AT	Ms. Getreuer-Kargl Ingrid	University of Vienna
AT	Ms. Good Barbara	Vienna University of Applied Sciences for Management and Communication
AT	Mr. Greschonig Gernot	University College of Teacher Education Lower Austria
AT	Ms. Gruber-Muecke Tina	Danube University Krems
AT	Mr. Moser Peter	Montanuniversity Leoben
AT	Ms. Nestawal Stephanie	Danube University Krems
AT	Ms. Rieger Teresa	Salzburg University of Applied Sciences
AT	Mr. Rinnhofer Friedrich	Catholic University College of Education of the Graz-Seckau Diocese
AT	Mr. Schaupp Hubert	Catholic University College of Education of the Graz-Seckau Diocese
AT	Mr. Schrei Thomas	Private University College for Teacher Training Vienna/Krems
AT	Mr. Schurian Stefan	Alpen-Adria-University of Klagenfurt
AT	Mr. Seiger Denny N.	FH Joanneum – University of Applied Sciences
AT	Mr. Senst Heiko	University of Music and Performing Arts Graz
AT	Ms. Stütz Roswitha	University College of Teacher Education Upper Austria
AT	Mr. Treitler Wolfgang	University of Vienna
AT	Mr. Vajtersic Marian	University of Salzburg
AT	Ms. Wieser Marion	University of Innsbruck

Index IL

IL	Mr. Abu Jaber Saleem	Achva Academic College
IL	Mr. Awad Yaser	HE College Of Sakhnin, Academic College for Teacher Education
IL	Ms. Baram Stavi	Ben-Gurion University of the Negev
IL	Ms. Bareket Lilach	University of Haifa
IL	Ms. Benson Anat	Beit Berl College
IL	Mr. Berman Tal	COMAS – The College of Management Academic Studies
IL	Ms. Bitton Amanda	Oranim Academic College of Education
IL	Ms. Collins Tye	Ben-Gurion University
IL	Ms. Dolev Niva	Kinneret Academic College
IL	Ms. Fisher Yael	Achva Academic College
IL	Ms. Forkosh Baruch Alona	Levinsky College of Education
IL	Mr. Gazit Samuel	ORT Braude College
IL	Ms. Heart Tsipi	Ono Academic College
IL	Ms. Heilbrunn Sibylle	Kinneret Academic College
IL	Mr. Jowers Christian	Interdisciplinary Center Herzliya
IL	Ms. Kass Efrat	Achva Academic College
IL	Ms. Magadly Dareen	Al – Qasemi College
IL	Mr. Maoz Hanan	Sapir Academic College
IL	Mr. Motola Michael	Oranim Academic College of Education
IL	Ms. Nagar Naama	Academic College of Tel Aviv-Yaffo (MTA)
IL	Mr. Naggar Felix	The Max Stern Yezreel Valley Academic College
IL	Mr. Narkiss Doron	Kaye Academic College
IL	Mr. Schuval Daniel	Bar Ilan University
IL	Mr. Schwed Menashe	Ashkelon Academic College
IL	Mr. Shalit Ami	Weizmann Institute of Science
IL	Ms. Sofer Rhonda	Gordon Academic College of Education
IL	Ms. Tanay Dorit	Tel Aviv University
IL	Ms. Turner Jane	The Hebrew University of Jerusalem
IL	Mr. Yoskovitz Guy	Holon Institute of Technology

IL Mr. Zeller Mayer Ofer

Ono Academic College

INSTITUTION and CONTACT PERSON:			
Last Name	Bellet	First Name	Sandra
HE Institution	University College of Teacher Education Vorarlberg		
Department	International Office		
Position	Head		
Address (HEI)	Liechtensteinerstr. 33-37		
Postal Code & Town	6800 Feldkirch	Country	Austria
Telephone	+43 552 231199	Email	international@ph-vorarlberg.ac.at
Web address	http://phv.www4.vobs.at/index.php?id=2		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Student/Traineeship mobility, staff mobility Study programmes in English: teacher training for primary/secondary education – English as a second/foreign language, sports, arts, teaching practice			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Teacher education primary and secondary, special needs education		
Type of institutions you search	University colleges of teacher education		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input checked="" type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Brück	First Name	Günther
HE Institution	University of Music and Performing Arts		
Department	Jazz		
Position	Teacher, Deputy Head of the Jazz Institute		
Address (HEI)	Moserhofgasse 39-41		
Postal Code & Town	8010 Graz	Country	Austria
Telephone	+43 316 389 3080	Email	guenther.brueck@kug.ac.at
Web address	www.kug.ac.at		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Erasmus +Programme, International cooperation with partners worldwide			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Jazz		
Type of institutions you search	Music and performing arts with Jazz program BA + MA		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			
http://jazz.kug.ac.at/institut-8-jazz.htm			

INSTITUTION and CONTACT PERSON:			
Last Name	Camhy	First Name	Daniela
HE Institution	University of Graz		
Department	Institute of Philosophy		
Position	Senior lecturer and researcher		
Address (HEI)	Heinrichstraße 26		
Postal Code & Town	8010 Graz	Country	Austria
Telephone	+43 664 1305143	Email	daniela.camhy@uni-graz.at
Web address	www.kinderphilosophie.at		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
5 times Erasmus Teaching Agreement to the Aegean University in Rhodos, Greece EU –projects with and motilities to: BE, BG, CY, DE, ES FR, HU, IT, LV, NL, PT, RO, SE, SI, SK, UK I also participated/participate in the projects as coordinator in Austria and as partner, e.g.: Erasmus+ Strategic Partnership: IPUS – “Let’s talk about Porno” - Information and Prevention on Internet- Pornography and Sexting (2015-2017) Lifelong Learning Programm Comenius: Peace: Philosophical Enquiry Advancing Cosmopolitan Engagement (2012-2015) Lifelong Learning Programme Grundtvig: Plan C Cybermobbing –Awareness Raising (especially for parents and educators) Program for Preventing Cyber-bullying (2013-2015) I coordinated two EU-projects and both got awarded with the Long-Life Learning Award 2011 Leonardo da Vinci: P3 - Vocational Professionalization by Practicing Philosophy (with Children) (2008-2010) Lifelong Learning Programm Comenius: ePhilosophy with Children (2008-2010)			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	language philosophy/ethics/philosophy of education/didactics/critical thinking/adult education/ teacher education/human rights and peace education/philosophy with/for children/philosophical dialogue		
Type of institutions you search	Dept. of Philosophy as well as Dept. of Education, especially the Dept. of Learning, Instruction and Teacher Education at the Faculty of Education at University of Haifa		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ x KA1: International Credit Mobility (KA107 – ICM) <input checked="" type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel <input type="checkbox"/> from Israel to Austria			
<input checked="" type="checkbox"/> Bachelor level <input checked="" type="checkbox"/> Master level <input checked="" type="checkbox"/> PhD level <input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff			
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Deepening the cooperation in the field of philosophy of education through a common project that develops specific educational strategies aimed at fostering intercultural philosophical dialogue and offers cognitive, affective and social tools through which students are prepared for active citizenship in a diverse and complex society – share best practice examples – development a new curriculum for a master program or improving an existing one. Building network including access to leading experts to assess needs and share best practices from higher education systems around the world. Deepening the contact to existing networks: Laboratory of Research on Practical & Applied Philosophy (L.R.P.A.Ph.), International Council of Philosophical Inquiry with Children (ICPIC), European Foundation for the Advancement of Doing Philosophy with Children (SOPHIA)			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Cerny	First Name	Doreen
HE Institution	Salzburg University of Education Stefan Zweig		
Department	Educational Sciences		
Position	Head of Research Department		
Address (HEI)	Akademiestraße 23		
Postal Code & Town	5020 Salzburg	Country	Austria
Telephone	+43 6388 2064	Email	doreen.cerny@phsalzburg.at
Web address	www.phsalzburg.at		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<p>A European network of bilateral agreements with more than 60 Higher Education Institutions contributes to the international cooperation of the Salzburg University of Education Stefan Zweig. Teachers and students are encouraged to take part in national and international mobilities, study visits, conferences and educational projects. International conferences in several fields of teacher education and social sciences as well as international research projects (f.e. Implementing Inclusion in Schools, Diversity and Inclusive Education) are implemented, worked out with partner institutions and evaluated. In addition to the regular teacher training programmes the Salzburg University of Education Stefan Zweig offers a tailor-made International Programme in English for incoming ERASMUS students as well as Austrian students (34 EC). Teacher trainers and researchers are welcome to take part in the International Week on Active Citizenship from May 8 – May 12, 2017.</p>			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Teachers role and Professionalization Educational Sciences, Empirical Social Research		
Type of institutions you search	Teacher Education, Applied Science of Education		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
<p>Other relevant information (if applicable):</p> <p>Partners who would like to participate in a future cooperation under KA 107 (International Credit Mobility) and who have a particular interest in the field of teacher education. The main focus could be analysing teacher biographies and the issues of generative transfer.</p> <p>The methodological design should be qualitative research activities for example interviews and hermeneutic analyses of various narratives (oral and written, documents as well as pictures) as well as action research. Our professional expertise particularly for this project idea is in the areas of generative transfer, culture of remembrance and migration in education and formal education.</p>			

INSTITUTION and CONTACT PERSON:			
Last Name	Dem	First Name	Julius
HE Institution	Lauder Business School (LBS)		
Department	BA program "International Business Administration"		
Position	Director of Studies		
Address (HEI)	Hofzeile 18-20		
Postal Code & Town	A-1190 Vienna	Country	Austria
Telephone	+43 1 3691818	Email	julius.dem@lbs.ac.at
Web address	www.lbs.ac.at		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<p>Since its inception in 2003, Lauder Business School (LBS) has pursued an extremely international orientation. Founded with the aim of attracting international students to Vienna, its degree programs at the bachelor's and master's level are taught exclusively in English. As such, LBS boasts of a faculty of internationally-minded academics and industry practitioners. Students learn applied business administration in a culturally diverse environment, where they receive a wide array of tailor-made incoming services (e.g. support with bureaucracy, German-language courses, and encounters with major local employers). Moreover, LBS is an active member of the Microeconomics of Competitiveness Network, which is based at Harvard Business School and comprised of leading business schools around the globe. As part of its Erasmus+ activities LBS has, among others, garnered particular experience in the fields of developing and implementing internship mobilities across the EU.</p>			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	International Business Administration, Marketing, Finance, Management and Leadership, Banking, Finance and Compliance		
Type of institutions you search	Accredited universities and universities of applied sciences/colleges with a strong focus on applied teaching and research and an international orientation		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel <input checked="" type="checkbox"/> from Israel to Austria			
<input checked="" type="checkbox"/> Bachelor level <input checked="" type="checkbox"/> Master level <input type="checkbox"/> PhD level <input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff			
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			
<p>The founding idea of the Lauder Foundation, when incepting Lauder Business School, was borne by Jewish interest, too. As the Lauder Business School mainly addresses the markets of the Jewish communities all over the world, we have developed on campus a lively many-sided Jewish community (dormitories, kosher mensa, etc.).</p>			

INSTITUTION and CONTACT PERSON:			
Last Name	Dorninger	First Name	Maria Elisabeth
HE Institution	University of Salzburg		
Department	Center for Jewish Cultural History / Department of Germans Studies		
Position	Vass., Lecturer		
Address (HEI)	Residenzplatz 1 // Erzabt Klotz-Str. 1		
Postal Code & Town	5020 Salzburg	Country	Austria
Telephone	+43 662 8044 4343	Email	maria.dorninger@sbg.ac.at
Web address	http://www.uni-salzburg.at/index.php?id=23029		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Cooperation with Bianca Kuehnel, Hebrew University, Jerusalem (workshop, conference), Scholars in Residence Program, Salzburg (contact person for the Centre for Jewish Cultural History)			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Jewish Studies, History (esp. Holocaust research, Oral History), German/ Austrian Studies (Stefan Zweig-research etc.), Fine Arts, Slavonian Studies, Religious Studies, Romance Languages etc. (the Center for Jewish Cultural History operates on an interdisciplinary level)		
Type of institutions you search	Universities (and Research Centers)		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input checked="" type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
The Center for Jewish Cultural History is also open for ideas in regard to longer lasting projects.			
Other relevant information (if applicable):			
The Center for Jewish Cultural History offers MA and PhD degrees in Jewish Studies at the Center and in cooperation with other departments.			

INSTITUTION and CONTACT PERSON:			
Last Name	Fink	First Name	Eva-Maria
HE Institution	University of Innsbruck		
Department	Austria-Israel Academic Network Innsbruck		
Position	Coordinator		
Address (HEI)	Herzog-Friedrich-Str. 3, 1 st floor		
Postal Code & Town	6020 Innsbruck	Country	Austria
Telephone	+43 512 507 39202	Email	aiani@uibk.ac.at
Web address	www.aiani.at		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<p>The University of Innsbruck has decades of experience with international cooperation and mobility programs. We offer a wide spectrum of study programs in all fields and collaborate with more than 200 institutions in Europe within the Erasmus Program. We have additional agreements with more than 70 universities worldwide. The Uoi participates in all major exchange programs, e.g. Secondos, Swap&Transfer etc. and is a member of many networks, like Asea-Uninet, Eurasia-Pacific Uninet, and others. Many International Study Programs are offered with partner institutions, e.g. an Erasmus Mundus Master in Astrophysics, a Master in Classical Cultures etc.</p> <p>We established "Area Centers" within the university, focusing on France, Italy, Russia, Canada and Inter-American Studies. Additionally, the Uoi has a 40+ year's strong partnership with the University of New Orleans in student and faculty exchange as well as research projects, including respective partnership offices at both institutions (Center New Orleans at Uoi and Center Austria at UNO), sending more than 70 students to the U.S. every year. The American Corner Innsbruck also promotes academic ties to the U.S.</p> <p>In 2013, the Uoi inaugurated the first academic network with Israel in Austria, AIANI (Austria-Israel Academic Network Innsbruck), which solely focuses on the academic collaboration with Israeli universities and research institutions. This network provides funding for Guest Professors and Fellows as well as grants for joint projects. AIANI provides logistical and organizational support and works on establishing partnerships with Israeli institutions of higher education. It is a networking center, connecting students and faculty from both institutions with each other and with the Innsbruck and Tyrolean community.</p>			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	All fields/ full university		
Type of institutions you search	Universities, research institutions, colleges		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input checked="" type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Getreuer-Kargl	First Name	Ingrid
HE Institution	Vienna University		
Department	Department for East Asian Studies		
Position	ERASMUS coordinator and Study Programme Director		
Address (HEI)	Spitalgasse 2-4, Hof 2		
Postal Code & Town	1090 Wien	Country	Austria
Telephone	+43 1 4277-43804	Email	ingrid.getreuer-kargl@univie.ac.at
Web address			
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
ERASMUS student and staff mobility Non-EU student exchange with Japan English-language study programme: MA East Asian Economy and Society			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Japanese Studies, East Asian Studies, (Social) Anthropology		
Type of institutions you search	Universities		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input checked="" type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			
I will visit Japanese Studies at Tel Aviv and have also contacted Japanese Studies in Jerusalem and would like to go there, too, provided somebody will find time.			

INSTITUTION and CONTACT PERSON:			
Last Name	Good	First Name	Barbara
HE Institution	Vienna University of Applied Sciences for Management and Communication		
Department	Internationalization		
Position	Head of Internationalization		
Address (HEI)	Währinger Gürtel 97		
Postal Code & Town	1180 Vienna	Country	Austria
Telephone	+43 1 47677 5759	Email	barbara.good@fh-wien.ac.at
Web address	http://en.fh-wien.ac.at/home/		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<p>We have long-standing experience with student exchange, both incoming and outgoing, and staff exchange, both teaching staff and administrative staff.</p> <p>As of winter semester 2018/2019 we will offer two fully English-taught study programs – a three-year Bachelor’s program in Corporate Communication and a two-year Master’s program in Executive Management. Currently, we offer a bilingual (German-English) study program in Management and Entrepreneurship as well as a large number of English-taught classes in various academic fields.</p>			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	business administration; HR and organization; communication, marketing and sales; tourism and hospitality management; financial management; journalism and media management		
Type of institutions you search	Other business schools		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Greschonig	First Name	Gernot
HE Institution	University College of Teacher Education Lower Austria		
Department	D3 - Nationale/Internationale Bildungskooperation, Bildungsforschung		
Position	Professor		
Address (HEI)	Mühlgasse 67		
Postal Code & Town	A-2500 Baden	Country	Austria
Telephone	+43 664 1520557	Email	gernot.greschonig@ph-noe.ac.at
Web address			
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Postdoc research stay from 10/2006 to 07/2009 at the School of Mathematics / Tel Aviv University, Israel, Visiting Professor from 01/2012 to 03/2012 at the Department of Mathematics / Indian Institute of Technology Delhi, India, Postdoc research stay from 10/2012 to 01/2014 at the Department of Mathematics / University of Maryland at College Park, USA.			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	General primary and secondary education		
Type of institutions you search	Colleges of Education, Universities		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input type="checkbox"/> Teaching Staff <input type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Gruber-Muecke	First Name	Tina
HE Institution	Danube University Krems		
Department	Interactive Media and Educational Technologies		
Position	Vice Head of Department, Head of Educational Technology Research Center		
Address (HEI)	Dr. Karl-Dorrek Str. 30		
Postal Code & Town	3500 Krems	Country	Austria
Telephone	+43 2732 893 2347	Email	tina.gruber-muecke@donau-uni.ac.at
Web address	http://www.donau-uni.ac.at/imb		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Over 15 years work experience at HEI, Research, Project work and Project management for Erasmus student exchange and Erasmus+ projects, Leonardo Da Vinci, Berkeley-Austria Exchange Program (Mobility program), Slovenian National Fund			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Entrepreneurship Education, Management Education, Technology based learning		
Type of institutions you search	Universities, Companies dealing with Education (e.g. Education oriented start-ups)		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input checked="" type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input type="checkbox"/> from Israel to Austria	
<input type="checkbox"/> Bachelor level	<input type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Currently working on the re-submission of ValueIL- Validation of Learning in Universities and Colleges in Israel. In this project it is argued that the development of a system geared towards the personalisation of learning must be accompanied by the development of a set of pedagogical methodologies on three levels: the creation of a validation framework (including learning outcomes), facilitation of a personalised/integrated curriculum and the development of an appropriate learning platform (e-portfolio).			
Open to discuss new project proposals/ideas with regard to entrepreneurship and management education as well as innovation management and technology based learning.			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Moser	First Name	Peter
HE Institution	Montanuniversität Leoben		
Department			
Position	Vice Rector		
Address (HEI)	Franz Josef street 18		
Postal Code & Town	8700 Leoben	Country	Austria
Telephone	+43 3842 402 2001	Email	international@unileoben.ac.at
Web address	www.unileoben.ac.at		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<p>Montanuniversität Leoben is a highly specialised technical university with research and study programs in the following areas: mineral resources engineering, metallurgy, high-performance materials, process and product engineering, environmental technology and recycling, energy technology and industrial logistics. It offers BSc, MSc and PhD programs in all these fields. Due to the applied character of the programs, both research and education are delivered in close cooperation with the relevant industry in Austria, Europe and world-wide. Montanuniversität Leoben has numerous cooperation agreements all around the world both with companies and universities. In terms of universities these comprise Ecole des Mines de Paris, RWTH Aachen Germany, TU BAF Freiberg, UPM Madrid, University of Gothenburg and Lulea Sweden, UNSW Sydney, St. Petersburg State Mining University Russia, WITS University South Africa, Ouro Preto Brazil, CUMTB China, Colorado School of Mines USA and many more.</p>			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Research and Education in Mining, Metallurgy, High Performance Materials, Logistics, Energy, Recycling, Mechanical Engineering		
Type of institutions you search	Universities, Research Institutions, Companies		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input type="checkbox"/> Bachelor level	<input type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input type="checkbox"/> Teaching Staff <input type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			
Costs of studies: Tuition fees: €363.36 per semester for Austrian and EU citizens (unless a student is exempted) and €726.72 per semester for non EU citizens BSc study costs (books, excursions, etc.): €100-150 per month; MSc study costs (books, excursions, etc.): €100-150 per month; PhD study costs (costs for use of labs and research infrastructure): €1.500 per month Language used in classes: German or English (depending on the program) Living costs: approximately 800 €/month including housing costs (costs for an apartment) Infrastructure available: Laboratories and special research centres; field test sites and close to industry training areas			

INSTITUTION and CONTACT PERSON:			
Last Name	Nestawal	First Name	Stephanie
HE Institution	Danube University Krems		
Department	Interactive Media and Educational Technologies Health Sciences and Biomedicine		
Position	Research and Development Consultant		
Address (HEI)	Dr. Karl-Dorrek Str. 30		
Postal Code & Town	3500 Krems	Country	Austria
Telephone	+43 2732 893 2353 or2608	Email	stephanie.nestawal@donau-uni.ac.at
Web address	http://www.donau-uni.ac.at/imb		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<p>Past project management experience in Erasmus (Tempus, EMJMD, Strategic Partnership) and Horizon 2020 projects (Innovation Action) as well as in the design, implementation and accreditation of international study programmes (MBA Marketing&Sales, Strategic HR-Management, Business Education), interdisciplinary study programmes (Medical Education) and transdisciplinary programmes (Regenerative Medicine). Bilateral R&D projects (UK-Austria) with regard to LLL and HE-quality management. Currently involved in: INTERREG project (Austria-Czech Republic), HORIZON 2020 (Marie Curie Actions), bilateral R&D project (Austria-Italy).</p>			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Life Long Learning; Professional Development; Research Translation		
Type of institutions you search	Universities; University spin-offs;		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input checked="" type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input type="checkbox"/> from Austria to Israel		<input type="checkbox"/> from Israel to Austria	
<input type="checkbox"/> Bachelor level	<input type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input type="checkbox"/> Teaching Staff <input type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
<p>Currently working on the re-submission of ValueLL- Validation of Learning in Universities and Colleges in Israel. In this project it is argued that the development of a system geared towards the personalisation of learning must be accompanied by the development of a set of pedagogical methodologies on three levels: the creation of a validation framework (including learning outcomes), facilitation of a personalised/integrated curriculum and the development of an appropriate learning platform (e-portfolio).</p> <p>Considering new project proposals and open to discuss new project ideas with regard to LLL (validation, professional development, individualised learning), quality management in HE as well as CBHE collaboration in the field of biomedicine and biotechnology.</p>			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Rieger	First Name	Teresa
HE Institution	Salzburg University of Applied Sciences		
Department	International Office		
Position	Head of International Office		
Address (HEI)	Urstein Sued 1		
Postal Code & Town	5412 Puch/Salzburg	Country	Austria
Telephone	+43 50 2211 1033	Email	teresa.rieger@fh-salzburg.ac.at
Web address	www.fh-salzburg.ac.at		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<p>Erasmus+ mobilities (KA 103); Erasmus+ international credit mobility (KA 107);</p> <p>Three degree programmes are fully taught in English, the Bachelor and Master programme in Innovation and Management in Tourism and the Master programme in Applied Image and Signal Processing</p> <p>English courses are also available in other degree programmes, namely Business Management, Design and Product Management, Forest Products Technology and Timber Construction/Management, Information Technology and Systems Management, Innovation and Management in Tourism, MultiMediaArt, MultiMediaTechnology and Smart Building and partially also in the discipline of Health Studies</p> <p>Link to the English courses offered at Salzburg Univ. of Applied Sciences: http://www.fh-salzburg.ac.at/en/international/incoming-students/lectures-and-courses/</p>			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Design, Media and Arts		
Type of institutions you search	art academies, technical universities, business schools, universities of applied sciences		
Type of project idea	<p>Please, tick the appropriate box(es) and answer the specific questions below:</p> <p><input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM)</p> <p><input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)</p>		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel <input checked="" type="checkbox"/> from Israel to Austria			
<input type="checkbox"/> Bachelor level <input checked="" type="checkbox"/> Master level <input type="checkbox"/> PhD level <input checked="" type="checkbox"/> Teaching Staff <input type="checkbox"/> Training Staff			
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			
6 students and 2 teachers incoming and outgoing for an intercultural film project with the aim of creating a social spot (themes: violence, social tensions, political tensions, growing up as a young person in conflict zones)			

INSTITUTION and CONTACT PERSON:			
Last Name	Rinnhofer	First Name	Friedrich
HE Institution	Catholic University College of Education of the Graz-Seckau Diocese		
Department	Institute of Research, Evaluation and International Affairs		
Position	Vicerector		
Address (HEI)	Lange Gasse 2		
Postal Code & Town	8010 Graz	Country	Austria
Telephone	0043 316 581670 20	Email	friedrich.rinnhofer@kphgraz.at
Web address	http://www.kphgraz.at		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Education, Religious Pedagogics, Educational Science,		
Type of institutions you search	Teacher Training for Primary School, Teacher Training for Inclusive Education, Teacher Training for Religious Education		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Schaupp	First Name	Hubert
HE Institution	Catholic University College of Education of the Graz-Seckau Diocese		
Department	Institute of Research, Evaluation and International Affairs		
Position	Head of the Department		
Address (HEI)	Lange Gasse 2		
Postal Code & Town	8010 Graz	Country	Austria
Telephone	+43 316 581670-30 or: +43 676 7845851	Email	hubert.schaupp@kphgraz.at
Web address	http://www.kphgraz.at		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Mobilities, contacts and exchange concerning about 30 foreign partners. Cooperation actually in 2 international Projects (ETIKA and ELIS)			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Psychology, Education, Religious Pedagogics, Educational Science		
Type of institutions you search	Teacher Training for Primary School, Teacher Training for Inclusive Education, Teacher Training for Religious Education		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Schrei	First Name	Thomas
HE Institution	Private University College for teacher training Vienna/Krems		
Department	Departement of education / International office		
Position	Head of. Int. affairs, lecturer		
Address (HEI)	Mayerweckstr.1		
Postal Code & Town	1210 Vienna	Country	Austria
Telephone	+43 650 6730042	Email	thomas.schrei@kphvie.ac.at
Web address	www.kphvie.ac.at		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Erasmus+ Seminars for primary school/special education in English and/or bilingual International research projects			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Teacher Training for Primary School, Special Education , Secondary I (age 10 to 14), religious education		
Type of institutions you search	University / university College (teacher Training, Education)		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Schurian	First Name	Stefan
HE Institution	Alpen-Adria-University Klagenfurt		
Department	International Office		
Position	Program Manager Erasmus+		
Address (HEI)	Universitätsstraße 65-67		
Postal Code & Town	9020 Klagenfurt	Country	Austria
Telephone	+43 463 2700 9236	Email	stefan.schurian@aau.at
Web address	www.aau.at		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Erasmus+: KA-103; students, trainees, staff and teaching mobilities (incoming/outgoing) Erasmus+: KA-107; students and teaching mobilities (incoming/outgoing) Joint Study Program (worldwide network of partner universities): students and teaching mobilities Double Degree Programs			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Business Administration, Philosophy, Education Science, History		
Type of institutions you search	Private and public universities with focus on: Business Administration, Philosophy, Education Science, History		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input checked="" type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Seiger	First Name	Denny N.
HE Institution	FH Joanneum - University of Applied Sciences		
Department	Management		
Position	Senior Lecturer		
Address (HEI)	Eggenberger Allee 11		
Postal Code & Town	8020 Graz	Country	Austria
Telephone	+43 316 5453 6827	Email	dennyn.seiger@fh-joanneum.at
Web address	https://fh-joanneum.at/hochschule/departments/management/		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<p>The FH Joanneum cooperates with 220 partner universities in Europe, Africa, North- and South America, Asia and Australia.</p> <p>The Department for management runs bi-lingual master and bachelor study programs. The Institute of International Management runs the master program on Business in Emerging Markets, which is fully taught in English by an international faculty. Many master and bachelor programs include a semester abroad at one of our partner universities.</p>			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	International Business (marketing, finance, market research, human resources management, operations research, etc.)		
Type of institutions you search	<p>The institute for international management is looking for a partner university in Israel for our Masters's program "Business in Emerging Markets" as well as for our Bachelor's program "Management of international business processes". The FH Joanneum is a university of applied science (in German: "Fachhochschule"), more like a university college than a traditional university. The focus lies on the practical application of scientific research.</p> <p>FH Joanneum is the second biggest university of this kind in Austria and offers a variety of bachelor's and master's programs, from automotive engineering to public communication.</p>		
Type of project idea	<p>Please, tick the appropriate box(es) and answer the specific questions below:</p> <p><input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM)</p> <p><input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)</p>		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			
<p>The institute for international management offers a special program (Gobal Business Program) for incoming bachelor level students. All lectures are in English. However, there is a possibility also to participate in the other bachelor and master programs. Some lectures are taught in English and others in German. The international office of the university offers orientation programs and a variety of support services to make students and exchange faculty feel at home in Austria.</p>			

INSTITUTION and CONTACT PERSON:			
Last Name	Senst	First Name	Heiko
HE Institution	University of Music and Performing Arts Graz		
Department	Drama		
Position	Professor for Dramatic Arts		
Address (HEI)	Leonhardstrasse 15		
Postal Code & Town	8010 Graz	Country	Austria
Telephone	+4368184150350	Email	heiko.senst@kug.ac.at
Web address	www.kug.ac.at and https://www.kug.ac.at/en/studies-further-education/studies/institutes/institute-9-drama/start.html		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Erasmus + programme, student and teaching mobility Duo lingual project with ArteZ in the Netherlands			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Drama / Performing Arts		
Type of institutions you search	Theatre departments, drama schools (HEI)		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			
At the University of Music and Performing Arts the study field “drama” is a diploma programme, duration 4 years. The degree is equivalent with a master degree.			

INSTITUTION and CONTACT PERSON:			
Last Name	Stütz	First Name	Roswitha
HE Institution	University College of Teacher Education Upper Austria		
Department	Institute for Internationale Cooperations and Study Programmes		
Position	Head		
Address (HEI)	Kaplanhofstraße 40		
Postal Code & Town	4020 Linz	Country	Austria
Telephone	+43 676 8240 7090	Email	roswitha.stuetz@ph-ooe.at
Web address	www.ph-ooe.at/international		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<p>Mobilities within Teacher Staff Mobility and Staff Mobility to different European countries, Leading of IP's (international programmes about plurilingual and multicultural education), Participation in Curriculum development programmes, in Tempus (Multicultural education under leading institution in Israel/Haifa/Gordon College).</p> <p>International study programme in English for Teacher Education students focussing on teaching practice, classroom management, teaching methods, internationally mixed module with Austrian students "teaching across borders", outdoor education, German course, CLIL, Educational video production, participation and democracy in education, changes and new trends in learning and teaching,</p> <p>Courses from main Teacher Education Programme: English teacher Education, courses in Arts, Natural sciences, Educational sciences, Music, Sports, Nutrition/health/leisure, Media education.</p>			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Multicultural and plurilingual Education, Media Education, Citizenship and Democracy Education, Inclusive Education,		
Type of institutions you search	Institution which offer Teacher Education programmes for Primary, Secondary and Inclusive Teachers		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Treitler	First Name	Wolfgang
HE Institution	University of Vienna		
Department	Catholic-Theological Faculty		
Position	Professor		
Address (HEI)	Schenkenstrasse 8-10		
Postal Code & Town	1010 Vienna	Country	Austria
Telephone	+43-1-4277-30303	Email	wolfgang.treitler@univie.ac.at
Web address	http://st-tgf-ktf.univie.ac.at/ueber-uns/team/wolfgang-treitler/		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
2006 Conference at the Hebrew University of Jerusalem: 50 Years Diplomatic Relations between Israel and Austria			
2012 Conference at the Bar Ilan University in Tel Aviv: Around the Point			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Theological Basic Research Christian-Jewish Relations Jewish Literature		
Type of institutions you search	Biblical Studies and Studies of Jewish Literature		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input checked="" type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Vajtersic	First Name	Marian
HE Institution	University of Salzburg		
Department	Department of Computer Sciences		
Position	Professor, Head of Division Scientific Computation		
Address (HEI)	Jakob-Haringer-Strasse 2		
Postal Code & Town	5020 Salzburg	Country	Austria
Telephone	+43 662 8044 6344	Email	marian@cosy.sbg.ac.at
Web address	http://informatik.uni-salzburg.at/		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Erasmus+ scientific coordinator of the contracts with University of Malaga, Technical University in Madrid, University of Palermo and Czech Technical University in Prag. The Department offers partly courses in Computer Science in English.			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Computer Science, Parallel Computing, High Performance Computing		
Type of institutions you search	Weizmann Institute of Science (Department of Computer Science and Applied Mathematics) and/or University of Haifa (Department of Computer Science)		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input checked="" type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			
Already established informal contacts to Department of Computer Sciences, University of Haifa (Dan Gordon). Personal profile: Author of 4 monographs and of more than 120 scientific papers.			

INSTITUTION and CONTACT PERSON:			
Last Name	Wieser	First Name	Marion
HE Institution	University of Innsbruck		
Department	AIANI – Austria-Israel Academic Network Innsbruck		
Position	Coordinator		
Address (HEI)	Herzog-Friedrich-Str. 3, 1 st floor		
Postal Code & Town	6020 Innsbruck	Country	Austria
Telephone	+43 512 50739200	Email	aiani@uibk.ac.at
Web address	www.aiani.at		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<p>The University of Innsbruck has decades of experience with international cooperation and mobility programs. We offer a wide spectrum of study programs in all fields and collaborate with more than 200 institutions in Europe within the Erasmus Program. We have additional agreements with more than 70 universities worldwide. The Uoi participates in all major exchange programs, e.g. Secondos, Swap&Transfer etc. and is a member of many networks, like Asea-Uninet, Eurasia-Pacific Uninet, and others. Many International Study Programs are offered with partner institutions, e.g. an Erasmus Mundus Master in Astrophysics, a Master in Classical Cultures etc.</p> <p>We established “Area Centers” within the university, focusing on France, Italy, Russia, Canada and Inter-American Studies. Additionally, the Uoi has a 40+ year’s strong partnership with the University of New Orleans in student and faculty exchange as well as research projects, including respective partnership offices at both institutions (Center New Orleans at Uoi and Center Austria at UNO), sending more than 70 students to the U.S. every year. The American Corner Innsbruck also promotes academic ties to the U.S.</p> <p>In 2013, the Uoi inaugurated the first academic network with Israel in Austria, AIANI (Austria-Israel Academic Network Innsbruck), which solely focuses on the academic collaboration with Israeli universities and research institutions. This network provides funding for Guest Professors and Fellows as well as grants for joint projects. AIANI provides logistical and organizational support and works on establishing partnerships with Israeli institutions of higher education. It is a networking center, connecting students and faculty from both institutions with each other and with the Innsbruck and Tyrolean community.</p>			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	All fields/ full university		
Type of institutions you search	Universities, research institutions, colleges		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input checked="" type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Abu Jaber	First Name	Saleem
HE Institution	Achva Academic College		
Department	Arabic Speakers Track		
Position	Academic Advisor of Arabic Speakers Track, Lecturer of Arabic and Islamic Culture		
Address (HEI)	Badr St., P.O.Box: 1597		
Postal Code & Town	Kafr Qasem 48810	Country	Israel
Telephone	+972 54 6143002 or +972 39379626	Email	saleemk9@hotmail.com
Web address	http://www.achva.ac.il/		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<p>I participated in many international conferences around the world in English language in my specialization in the field of teacher education and Arab society in Israel.</p> <p>I participated in delegations to the United States on the subject of teachers training.</p> <p>I participated in seminars, lectures and workshops with experts from England and Israel in the field of education, multiculturalism and religions.</p>			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Arabic language and Islamic Culture. Educators and teachers training colleges in the Arab society in Israel.		
Type of institutions you search	Academic Institutions that have expertise in the Arabic Language, Islamic Culture, multiculturalism and Teaching training.		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input type="checkbox"/> Bachelor level	<input type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			
This year, I finished 6 years of work interesting and challenging, where I was Head of the Elementary School Education Program and Director of the Centre for Research in the Teaching of Arabic Language and Literature at Kaye Academic College of Education in Be'er Sheva.			

INSTITUTION and CONTACT PERSON:			
Last Name	Awad	First Name	Yaser
HE Institution	HE College Of Sakhnin, Academic College for Teacher Education		
Department	Graduate studies and professional development		
Position	Director and Coordinator		
Address (HEI)	100 Main Street, P.O.Box100		
Postal Code & Town	Sakhnin 0030810	Country	Israel
Telephone	+972 49058000/14/07	Email	awad_y@netvision.net.il
Web address	www.sakhnin.ac.il		
			
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<ul style="list-style-type: none"> - Tempus IV, EU Commission. Development of an International Model for Curricular Reform in Multicultural Education and Cultural Diversity Training (DOIT), 2012-2015. - Erasmus+ ICM: Mobility for learners and staff – Higher Education Student and Staff Mobility between Sakhnin College and Alexandru Ioan Cuza University of Iași, Romania, 2015-2017 - Erasmus+ CBHE: Curriculum Reform for Promoting Civic Education and Democratic Principles in Israel and in Georgia (CURE), 2016-2019 - Erasmus+ CBHE: Agreement Social Innovation for Local <u>Indian</u> and <u>Israeli</u> Communities and graduate Entrepreneurs (SILICE), 2016-2019 - Erasmus+ CBHE: Promoting teachers' success in their induction period (PROTEACH), 2016-2019 			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Multicultural education, identity, the relationship between the community and the academic, civic education, language English, Arabic, early childhood, special education, math and science and higher education evaluation, educational counseling, learning disabilities, management and leadership in education		
Type of institutions you search	Higher education institutions that promote the issues mentioned above, particularly teacher training colleges / universities.		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input checked="" type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
<ul style="list-style-type: none"> - Assessment is based on meaningful learning - the community is a critical factor in determining the agenda of academic studies - mediation between English and Arabic language 			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Baram	First Name	Stavi
HE Institution	Ben-Gurion University of the Negev (BGU)		
Department	Office of International Academic Affairs		
Position	Director		
Address (HEI)	P.O. Box 653,		
Postal Code & Town	Beer Sheva 8410501	Country	Israel
Telephone	+972 8 6479798	Email	oiaa@bgu.ac.il
Web address	www.bgu.ac.il/global		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<p>The Office of International Academic Affairs (OIAA) was part of several Tempus projects, Erasmus Mundus projects (some as co-coordinator) and we currently have about 30 active Erasmus plus mobility agreements. We are responsible to organize all outgoing mobility's resulting from BGU exchange agreements. For undergraduate incoming students we offer a variety of courses taught in English http://in.bgu.ac.il/en/Global/Pages/OSP/Courses_in_English.aspx</p> <p>BGU researchers also participate in collaborative research in various EU framework such as Horizon 2020, Pathway for Peace, ERC etc.</p>			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	BGU is a comprehensive university, with the following faculties: Humanities & Social Sciences, Engineering, Natural Sciences, Business & Management, Health Sciences and Desert Research and several research institutes(http://in.bgu.ac.il/en/Pages/academics.aspx)		
Type of institutions you search	Teaching and Research institutes with similar fields to ours		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input checked="" type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input checked="" type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Benson	First Name	Anat
HE Institution	Beit Berl College		
Department	International Academic Relations		
Position	Director		
Address (HEI)	Beit Berl College		
Postal Code & Town	Beit Berl 44905	Country	Israel
Telephone	+972 9 7476281	Email	anatb@beitberl.ac.il
Web address	http://www.beitberl.ac.il/english		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<p>The college has had academic partnerships with institutions in Europe and the United States for over two decades. In 2013-5, we took part in the internationalization project Tempus-IRIS, which helped conceptualize our internationalization strategy for the future and we are set up for expansion of our international partnerships.</p> <p>BBC is currently involved in three Erasmus+ Capacity Building projects: TeachEx, In2It and ProTeach, and we participate in HERE and various COST projects. We have had a student exchange program for years, but only in 2015 became eligible to participate in the Erasmus+ KA1 program. We intend to enrich the list of agreements and to expand the program.</p> <p>We provide a range of courses in English to international students, mainly from the English department, and students are encouraged to create their own academic program. Art students can choose from a wide range of practical courses.</p>			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Education, Humanities, Social Sciences and the Arts		
Type of institutions you search	Universities, Colleges, Research Institutes, NGO's in these areas, Industry (technology related to education and applied humanities and social sciences)		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input checked="" type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Development of Higher Education Capacity Building in Digital Humanities Development of Higher Education Capacity Building in Innovations in STEM Educational Training Development of Higher Education Capacity Building in Immigration, Education and Social Integration Development of Higher Education Capacity Building in Leadership and Social Entrepreneurship			
Other relevant information (if applicable):			
One of the largest colleges in Israel, with 10,000 students, 700 staff and expert practitioners, Beit Berl College is a multicultural campus with diverse mixture of Jews and Arabs, secular and ultra-orthodox, immigrant and international students. We see education as a vehicle for social change, and promote a high level of engagement of our students and staff in the community.			

INSTITUTION and CONTACT PERSON:			
Last Name	Berman	First Name	Tal
HE Institution	COMAS – The College of Management Academic Studies		
Department	Department of Strategy and Entrepreneurship, School of Business Adm.		
Position	Research & Business Development Coordinator – NOVUS Center of Entrepreneurship		
Address (HEI)	7 Itzhak Rabin Boul.		
Postal Code & Town	Rishon Lezion 7549071	Country	Israel
Telephone	+972-52-3919949	Email	talbe22@colman.ac.il talberman8@yahoo.com
Web address			
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
COMAS is offering for many years ERASMUS and student exchange programs in all of our available schools: Business, economics, law, media and computer science.			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Business Administration / Entrepreneurship		
Type of institutions you search	Applied science universities		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Bareket	First Name	Lilach
HE Institution	University of Haifa		
Department	International School		
Position	Director of International Partnerships		
Address (HEI)	199 Abba Khousty Ave., Mt. Carmel		
Postal Code & Town	Haifa 3498838	Country	Israel
Telephone	+972 4 8280798	Email	lbareket@univ.haifa.ac.il
Web address	www.uhaifa.org		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<p>The university of Haifa is the largest comprehensive research University in the north of Israel, with 18,000 students in eight faculties (68 Dept.): Education, Humanities, Law, Management, Natural Sciences, Social Sciences, Social Welfare & Health Sciences. Our mission is to conduct research at the highest international level and to prepare the coming generations of scholars, professionals and citizens for Israeli democracy. Haifa University has launched an ambitious program of internationalization that includes receiving more than 1000 foreign students in mobility programs annually, sending an increasing number of students abroad, and launching 16 new international graduate programs, which constitute the leading English language platform in Israel for double degree collaborations. University of Haifa encourages its students to go on exchange for a semester or a year studying at a university abroad. As regard to student mobility, a high quality of mobility pursues educational goals such as enhancing the competences, Knowledge and skills of those involved. It is a changing life experience that contributes to expanding and improving academic collaboration and dissemination of innovations and knowledge. This experience will help students to promote the employability and their personal development. It introduced them to the best of academic content, local culture, opportunities, open minds, personal and academic development, international exposure, employability, network, exposure to innovative curricula and career development. As regards to staff mobility it gives an opportunity to network and get to know each other to the management and academic level of higher education in the partner institutions and bring more collaboration, research and cooperation on new projects. The university of Haifa regards internationalization as a significant means to achieve quality through diversity and to deliver on the university's goals of being a leading university with global reach. University of Haifa vision is essential to ensure high quality of higher education and it is also an important pillar for exchange and collaboration with other parts of the e world. Our philosophy includes an emphasis on academic excellence, integration with local Israelis population through common living quarters and community involvement and a rich schedule of social and cultural activities. University of Haifa sends students to study abroad through our student exchange agreements. We have active exchange partners in many countries in Asia, Europe and North America. In the past we were part of the Erasmus Mundus Program EMAIL and EDEN Consortium : students travel to various European universities through joint projects of the EU : Lund (SE), Heidelberg & Constance (DE), Po Paris (FR), Leuven (BE), Graz (AT), and Lilneas Masaryk (LT).</p>			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Faculty of Education, Faculty of Humanities, Faculty of Law, Faculty of Management, Faculty of Natural Sciences, Faculty of Social Sciences, Faculty of Social Welfare and Health Sciences.		
Type of institutions you search			
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input checked="" type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input checked="" type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Amanda Bitton	First Name	Janina
HE Institution	Oranim Academic College of Education		
Department	Oranim International School		
Position	Associate Director of Academic Collaborations		
Address (HEI)	Oranim Academic College of Education Kiryat Tivon		
Postal Code & Town	Tivon 3600600	Country	Israel
Telephone	+972 523703360	Email	janina_k@oranim.ac.il
Web address	http://en.oranim.ac.il		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Leader of Oranim team in capacity building Teacher project. Experience with faculty exchange within the Erasmus mobility program and facilitator of international practicum programs with students from Australia.			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Education and teaching practices. English teaching. Reflective and contemplative practices in training programs.		
Type of institutions you search	All institutions interested in cooperation with our institute of education.		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input checked="" type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Projects to improve English academic ability.			
Projects to reduce burnout in the caring professions.			
Other relevant information (if applicable):			
I participate on behalf of Mr. Khan-Horwitz.			

INSTITUTION and CONTACT PERSON:			
Last Name	Collins	First Name	Tye
HE Institution	Ben-Gurion University		
Department	Centre for the Study of European Politics and society		
Position	Project coordinator		
Address (HEI)	Ben-Gurion University of the Negev P.O. Box 653		
Postal Code & Town	Beer sheva, 8410501	Country	Israel
Telephone	+972 8 647064 7	Email	tye@post.bgu.ac.il
Web address	http://www.europebgu.com/		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Erasmus+, EMAIL, Project EDEN, Joint seminars, delegations to the EU The Bologna Training Centre (BTC), Click project, Tempus-Esprit and Tempus-Doit.			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	European studies, political science and research institutions		
Type of institutions you search	All		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input checked="" type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input checked="" type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Dolev	First Name	Niva
HE Institution	Kinneret Academic College		
Department	School of Humanities		
Position	Lecturer and researcher		
Address (HEI)			
Postal Code & Town	Zemach, 15132	Country	Israel
Telephone	+972 1-800-209-020	Email	
Web address			
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
PhD from England ENSEC country coordinator			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Humanities- emotional intelligence, soft skills in faculty and students		
Type of institutions you search	Knowledge and experience in developing social emotional skills		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input checked="" type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input type="checkbox"/> from Austria to Israel		<input type="checkbox"/> from Israel to Austria	
<input type="checkbox"/> Bachelor level	<input type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input type="checkbox"/> Teaching Staff <input type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Exploring ways to design and implement a high quality and methodical social-emotional training programme in higher education context which will serve 2 complementary means: <ol style="list-style-type: none"> Providing faculty with opportunities to develop their emotional and social intelligence, in order to enhance the effectiveness, personal well-being, their ability to function as a role model for students and increase their ability to approach students' social, emotional and cognitive needs. Designing and setting up students' learning environments that support the development of social-emotional skills and training faculty to support this process. 			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Fisher	First Name	Yael
HE Institution	Achva Academic College		
Department	Educational Administration, Graduate Studies		
Position	Rector and Head of Graduate School		
Address (HEI)	3 Barazani St.		
Postal Code & Town	Tel-Aviv	Country	Israel
Telephone	+972 50 8269333	Email	yael@fisher.co.il
Web address			
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<p>The Jewish Agency. Director of the Michigan/Israel office and community and aliyah (immigration to Israel) envoy in Detroit, Michigan, USA. Termination of post August, 1999. Details: community of 96,000 Jews; office personnel of 25 employees; annual budget of \$600,000 (excluding special projects). Activities and achievements: I developed and operated several educational and community programs, intended to represent Israel's social, cultural, economical, and educational aspects. During my time in Michigan, I organized three delegations (two youth delegations of 300 young Jewish-Americans and one adult delegation of 600 persons). In addition, I initiated and organized two "Israel" events with 6,000 participants. I arranged the community's first Memorial Day for Israel's Fallen Soldiers ceremonies, attended by 2,000 people. The post included direct and continuous contact with Jewish, Christian and Moslem community leaders; I also participated in the senior directorship of the Jewish Federation in Detroit.</p> <p>Board member of FTA (Facet Theory Association). Secretary-Treasurer FTA until 2013, Member of WERA Education Advocacy Network (since 2016) Advisory and Review Board for The Academic Reference Book: Ali Sarlak, D.M (Ed.) The New Faces of Organizations in the 21st Century. Canada: NAISIT Publishers.</p>			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Educational Administration and Principal training programs, Teachers training programs, PBL, Neuro-pedagogy, Multi-Cultures		
Type of institutions you search	University, Colleges		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input checked="" type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Improve the level of skills in HEIs through new education programmes – PBL based Strengthen the capacity of management, governance, and innovation, as well as internationalisation – based on new pedagogies Curriculum development activities Modernisation of governance and management of HEIs and systems			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Forkosh Baruch	First Name	Alona
HE Institution	Levinsky College of Education		
Department	Research Authority; Faculty of Education		
Position	Senior Researcher		
Address (HEI)	15 Shoshana Persitz St.		
Postal Code & Town	Tel Aviv	Country	Israel
Telephone	+972 50 9012707	Email	alonabar@levinsky.ac.il
Web address	www.levinsky.ac.il		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Short term mobility staff exchange (visits and hosting); international students' exchange in the English Dept., joint courses in literature.			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)			
Type of institutions you search	HE institutes in the fields of education, teacher training, technology developments for educational purposes		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input checked="" type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
<p>A major focus is capacity building in teacher training and teaching skills in a technology-saturated environment. Foci in terms of subject matters among others include inter-disciplinary projects, music education, English studies, literature education as well as education and the learning sciences.</p> <p>Our in-service teacher training includes several courses for promoting teacher expertise, e.g. special education, technology implementation in education.</p> <p>Possibilities for cooperation may include project such as joint online courses, development of teaching materials and/or learning environments, learning from best practices in teaching.</p>			
Other relevant information (if applicable):			
We are a college of education, one of the largest in Israel and the oldest one, training preservice teachers towards their bachelor's degree in education and teaching certificate (with expertise in pre-school education, special education, primary schools and secondary schools, in several subject matters, including music education). Master's degree (M.Ed, MTeach) include expertise in 6 programs. We also have a School for Professional Development of in-service teachers.			

INSTITUTION and CONTACT PERSON:			
Last Name	Gazit	First Name	Samuel
HE Institution	ORT Braude College		
Department	Mechanical Engineering		
Position	IRO Director		
Address (HEI)	Snunit St 51,		
Postal Code & Town	Karmiel, 2161002	Country	Israel
Telephone	+972 4 9901943	Email	sgazit@braude.ac.il
Web address	www.braude.ac.il		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Currently have an active study abroad program. Currently carry out several ERASMUS+ projects, including IN2IT, TEMPUS ECOSTAR			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Engineering		
Type of institutions you search	Engineering schools		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input checked="" type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input type="checkbox"/> Teaching Staff <input type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Heart	First Name	Tsipi
HE Institution	OAC – Ono Academic College		
Department	Business Administration		
Position	Dr. of Business Information Systems and Vice Head of the IT Major		
Address (HEI)	104 Tzahal St, Kiryat Ono		
Postal Code & Town	55000 Kiryat Ono	Country	Israel
Telephone	+972 54 6844600	Email	tsipi.h@ono.ac.il
Web address	www.ono.ac.il		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
We have mainly research collaborations.			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Business Administration		
Type of institutions you search	Institutions that wish to develop joint courses, emphasising Entrepreneurship, Information Systems and Technological Innovation, Entrepreneurship, Marketing and Management.		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input checked="" type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Building innovative and advanced e-Learning infrastructure and culture, including capacity to produce high-quality online courses, student support system, and collaborative student community for online learning.			
Other relevant information (if applicable):			
Part of the ABC Project approved by Erasmus+ on August 2016, coordinated by Ilia State University, Georgia.			

INSTITUTION and CONTACT PERSON:			
Last Name	Heilbrunn	First Name	Sibylle
HE Institution	Kinneret Academic College		
Department	Behavioural Sciences		
Position	Dean, Faculty of Social Sciences and Humanities		
Address (HEI)	Zemach Regional Centre Jordan Valley		
Postal Code & Town	15132 Zemach	Country	Israel
Telephone	+972 542181408	Email	sibylleh@kinneret.ac.il
Web address	www.kinneret.ac.il		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
KA1 - Learning Mobility of Individuals – MITTUNIVERSITETET – Sweden Tempus project: Lifelong Learning in Applied Fields			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Behavioural sciences, education		
Type of institutions you search	Academic institutions and experts on higher education		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input checked="" type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
In order to deal with contemporary challenges in terms of effectiveness and success, academic institutes have to own and develop a wide and more comprehensive set of skills. Accordingly, Higher Education organizations have to consider ways to prepare faculty and students to meet these changes and challenges by providing students the required social and emotional skills for coping and succeeding in today's challenging world. These required skills include the ability to adapt to a changing work environment, to effectively cope with stress, maintain positive relationships and positive attitudes. The project proposal concern applications of soft skills in higher education.			
Other relevant information (if applicable):			
We would be interested to participate also in projects concerned with organizational behaviour and engineering. We have researchers in the following fields who would like to join collaborations: <ol style="list-style-type: none"> 1. Organizational behaviour and misbehaviour 2. Entrepreneurship 3. Bullying and cyber bullying 			

INSTITUTION and CONTACT PERSON:			
Last Name	Jowers	First Name	Christian
HE Institution	Interdisciplinary Center (IDC) Herzliya		
Department	Office of the Provost		
Position	International Relations Coordinator		
Address (HEI)	P.O. Box 167		
Postal Code & Town	Herzliya 4610101	Country	Israel
Telephone	+972 53 530 6694	Email	christianjowers@gmail.com
Web address	www.idc.ac.il		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Partnership building, project development, capacity building, (some) mobility			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Entrepreneurship; Government, Diplomacy & Strategy; Law; Business; Communications; Economics; Psychology; Sustainability; International Relations; Security; Digital Media; Educational Technology		
Type of institutions you search	Strong in above disciplines, in particular Entrepreneurship, Business, and Security		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input type="checkbox"/> Teaching Staff <input type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Kass	First Name	Efrat
HE Institution	Achva Academic College		
Department	Education		
Position	Senior lecturer and researcher, B.Ed & M.Ed programs		
Address (HEI)			
Postal Code & Town	p.n. Shikmim Beer Tuvia	Country	Israel
Telephone	+972 523969638	Email	efratkass@gmail.com
Web address			
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
I gave lectures in many international conferences and published many papers in international academic magazines. I would like to conduct mutual research regarding Teachers' self-efficacy or motives for choosing teaching as a profession. For example, one interesting idea is to study the sources that shape mathematical teachers' self-efficacy.			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Teacher training, Teachers' self-efficacy, Educational counselling		
Type of institutions you search	Teacher training institutions		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input type="checkbox"/>	<input type="checkbox"/> from Israel to Austria		
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> PhD level	<input type="checkbox"/> Teaching Staff <input type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			
I am a specialist in Teacher's self- efficacy in Israel and I think it will be interesting to conduct mutual research and learn from each other for the benefit of two countries.			

INSTITUTION and CONTACT PERSON:			
Last Name	Magadly	First Name	Dareen
HE Institution	Al – Qasemi College		
Department	International Relations Office (IRO)		
Position	IRO Manager		
Address (HEI)	Alqasemi Street		
Postal Code & Town	3010000, Baqa El – Garbiya	Country	Israel
Telephone	+972 50 7627886	Email	dareen@qsm.ac.il
Web address	http://www.qsm.ac.il/Eng/		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<p>Al – Qasemi College has 17 partner across Europe; there has been a vital collaboration with each institute separately; focusing on joint interests and activities, such as researches, seminars, workshops, conferences, students and faculty exchange programs.</p> <p>In addition, the college has been part in several EU funded projects, discussing different topics and issues. Moreover, the college works to deliver a number of courses within all academic majors to maintain both, the international and multicultural aspects.</p>			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	<p>B.Ed. studies Arabic Language, Hebrew Language, English Language, Computer Science, Early Childhood Education, Special Education, Mathematics, and Sciences.</p> <p>M.Ed. studies Teaching and Learning Program (English Language, Arabic Language, Mathematics, and Early Childhood), Islamic Studies, Mathematical Educations, Islamic Studies, and M.Teach.</p>		
Type of institutions you search	<p>Institutions of higher education following these topics: Education, Social Science, Conflict Resolution, Religion Studies, Arabic Language, and Entrepreneurship. Furthermore, the practicum experiences within schools and educational institutions; integrating the global aspects and perspectives.</p> <p>(The college aims to expand the domain of interests, and willing to include vital and essential topics/majors.</p>		
Type of project idea	<p>Please, tick the appropriate box(es) and answer the specific questions below:</p> <p><input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM)</p> <p><input checked="" type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)</p>		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
<p>In general, the college welcomes projects that assist achieving the college’s vision, values, and perspectives; whether related to education, community, higher education, or administrative and organizational matters.</p>			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Maoz	First Name	Hanan
HE Institution	Sapir Academic College		
Department	International Programs Office		
Position	Head of International Programs Office		
Address (HEI)	Sapir Academic College, D.N. Hof Ashkelon		
Postal Code & Town	79165	Country	Israel
Telephone	+972 77 9802357	Email	maozh@post.bgu.ac.il
Web address	http://ipo.sapir.ac.il/		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<p>KA2 - Capacity Building in Higher Education (Past and current projects): EFA\Tempus – English for all in the academy DOIT\Tempus - Development of an International Model for Curricular Reform in Multicultural Education and Cultural Diversity Training IDEA\Tempus – Inter Disciplinary Education Agenda IRIS\Tempus - Fostering Academic International Relations in Israeli Colleges to promote education, research and innovation SSDS\Tempus - Student Support and Development Services</p> <p>Active Projects: LLAF\Tempus - Lifelong Learning in Applied Fields EMAIL III \ Erasmus+ - Erasmus Mundus Action II Israel IN2IT\Erasmus+ - Internationalization by Innovative Technologies DARE\Erasmus+ - Developing programs for Access of disadvantaged groups of people and Regions to higher Education. CLEVER\Erasmus+ - Creative Leadership & Entrepreneurship - Visionary Education Roadmap</p> <p>New 2016-2019 OCULUS\Erasmus + - Optometry Curriculum for Lifelong Learning through Erasmus PAWER\Erasmus + - Paving the way to interregional mobility and ensuring the relevance, quality and equity of access. CURE\Erasmus + - Curriculum Reform for Promoting Civic Education and Democratic Principles SILICE\Erasmus + - Social Innovation for Local Indian and Israeli Communities and graduate Entrepreneurs</p> <p>KA1 -International Credit Mobility: University of L'Aquila – Italy D.A Tsenov Academy of Economics - Bulgaria University "Ștefan cel Mare" of Suceava (USV) - Romania</p>			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Technological Marketing, Computer Sciences, Industrial Management, Culture, Creation and Production, Logistics, Economics & Management, Industrial Management, Multidisciplinary Studies, Public Administration & Policy, Human Resource Management, School of Law, School of Social Work, School of Communication		
Type of institutions you search	Primary: Business Schools (B.A., M.A.), Secondary: Social Sciences Faculties		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input checked="" type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Mainly interested in 'business education' in the field of entrepreneurship with Asia Pacific.			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Motola	First Name	Michael (Miki)
HE Institution	Oranim Academic College of Education		
Department	Department of Informal Education		
Position	Dean of Students		
Address (HEI)	Oranim Academic College of Education Kiryat Tivon		
Postal Code & Town	Tivon 3600600	Country	Israel
Telephone	+972 522448851	Email	miki_m@oranim.ac.il
Web address	http://en.oranim.ac.il		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Academic head of five year international student program between Israel, USA and Germany. Initiator of short term Oranim student study experience in Erfurt, Germany. Coordinator of academic student humanitarian mission to Nepal.			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Informal social activism and education in the framework of Erasmus Capacity building programs: ESPRIT, SILICE and Creating a Caring Culture.		
Type of institutions you search	Institutions involved in integrating humanistic values and ethics into their training programs such as teaching, health and welfare professions.		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input checked="" type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Looking for partnerships to participate in a new proposal to create sustainable, long term change by integrating new ways of teaching into traditional courses and creating specialized centres in institutions to promote innovative teaching practices. To promote innovative reflective and contemplative practice in the caring professions.			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Nagar	First Name	Naama
HE Institution	Academic College of Tel Aviv-Yaffo (MTA)		
Department	External Relations and Resource Development		
Position	Resource Development and International Programs		
Address (HEI)	10 Hever Ha'Leumim Street		
Postal Code & Town	Tel Aviv-Jaffa	Country	Israel
Telephone	+972 03 680 3333	Email	naama@minuf.co.il
Web address	mta.ac.il		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
* Existing: one-time or permanent seminar, workshops and tailor-made accelerator program in Entrepreneurship for global academic, business and policy delegations. * Under development: an international Executive MBA in Entrepreneurship			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Management and Economics: Business and Social Entrepreneurship		
Type of institutions you search	Colleges and Universities with graduate (or upper-level/honors undergraduate) programs in entrepreneurship (including social entrepreneurship) or related fields, and/or that exhibit institutional engagement with diverse communities to foster social impact.		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input type="checkbox"/> Teaching Staff <input type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			
Under KA107 – ICM (International Credit Mobility) we are particularly interested in: (1) Business student exchange or study-abroad programs ; (2) Creating a joint international Executive MBA in Entrepreneurship; Tailor-made entrepreneurship trainings.			

INSTITUTION and CONTACT PERSON:			
Last Name	Naggar	First Name	Felix
HE Institution	The Max Stern Yezreel Valley Academic College(YVC)		
Department	Research Authority & International Relations Office (IRO)		
Position	Director, Research Authority & IRO Office Director		
Address (HEI)	Yezreel Valley		
Postal Code & Town	Afulla 19300	Country	Israel
Telephone	+972 50 2035267	Email	felixn@yvc.ac.il
Web address	http://www.yvc.ac.il/en/12202.html http://www.yvc.ac.il/en/12195.html http://www.yvc.ac.il/en/		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Administration of international and joint research projects			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Applied Sciences		
Type of institutions you search	Humanities, , Economy and Management, Aging, Health Systems management, Communication, Psychology, Behavior sciences, Nursing, Criminology, Political sciences, Education, Human services, Sociology and Anthropology, Management Information Systems		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input checked="" type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input type="checkbox"/> from Austria to Israel		<input type="checkbox"/> from Israel to Austria	
<input type="checkbox"/> Bachelor level	<input type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input type="checkbox"/> Teaching Staff <input type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Diversity and Intergroup conflicts, Aging, Intergenerational Family relationships & Health, Tourism and Leisure Management, Diversity sensitive teaching and learning			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Narkiss	First Name	Doron
HE Institution	Kaye Academic College		
Department	English		
Position	Lecturer		
Address (HEI)	6 Azriel Nitzani St.		
Postal Code & Town	Beer Sheva 8414201	Country	Israel
Telephone	+972 54 4850961	Email	doron.narkiss@gmail.com
Web address	www.kaye-college.org		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Working with Erasmus project IN2IT on internationalization. Team head in developing a module for English as an International Language.			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	English teaching, EFL, Postcolonialism, Non-native English-speaking teachers, Diversity		
Type of institutions you search	Teacher-training institutions		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input type="checkbox"/> from Austria to Israel		<input type="checkbox"/> from Israel to Austria	
<input type="checkbox"/> Bachelor level	<input type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input type="checkbox"/> Teaching Staff <input type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			
Kaye College was recently notified of its acceptance of a new Erasmus Plus project titled PROTEACH, participated also by the University of Salzburg, Austria. The project's goals are developing a model for induction, to enhance beginning teachers' retention at school. Its main objective is to foster change in teachers' education curriculum of HEI in Israel towards further involvement in schools together with schools' management and educational policy makers. Includes 11 institution partners and 6 schools.			

INSTITUTION and CONTACT PERSON:			
Last Name	Schuval	First Name	Daniel
HE Institution	Bar Ilan University		
Department	International Office, Division of the Vice-Rector		
Position	Head of Partnerships and Project Development		
Address (HEI)	Bar Ilan University		
Postal Code & Town	52900, Ramat Gan,	Country	Israel
Telephone	+972 3 738 4247	Email	daniel.schuval@biu.ac.il
Web address	http://www1.biu.ac.il/indexE.php		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
We have several mobility and capacity projects as well as full degree programs taught in English on all levels.			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Archelogy, Art History, Business Administration, Chemistry, Engineering, English Lit, Gender Studies, Jewish/Religious Studies, Psychology		
Type of institutions you search	Comprehensive Research University (including faculties of Medicine and Engineering)		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input checked="" type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input type="checkbox"/> Bachelor level	<input type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
<ul style="list-style-type: none"> • Project that aims to enhance the competence of emerging scholars in the international arena by improving their ability to publish research in English and present themselves as industry consultants. • Project that explores the issue of the mother-daughter relationship as it relates to academic and professional advancement and create to a platform to more effectively address issues in this area through Service Learning/Social Engagement. • Project that aims to enhance the frequency and value of staff training mobility and increase the visibility of international professional encounters/experiences to students at an earlier stage. • Project that aims to improve the relationship between universities and municipalities when working on archaeological excavations. • Several Projects to develop new graduate curriculum in several different fields (Archelogy, Art History, Business Administration, Chemistry, Engineering, Gender Studies, Jewish/Religious Studies, Psychology) 			
Other relevant information (if applicable):			
Although BIU is one of the largest institutions of higher education in Israel, with a total undergraduate and graduate student enrollment of more than 34,000 at the main Ramat Gan campus and six regional colleges throughout the country, our institution only recently began the process of formal internationalization. The ability to collaborate with, and learn from, universities in Austria would be of great value to the internationalization strategy of Bar-Ilan University. Our primary interest lies in substantially increasing academic collaborations through staff training mobility projects (K1) and capacity building projects (K2).			

INSTITUTION and CONTACT PERSON:			
Last Name	Schwed	First Name	Menashe
HE Institution	Ashkelon Academic College		
Department	Computer Science		
Position	Senior lecturer		
Address (HEI)	Yitzhak Ben Zvi St 12, Ashkelon		
Postal Code & Town	Ashkelon, 78617	Country	Israel
Telephone	+972 8 6789111	Email	m.schwed@outlook.com
Web address	http://www.ash-college.ac.il/index.php?cmd=about_us.262		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<ul style="list-style-type: none"> - Cooperation with University of Applied Sciences Emden/Leer, Germany, in the field of social work. - DeLOS - Developing an Innovative Learning Methodology by Improving Science Education. - Developing possible cooperation with European institutes in the field of Cyber research. - Developing a project linking BA programs in public health in Israel and Europe with the Association of schools of Public Health in the European Region (ASPHER) 			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Social work, Health studies, Computer science.		
Type of institutions you search	Research, SMEs, others		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input checked="" type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input type="checkbox"/> Bachelor level	<input type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
AAC is currently interested in the following areas of research and cooperation: Social work, welfare and social services; Criminology, imprisonment and correctional institutions; The Muslim minority and immigration; Pedagogy and integrating technology and pedagogy; Cyber/virus research; Archeology: Sacred places and National heritage sites.			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Shalit	First Name	Ami
HE Institution	Weizmann Institute of Science		
Department	Feinberg Graduate School		
Position	Academic Secretary		
Address (HEI)			
Postal Code & Town	Rehovot 76000	Country	Israel
Telephone	+972 54 263 9155	Email	ami.shalit@weizmann.ac.il
Web address	www.weizmann.ac.il/feinberg		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Physical Sciences; Chemical Sciences; Life Sciences; Mathematics and Computer Science		
Type of institutions you search	Research Institutions, Research Universities		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input checked="" type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input type="checkbox"/> from Austria to Israel		<input type="checkbox"/> from Israel to Austria	
<input type="checkbox"/> Bachelor level	<input type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input type="checkbox"/> Teaching Staff <input type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Seeking cooperation and assistance in capacity building aimed at establishing a program for short internships in the industry, hospitals etc. (in Israel or abroad e.g. Austria), for Weizmann PhD students (especially in the Life sciences).			
Other relevant information (if applicable):			
Inviting outstanding Austrian PhD graduates to do a segment of their postdoctoral training at the Weizmann Institute of Science – as part of their career development path.			

INSTITUTION and CONTACT PERSON:			
Last Name	Sofer	First Name	Rhonda
HE Institution	Gordon Academic College of Education		
Department	Center for International Relations and Programs		
Position	Director		
Address (HEI)	73 Tchernichovsky Street		
Postal Code & Town	Haifa 35705	Country	Israel
Telephone	+972 48590182 +972 507402808	Email	rhonda@gordon.college
Web address			
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
We have been the coordinators of 2 EC projects (TEMPUS-DOIT and now CURE-ERASMUS+) and participate in faculty, staff and some student mobilities. At this time we have partnership exchange agreements with around 5-6 HEIs.			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Teacher-Training; Civic Education; Multicultural Education and Promoting Diversity; Assessment and Evaluation/quality assurance; Project Management; Innovation in teaching.		
Type of institutions you search	Schools or faculties of Education		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input checked="" type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
<p>Developing Innovative Assessment and Evaluation Tools that can assess the impact of Curricular Reform Projects that have developed new innovative courses and methodologies for teaching and for learning.</p> <p>Developing a model to assess the degree to which an institution/department is open to innovation and to develop an action program based on the assessment that will promote innovation.</p> <p>Migration and Immigration challenges</p> <p>Promoting Diversity on Campus (for special needs/minorities and peripheral populations).</p>			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Tanay	First Name	Dorit (Prof.)
HE Institution	Tel Aviv University		
Department	Office of International Academic Affairs, Rector's Office		
Position	Head		
Address (HEI)	Office of International Academic Affairs, Senate building, 2nd floor, room # 220 Tel Aviv University		
Postal Code & Town	6997801 Ramat Aviv, Tel Aviv	Country	Israel
Telephone	+972 6405119	Email	acadaff@tauex.tau.ac.il
Web address	https://english.tau.ac.il/exchange_at_tau		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<p>Tel Aviv University has cooperation agreements with approximately 250 institutions from all over the world, and dozens of Erasmus+ KA1 International credit mobility agreements.</p> <p>Tel Aviv University has been developing into a global university, conducting exchange programs with hundreds of universities from all over the world. A mobility of thousands of incoming and outgoing students speaks for itself. Tel Aviv University offers the incoming students English taught courses in a wide variety of topics. Tel Aviv University as a rule shares symmetrically the academic responsibilities, roles and tasks as defined in the international agreements. Incoming students are considered as regular full degree students as far as their rights and duties are concerned. Students receive reciprocally academic accreditation.</p> <p>Incoming students are accompanied by the office in charge throughout the whole period of mobility. This includes academic and social guidance as well as social activities such as the "Buddy System" and the opportunity to study both Hebrew and Arabic languages.</p>			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	All fields except for Medicine		
Type of institutions you search	Highly ranked academic institutions		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input checked="" type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Turner	First Name	Jane
HE Institution	The Hebrew University of Jerusalem		
Department	The International Office		
Position	Head		
Address (HEI)	Mount Scopus		
Postal Code & Town	Jerusalem, 9190500	Country	Israel
Telephone	+972 2 5881914	Email	janet@savion.huji.ac.il
Web address	www.international.huji.ac.il		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	All academic fields		
Type of institutions you search	Higher education institutes		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input checked="" type="checkbox"/> PhD level	<input type="checkbox"/> Teaching Staff <input type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			

INSTITUTION and CONTACT PERSON:			
Last Name	Yoskovitz	First Name	Guy
HE Institution	Holon Institute of Technology		
Department	Research, Development and External Relations Authority		
Position	Deputy Director		
Address (HEI)	52 Golomb St. P.O.B 305		
Postal Code & Town	5810201, Holon	Country	Israel
Telephone	+972 3 5026723	Email	guyyo@hit.ac.il
Web address	www.hit.ac.il		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<p>FP6, FP7, ERASMUS+ (International Mobility and Capacity Building), Horizon2020, Binational funds, etc.</p> <p>As a part of its endeavors toward internationalization, HIT - Holon Institute of Technology - is in the process of creating a variety of courses, workshops and other academic activities for non-Israeli students and adapting them to the ECTS credit system.</p>			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Engineering, Sciences, Design, Technology Management, Instructional Technologies, Technology for the Elderly, Assistive Technology, Cyber, Digital Health, Data Science.		
Type of institutions you search	Academy, research, industry		
Type of project idea	<p>Please, tick the appropriate box(es) and answer the specific questions below:</p> <p><input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM)</p> <p><input checked="" type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)</p>		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input checked="" type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input checked="" type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
<p>HIT takes part in the CBHE program. 2 additional proposals have been submitted, awaiting results.</p> <p>We are constantly developing new ideas and are also interested in collaborating with a variety of partners.</p>			
Other relevant information (if applicable):			
<p>Holon Institute of Technology (HIT) is preparing the next generation of scientists, engineers, designers and technology managers. HIT is fully accredited by the Israeli Council for Higher Education (CHE), granting undergraduate (Bachelor's degree) and graduate (Master's degree).</p> <p>HIT is equipped with theoretical and applied research facilities. Among our laboratories one can find some unconventional and forward-thinking labs and multidisciplinary centres. We have professional and experienced lecturers and researchers, with strong links to the industrial community, innovative teaching technologies and extensive involvement in the community. In HIT we successfully train the students with multi-disciplinary knowledge and original analytical thinking.</p> <p>As mentioned, HIT has extensive collaboration with the industry, which includes up-to-date course materials, workshops, lecturers and tutors from the industry, research topics and final projects. These are some of the ongoing activities and projects that are currently taking place in our institute.</p> <p>Our work is done either in-house or via a wide range of collaborations: from in-house faculties to international collaborations, through institutional multidisciplinary and national task forces, within the academic world and with the industry. HIT has an impressive history of prestigious research grant awards in the areas of science and technology.</p>			

INSTITUTION and CONTACT PERSON:			
Last Name	Zellermayer	First Name	Ofer
HE Institution	OAC – Ono Academic College		
Department	Business Administration		
Position	Dr. Of Marketing and Decision Sciences; In charge of Intel Cooperation.		
Address (HEI)	104 Tzahal St, Kiryat Ono		
Postal Code & Town	55000 Kiryat Ono	Country	Israel
Telephone	+972 3 5310928	Email	ofer@ono.ac.il
Web address	www.ono.ac.il		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
We've had students' delegations, included joint academic courses, with Germany, Switzerland, China and the United states.			
INFORMATION ABOUT PLANNED ERASMUS+ PROJECT(S):			
Discipline(s) / Academic field(s)	Business Administration		
Type of institutions you search	That wish to develop joint courses, emphasizing Entrepreneurship, Information Systems Marketing and Management.		
Type of project idea	Please, tick the appropriate box(es) and answer the specific questions below: <input checked="" type="checkbox"/> Erasmus+ KA1: International Credit Mobility (KA107 – ICM) <input checked="" type="checkbox"/> Erasmus+ KA2: Capacity Building in Higher Education (KA2 – CBHE)		
If you are interested in KA107 – ICM, please tick the preferred mobilities:			
<input type="checkbox"/> from Austria to Israel		<input checked="" type="checkbox"/> from Israel to Austria	
<input type="checkbox"/> Bachelor level	<input checked="" type="checkbox"/> Master level	<input type="checkbox"/> PhD level	<input checked="" type="checkbox"/> Teaching Staff <input type="checkbox"/> Training Staff
If you are interested in KA2 – CBHE, please describe your project idea shortly:			
Other relevant information (if applicable):			