

ERASMUS+

Russia-Austria University Cooperation Forum

6th & 7th June 2018

Institutional Profiles

INSTITUTIONAL PROFILE

Index AT

AT	Mr. Vladan Antonovič	MCI Management Center Innsbruck
AT	Ms. Maddalena Comincini	Paris Lodron University of Salzburg
AT	Ms. Isabella Gaisbauer	University of Music and Performing Arts Vienna
AT	Mr. Colin Heller	Carinthia University of Applied Sciences
AT	Ms. Irene Hofmann-Wellenhof	University of Music and Performing Arts Graz
AT	Mr. Philipp Homar	Danube University Krems
AT	Mr. Gabriel Lentner	Danube University Krems
AT	Mr. Peter Mayr	Paris Lodron University of Salzburg
AT	Mr. Andreas Pester	Carinthia University of Applied Sciences
AT	Mr. Thomas Schrei	University College of Teacher Education Vienna
AT	Ms. Anita Taschler	University of Music and Performing Arts Vienna
AT	Ms. Agnes Tauscher	University of Innsbruck
AT	Mr. Stefan Trenker	MCI Management Center Innsbruck
AT	Ms. Verena Waidacher	University of Music and Performing Arts Graz
AT	Ms. Katharina Wallner	FH Campus Wien - University of Applied Sciences

Index RU

RU	Ms. Liudmila Alieva	North-Caucasus Federal University
RU	Ms. Mariia Averina	Yaroslavl State Pedagogical University named after K.D. Ushinsky
RU	Ms. Maria Beznosova	Udmurt State University
RU	Ms. Elena Boychuk	Yaroslavl State Pedagogical University named after K.D. Ushinsky
RU	Mr. Grigory Boyko	Volgograd State Technical University
RU	Ms Oleya Chuvilina	Volga State University of Water Transport
RU	Ms. Olga Dolinina	Yuri Gagarin State Technical University of Saratov

INSTITUTIONAL PROFILE

RU	Ms. Anna Dragunova	Yaroslavl State Pedagogical University named after K.D. Ushinsky
RU	Ms. Zhanna Fomicheva	Tula State Lev Tolstoy Pedagogical University
RU	Mr. Alexander Gorylev	National Research Lobachevsky State University of Nizhny Novgorod
RU	Ms. Elena Guseletova	Ural State University of Economics
RU	Mr. Konstantin Korolev	Penza State University
RU	Ms. Valeriya Kotelnikova	State University of Management
RU	Ms. Irina Kulik	National Research University "Moscow Power Engineering Institute"
RU	Mr. Konstantin Mironov	Ufa State Aviation Technical University
RU	Ms. Lilia Moiseenko	Moscow State Linguistic University
RU	Ms. Olga Morozova	Moscow Pedagogical State University
RU	Ms. Irina Obukhova	Moscow Institute of Physics and Technology
RU	Mr. Igor Pichugin	Moscow State University of Civil Engineering
RU	Ms. Natalia Poplavskaya	Peoples' Friendship University of Russia - RUDN University
RU	Ms. Anna Pozdnyakova	Lipetsk State Technical University
RU	Mr. Grigory Rozhkov	St Petersburg State Chemical Pharmaceutical University
RU	Ms. Daria Sanochkina	South Ural State University
RU	Mr. Evgenii Sergeev	State Budgetary Higher Education Institution «University of Technology»
RU	Mr. Sergey Lebedev Ms. Dil'da Smagulova	Plekhanov Russian University of Economics (RUE of G.A.Plekhanov)
RU	Ms. Alina Stabrovskaya	Moscow Pedagogical State University
RU	Ms. Nadezhda Troshina	Vladimir State University
RU	Ms. Nafisa Yusupova	Ufa State Aviation Technical University
RU	Ms. Vera Zobotkina	Russian State University for the Humanities
RU	Mr. Aleksey Zaytsev	Orel State University named after I.S. Turgenev
RU	Ms. Anna Zhurina	Yaroslavl State Pedagogical University named after K.D. Ushinsky
RU	Ms. Julia Ziyatdinova	Kazan National Research Technological University
RU	Mr. Valerii Zusman	HSE Campus in Nizhny Novgorod

A U S T R I A

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Antonovič	First Name	Vladan
HE Institution	MCI Management Center Innsbruck		
Department	International Relations		
Position	Coordinator Transnational Education & Projects		
Address (HEI)	Universitaetsstrasse 15		
Postal Code & Town	6020 Innsbruck	Country	Austria
Telephone	+43 512 2070 1630	Email	vladan.antonovic@mci.edu
Web address	www.mci.edu		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Over 10 years; customized executive courses for universities (MBA, summer schools, winter schools) & companies			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Management, Technology & Life sciences		
Type of institutions you search	Cooperation in fields: customized executive courses for universities (MBA, summer schools, winter schools) & companies		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM), please tick the preferred mobilities:			
<input type="checkbox"/> from Austria to Russia	<input checked="" type="checkbox"/> from Russia to Austria		
<input type="checkbox"/> Student Exchange (BA, MA, PhD)	<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)		
<input type="checkbox"/> Staff Teaching	<input checked="" type="checkbox"/> Staff Training		
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE), please describe your project idea shortly:			

Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:																								
Last Name	Comincini	First Name	Maddalena Elisabeth																					
HE Institution	Paris Lodron University of Salzburg																							
Department	International Office																							
Position	International Officer																							
Address (HEI)	Sigmund Haffner-Gasse 18, 2 nd floor																							
Postal Code & Town	5020 Salzburg	Country	Austria																					
Telephone	+ 43 662 8044 2041	Email	maddalenaelisabeth.comincini@sbg.ac.at																					
Web address	www.uni-salzburg.at																							
Experience in international cooperation (mobilities, projects, available study programmes in English language):																								
<p>Long standing cooperation with higher education institutions globally. Hands-on experience in EU research and higher education project implementation with partners from outside the European Union: Active projects in South-East Asia, Central Asia, China, Russia, Central and South-East Europe, the European Union, the Americas, Australia and New Zealand. At present, the network comprises around 230 universities and 400 cooperation agreements worldwide.</p> <p>EU and international cooperation projects in the fields of Geo Informatics, Geology, Mathematics and Big Data research focussing Data Science, Biology, Cognitive Neuroscience, Philosophy, Political Science and EU politics, law and macroeconomics with a focus on EU neighbourhood policy research, Digital Journalism & Social Media; School of Education; Comparative Philosophy of Rights; Intercultural Dialogue; Modern European languages, European Cultural Heritage.</p> <p>Last but not least, the University has a brand new School of Education with 4,000 students that is looking for international partners in the field of teacher training.</p>																								
INFORMATION ABOUT PLANNED PROJECT(S):																								
Discipline(s) / Academic field(s)	International Credit Mobility - Student and staff exchange in the fields of <table style="width: 100%; border: none;"> <tr> <td style="width: 33%;"><input checked="" type="checkbox"/> Education</td> <td style="width: 33%;"><input checked="" type="checkbox"/> Physical sciences</td> <td style="width: 33%;"><input checked="" type="checkbox"/> Hygiene and occupational health services</td> </tr> <tr> <td><input checked="" type="checkbox"/> Arts</td> <td><input checked="" type="checkbox"/> Mathematics and statistics</td> <td><input checked="" type="checkbox"/> Teacher training</td> </tr> <tr> <td><input checked="" type="checkbox"/> Humanities (except languages)</td> <td><input checked="" type="checkbox"/> Information and Communication Technologies (ICTs)</td> <td><input checked="" type="checkbox"/> Law</td> </tr> <tr> <td><input checked="" type="checkbox"/> Languages</td> <td><input checked="" type="checkbox"/> Engineering and engineering trades</td> <td><input checked="" type="checkbox"/> Biological and related sciences</td> </tr> <tr> <td><input checked="" type="checkbox"/> Social and behavioural sciences</td> <td></td> <td><input checked="" type="checkbox"/> Environment</td> </tr> <tr> <td><input checked="" type="checkbox"/> Journalism and information</td> <td></td> <td></td> </tr> <tr> <td><input checked="" type="checkbox"/> Business and administration</td> <td></td> <td></td> </tr> </table> <p>Furthermore, we are looking for cooperation in</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Capacity Building in Higher Education focussing international relations management and quality assurance including strategic planning <input checked="" type="checkbox"/> Jean Monnet activities focus EU higher education and training programme management in a global setting <input checked="" type="checkbox"/> Other Horizon 2020 projects in the fields of international science diplomacy 			<input checked="" type="checkbox"/> Education	<input checked="" type="checkbox"/> Physical sciences	<input checked="" type="checkbox"/> Hygiene and occupational health services	<input checked="" type="checkbox"/> Arts	<input checked="" type="checkbox"/> Mathematics and statistics	<input checked="" type="checkbox"/> Teacher training	<input checked="" type="checkbox"/> Humanities (except languages)	<input checked="" type="checkbox"/> Information and Communication Technologies (ICTs)	<input checked="" type="checkbox"/> Law	<input checked="" type="checkbox"/> Languages	<input checked="" type="checkbox"/> Engineering and engineering trades	<input checked="" type="checkbox"/> Biological and related sciences	<input checked="" type="checkbox"/> Social and behavioural sciences		<input checked="" type="checkbox"/> Environment	<input checked="" type="checkbox"/> Journalism and information			<input checked="" type="checkbox"/> Business and administration		
<input checked="" type="checkbox"/> Education	<input checked="" type="checkbox"/> Physical sciences	<input checked="" type="checkbox"/> Hygiene and occupational health services																						
<input checked="" type="checkbox"/> Arts	<input checked="" type="checkbox"/> Mathematics and statistics	<input checked="" type="checkbox"/> Teacher training																						
<input checked="" type="checkbox"/> Humanities (except languages)	<input checked="" type="checkbox"/> Information and Communication Technologies (ICTs)	<input checked="" type="checkbox"/> Law																						
<input checked="" type="checkbox"/> Languages	<input checked="" type="checkbox"/> Engineering and engineering trades	<input checked="" type="checkbox"/> Biological and related sciences																						
<input checked="" type="checkbox"/> Social and behavioural sciences		<input checked="" type="checkbox"/> Environment																						
<input checked="" type="checkbox"/> Journalism and information																								
<input checked="" type="checkbox"/> Business and administration																								
Type of institutions you search	Higher education institutions																							
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:																								
X from Austria to Russia		X from Russia to Austria																						
X Student Exchange (BA, MA, PhD)		X Student Traineeship (BA, MA, PhD)																						
X Staff Teaching		X Staff Training																						

Erasmus+

Russia-Austria University Cooperation Forum

INSTITUTIONAL PROFILE

If you are interested in **Erasmus+ Capacity Building in Higher Education (KA2 – CBHE)**, please describe your project idea shortly:

Capacity Building in Higher Education focussing international relations management and quality assurance including strategic planning and science diplomacy

Other relevant information (if applicable):

Situated in the heart of Europe, the city of Salzburg offers easy access to neighbouring countries and to some of Austria's most beautiful alpine national parks. It is also a culturally vibrant city, home to world-famous performing arts and music festivals. Operating in this setting, the University of Salzburg offers international students and scholars a broad and unique range of experiences.

Most of the University's twenty sites are within walking distance of each other, and are located in Salzburg's medieval historical centre - listed as world heritage by the UNESCO - or in purpose-built research and teaching facilities nearby.

Salzburg is one of the safest cities in the world, and the University's excellent student-to-staff ratio means students also enjoy a supportive environment and learning culture.

The largest higher education institution in the Federal State of Salzburg, the University of Salzburg is central to the region's scientific, economic and cultural life. More than 50% of academic staff and approximately 38% of the University's students come from international backgrounds.

The proximity of the mountains, the University's great sports facilities and the cultural events staged in the city combine to offer an outstanding quality of life.

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Gaisbauer	First Name	Isabella
HE Institution	mdw – University of Music and Performing Arts Vienna		
Department	Vice rectorate for external affairs		
Position	Assistant to the vice rector for external affairs		
Address (HEI)	Anton-von-Webern Platz 1		
Postal Code & Town	1030 Vienna	Country	Austria
Telephone	+43 1 71155 6031	Email	gaisbauer@mdw.ac.at
Web address	www.mdw.ac.at		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
International joint projects between universities in the field of music and performing arts			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Music and Performing Arts		
Type of institutions you search	Universities of Music and Performing Arts / Conservatories		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			

Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Heller	First Name	Colin
HE Institution	Carinthia University of Applied Sciences/ Fachhochschule Kärnten		
Department	School of Management		
Position	Senior Lecturer, Language coordination		
Address (HEI)	Villacher Straße 1		
Postal Code & Town	9800 Spittal an der Drau	Country	Austria
Telephone	+43 5905002409	Email	c.heller@fh-kaernten.at
Web address	www.fh-kaernten.at		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Cooperation with Universities of Ljubljana, St. Petersburg, Siena, Kharkiv etc. Programs in English: Intercultural Management, International Business Management			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Business / Management knowledge transfer, Intercultural Business Communication, Language for special purposes, Logistics and Transport Management		
Type of institutions you search	HEI for Business / Management, Schools of Management, Schools for Transport Management (Logistics)		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input type="checkbox"/> Staff Teaching		<input type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
Dictionary / useful lexical material in English, Russian, German for forwarding companies acc. to the plans to extend the 1520mm-gauge to Vienna.			
Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Hofmann-Wellenhof	First Name	Irene
HE Institution	University of Music and Performing Arts Graz		
Department	Department of International Relations		
Position	Head of the Department		
Address (HEI)	Leonhardstrasse 15		
Postal Code & Town	8010 Graz	Country	Austria
Telephone	+43 316 389 1162	Email	irene.hofmann-wellenhof@kug.ac.at
Web address	www.kug.ac.at		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Student and teaching mobility, international projects (international week), Staff Training, exchange projects and joint projects			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Orchestra Instruments, Voice, Composition, Music Theory, Electronic Music, Conducting		
Type of institutions you search	Music and Performing Arts		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			

Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Homar	First Name	Philipp
HE Institution	Danube University Krems		
Department	Law and International Relations		
Position	Research Fellow		
Address (HEI)	Dr.-Karl-Dorrek-Strasse 30		
Postal Code & Town	3500 Krems an der Donau	Country	Austria
Telephone	+436507018443	Email	philipp.homar@donau-uni.ac.at
Web address	www.donau-uni.ac.at/recht		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<p>Research stays at international research institutions (The University of Hong Kong; Max Planck Institute for Innovation and Competition, Munich);</p> <p>Several (third party funded) research projects with international partner institutions;</p> <p>Master's program in International IP and Competition Law (planned in the future); English lectures in Intellectual Property Law at WU Vienna (already held);</p>			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Law		
Type of institutions you search	Law Faculties; IP-Law Firms, Business Associations		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
<p>As the European Copyright Law is currently undergoing a comprehensive reform process, the project aims at facilitating research cooperations and exchanges related to IP Law (with an emphasis on Copyright Law). For example, researchers, students and legal professionals from Austria and Russia can establish a platform for legal comparison of both the current legal situation and the reform discourse.</p> <p>Furthermore, capacity building in the field of IP law is intended as (in the long run) a curriculum in International IP Law for students and legal professionals (judges, lawyers, etc.) should be developed.</p>			
Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Lentner	First Name	Gabriel
HE Institution	Danube University Krems		
Department	Law and International Relations		
Position	Course Director / Postdoctoral Fellow		
Address (HEI)	Dr.-Karl-Dorrek-Strasse 30		
Postal Code & Town	3500 Krems an der Donau	Country	Austria
Telephone	+43 699 11190995	Email	gabriel.lentner@donau-uni.ac.at
Web address	www.donau-uni.ac.at/recht		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Several staff mobilities incoming and outgoing; planned capacity building project; Erasmus+ traineeships; study programmes in English: international arbitration, alternative dispute resolution			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Law		
Type of institutions you search	Law Faculties; Arbitration Institutions; Law Firms; Business Associations		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
The project aims at building capacity in the field of alternative dispute resolution (arbitration, mediation and negotiation) in Partner Countries by (a) developing curricula for: (i) students; (ii) legal professionals (judges, lawyers, etc.), and (b) developing new learning methods (eLearning platforms on the basis of MITs Online Course Ware)			
Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:																								
Last Name	Mayr	First Name	Peter																					
HE Institution	Paris Lodron University of Salzburg																							
Department	International Office																							
Position	Director																							
Address (HEI)	Sigmund Haffner-Gasse 18, 2 nd floor																							
Postal Code & Town	5020 Salzburg	Country	Austria																					
Telephone	+ 43 662 8044 2040	Email	peter.mayr@sbg.ac.at																					
Web address	www.uni-salzburg.at/index.php?id=45332&L=1																							
Experience in international cooperation (mobilities, projects, available study programmes in English language):																								
<p>Long standing cooperation with higher education institutions globally. Hands-on experience in EU research and higher education project implementation with partners from outside the European Union: Active projects in South-East Asia, Central Asia, China, Russia, Central and South-East Europe, the European Union, the Americas, Australia and New Zealand. At present, the network comprises around 230 universities and 400 cooperation agreements worldwide.</p> <p>EU and international cooperation projects in the fields of Geo Informatics, Geology, Mathematics and Big Data research focussing Data Science, Biology, Cognitive Neuroscience, Philosophy, Political Science and EU politics, law and macroeconomics with a focus on EU neighbourhood policy research, Digital Journalism & Social Media; School of Education; Comparative Philosophy of Rights; Intercultural Dialogue; Modern European languages, European Cultural Heritage.</p> <p>Last but not least, the University has a brand new School of Education with 4,000 students that is looking for international partners in the field of teacher training.</p>																								
INFORMATION ABOUT PLANNED PROJECT(S):																								
Discipline(s) / Academic field(s)	International Credit Mobility - Student and staff exchange in the fields of <table style="width: 100%; border: none;"> <tr> <td style="width: 33%;"><input checked="" type="checkbox"/> Education</td> <td style="width: 33%;"><input checked="" type="checkbox"/> Physical sciences</td> <td style="width: 33%;"><input checked="" type="checkbox"/> Hygiene and occupational health services</td> </tr> <tr> <td><input checked="" type="checkbox"/> Arts</td> <td><input checked="" type="checkbox"/> Mathematics and statistics</td> <td><input checked="" type="checkbox"/> Teacher training</td> </tr> <tr> <td><input checked="" type="checkbox"/> Humanities (except languages)</td> <td><input checked="" type="checkbox"/> Information and Communication Technologies (ICTs)</td> <td><input checked="" type="checkbox"/> Law</td> </tr> <tr> <td><input checked="" type="checkbox"/> Languages</td> <td><input checked="" type="checkbox"/> Engineering and engineering trades</td> <td><input checked="" type="checkbox"/> Biological and related sciences</td> </tr> <tr> <td><input checked="" type="checkbox"/> Social and behavioural sciences</td> <td></td> <td><input checked="" type="checkbox"/> Environment</td> </tr> <tr> <td><input checked="" type="checkbox"/> Journalism and information</td> <td></td> <td></td> </tr> <tr> <td><input checked="" type="checkbox"/> Business and administration</td> <td></td> <td></td> </tr> </table> <p>Furthermore, we are looking for cooperation in</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Capacity Building in Higher Education focussing international relations management and quality assurance including strategic planning <input checked="" type="checkbox"/> Jean Monnet activities focus EU higher education and training programme management in a global setting <input checked="" type="checkbox"/> Other Horizon 2020 projects in the fields of international science diplomacy 			<input checked="" type="checkbox"/> Education	<input checked="" type="checkbox"/> Physical sciences	<input checked="" type="checkbox"/> Hygiene and occupational health services	<input checked="" type="checkbox"/> Arts	<input checked="" type="checkbox"/> Mathematics and statistics	<input checked="" type="checkbox"/> Teacher training	<input checked="" type="checkbox"/> Humanities (except languages)	<input checked="" type="checkbox"/> Information and Communication Technologies (ICTs)	<input checked="" type="checkbox"/> Law	<input checked="" type="checkbox"/> Languages	<input checked="" type="checkbox"/> Engineering and engineering trades	<input checked="" type="checkbox"/> Biological and related sciences	<input checked="" type="checkbox"/> Social and behavioural sciences		<input checked="" type="checkbox"/> Environment	<input checked="" type="checkbox"/> Journalism and information			<input checked="" type="checkbox"/> Business and administration		
<input checked="" type="checkbox"/> Education	<input checked="" type="checkbox"/> Physical sciences	<input checked="" type="checkbox"/> Hygiene and occupational health services																						
<input checked="" type="checkbox"/> Arts	<input checked="" type="checkbox"/> Mathematics and statistics	<input checked="" type="checkbox"/> Teacher training																						
<input checked="" type="checkbox"/> Humanities (except languages)	<input checked="" type="checkbox"/> Information and Communication Technologies (ICTs)	<input checked="" type="checkbox"/> Law																						
<input checked="" type="checkbox"/> Languages	<input checked="" type="checkbox"/> Engineering and engineering trades	<input checked="" type="checkbox"/> Biological and related sciences																						
<input checked="" type="checkbox"/> Social and behavioural sciences		<input checked="" type="checkbox"/> Environment																						
<input checked="" type="checkbox"/> Journalism and information																								
<input checked="" type="checkbox"/> Business and administration																								
Type of institutions you search	Higher education institutions																							
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM), please tick the preferred mobilities:																								
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria																						
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)																						
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training																						

Erasmus+

Russia-Austria University Cooperation Forum

INSTITUTIONAL PROFILE

If you are interested in **Erasmus+ Capacity Building in Higher Education (KA2 – CBHE)**, please describe your project idea shortly:

Capacity Building in Higher Education focussing international relations management and quality assurance including strategic planning and science diplomacy

Other relevant information (if applicable):

Situated in the heart of Europe, the city of Salzburg offers easy access to neighbouring countries and to some of Austria's most beautiful alpine national parks. It is also a culturally vibrant city, home to world-famous performing arts and music festivals. Operating in this setting, the University of Salzburg offers international students and scholars a broad and unique range of experiences.

Most of the University's twenty sites are within walking distance of each other, and are located in Salzburg's medieval historical centre - listed as world heritage by the UNESCO - or in purpose-built research and teaching facilities nearby.

Salzburg is one of the safest cities in the world, and the University's excellent student-to-staff ratio means students also enjoy a supportive environment and learning culture.

The largest higher education institution in the Federal State of Salzburg, the University of Salzburg is central to the region's scientific, economic and cultural life. More than 50% of academic staff and approximately 38% of the University's students come from international backgrounds.

The proximity of the mountains, the University's great sports facilities and the cultural events staged in the city combine to offer an outstanding quality of life.

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Pester	First Name	Andreas
HE Institution	Carinthia University of Applied Sciences		
Department	Engineering & IT		
Position	Study Dean, International coordinator, research group leader		
Address (HEI)	Europastrasse 4		
Postal Code & Town	9524 Villach	Country	Austria
Telephone	+43 5905002113	Email	pester@fh-kaernten.at
Web address	www.fh-kaernten.at		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Erasmus mobilities, K107 mobilities, more than 10 Tempus and CBHE projects, Minerva, 1 Tempus Project with Russian universities, 7 of 9 Master programmes in English			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Engineering education, IT, Computer Science, Digitalization in technical and technical business field		
Type of institutions you search	Technical Academic institutions with practical , industrial orientation		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
Curricula design for data science engineering and data science in engineering Use of VR, AR and deep learning technologies for technology enhanced learning in engineering education			
Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Schrei	First Name	Thomas
HE Institution	University College of Teacher Education Vienna (KPH)		
Department	Initial Teacher Training / International Office		
Position	Head of International Affairs		
Address (HEI)	Mayerweckstrasse1		
Postal Code & Town	1210 Vienna	Country	Austria
Telephone	+43 664 6101314	Email	thomas.schrei@kphvie.ac.at
Web address	www.kphvie.ac.at/en/home.html		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
KA107 Palestine – focus on Inclusive Education (joint master)			
KA107 Israel			
Mobilities within the KA103 in Europe			
Short term mobilities for students (school placements) in Europe, USA – School Placement Possibilities for Incomings			
Research Projects in Inclusive Education / Gifted Children / Intercultural- & Interreligious Education			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Initial Teacher Training (Primary Education / Special Education / Early Childhood Education / Secondary Education / ICT Intercultural- & Interreligious Research		
Type of institutions you search	University / University College		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
All Projects involving Teacher Training, Projects about Intercultural / Interreligion, Human Rights / Inclusive Education			
Other relevant information (if applicable):			
The University College of Teacher Education Vienna (KPH) was founded in 2007.			
The institution is unique in Europe in its ecumenically oriented approach. Moreover, with its five campuses in Vienna and Lower Austria it is Austria's largest private university college of teacher education. Based on a balanced curriculum of initial teacher training, in-service teacher training and further education, the KPH offers opportunities for teachers to acquire qualifications and professionalization in order to be able to meet the challenges in the fields of general pedagogy (Primary / Secondary / Inclusive Education) and religious education.			
Since autumn 2016 we focus increasingly on interreligious relations, beginning integrating Muslim, ALEVI and Jewish training programmes of initial teacher education. We provide opportunities to study the diversity of Abrahamic religions and to contribute to a peaceful, pluralistic evolution of our society.			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Taschler	First Name	Anita
HE Institution	mdw – University of Music and Performing Arts Vienna		
Department	International Office		
Position	Coordinator for Non-European Relations		
Address (HEI)	Anton-von-Webern-Platz 1		
Postal Code & Town	1030 Vienna	Country	Austria
Telephone	+43 71155 7421	Email	taschler@mdw.ac.at
Web address	www.mdw.ac.at		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Erasmus+ International Credit Mobility, EURASIA PACIFIC UNINET, student & teaching mobility			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Music and Performing Arts		
Type of institutions you search	Music institutions		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			

Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Tauscher	First Name	Agnes
HE Institution	University of Innsbruck		
Department	International Services		
Position	Coordinator of the Russian Center		
Address (HEI)	Innrain 52		
Postal Code & Town	6020 Innsbruck	Country	Austria
Telephone	+43 512 507-34600	Email	agnes.tauscher@uibk.ac.at
Web address	http://www.uibk.ac.at		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
The International Relations Office administrates Erasmus-Projects in programme and partner countries (the main focus, so far, is on Israel) as well as exchange programmes (Joint-Study) with partner universities all over the world. Selected Master and PhD programmes are available in English.			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	all except Medicine		
Type of institutions you search	all (preferable with study programmes not only in Russian, but also in English)		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
The University of Innsbruck is generally interested in KA2 – CBHE, but these types of projects are usually run by the academic staff of the 16 faculties itself, not by the International Relations Office.			
Other relevant information (if applicable):			
International Relations Office: +43 512 507-32406 or +43 512 507-32407 international-relations@uibk.ac.at			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Trenker	First Name	Stefan
HE Institution	MCI Management Center Innsbruck		
Department	International Relations		
Position	Exchange Coordinator		
Address (HEI)	Universitaetsstrasse 15		
Postal Code & Town	6020 Innsbruck	Country	Austria
Telephone	+43 512 2070 1621	Email	stefan.trenker@mci.edu
Web address	www.mci.edu		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Erasmus+ KA107 projects, 2015-2018 (incl. Russia), 1 undergraduate program & 6 graduate programs in English			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Engineering, Economics/Business Studies		
Type of institutions you search	Universities, HEIs		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input type="checkbox"/> Staff Teaching		<input type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			

Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Waidacher	First Name	Verena
HE Institution	University of Music and Performing Arts Graz		
Department	Department of International Relations		
Position	Student and Teaching Exchange Coordinator		
Address (HEI)	Leonhardstrasse 15		
Postal Code & Town	8010 Graz	Country	Austria
Telephone	+43 664 4055885	Email	verena.waidacher@gmail.com
Web address	www.kug.ac.at		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Student and teaching mobility, international projects (international week), Staff Training, exchange projects and joint projects			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Orchestra Instruments, Voice, Composition, Music Theory, Electronic Music, Conducting		
Type of institutions you search	Music and Performing Arts		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			

Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Wallner	First Name	Katharina
HE Institution	FH Campus Wien - University of Applied Sciences		
Department	Section of Midwifery		
Position	Academic Staff / International Coordinator		
Address (HEI)	Favoritenstrasse 226		
Postal Code & Town	1100 Vienna	Country	Austria
Telephone	+43 1 6066877 4411	Email	katharina.wallner@fh-campuswien.ac.at
Web address	www.fh-campuswien.ac.at		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			

INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Gynecology and Obstetrics, Paediatrics, Fertility Medicine		
Type of institutions you search	We are looking for internships in hospitals: Obstetric departments, special departments, childbed ward		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM), please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input type="checkbox"/> Student Exchange (BA, MA, PhD)	<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)		
<input type="checkbox"/> Staff Teaching	<input type="checkbox"/> Staff Training		
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE), please describe your project idea shortly:			

Other relevant information (if applicable):			

R U S S I A

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Alieva	First Name	Liudmila
HE Institution	North-Caucasus Federal University		
Department	International Projects and Programmes Department		
Position	Head of Department		
Address (HEI)	Pushkin street, 1		
Postal Code & Town	355009 Stavropol	Country	Russia
Telephone	+79624016644	Email	ali-ludmila@yandex.ru
Web address	www.ncfu.ru		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
17 bilingual programmes with more than 200 disciplines taught in English (in Civil and Mechanical Engineering, Oil and Gas, Biotechnology, Economics and Management, Social Sciences, Humanities) Cooperation agreements with HEIs in 39 countries, students from 56 countries Experiences in TEMPUS, Erasmus MUNDUS, Erasmus + Jean Monnet Programmes			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Engineering, Life sciences, Economics and Management, Tourism and Hospitality, Law, Humanities		
Type of institutions you search	Public HEIs		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
Qualification frameworks (of Life Long Learning) in hotel and restaurant business Internationalisation of teaching and learning environment			
Other relevant information (if applicable):			
Interested in Erasmus + and Horizon 2020 programmes with Austrian Universities			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Averina	First Name	Mariia
HE Institution	Yaroslavl State Pedagogical University named after K.D. Ushinsky		
Department	Faculty of Foreign Languages Department of Theory and Methods of Teaching Foreign Languages		
Position	Dean of the Faculty of Foreign Languages		
Address (HEI)	Respublikanskaya street, 108/1		
Postal Code & Town	150000 Yaroslavl	Country	Russia
Telephone	+7 89109647991	Email	averina_m@mail.ru
Web address	http://yspu.org/Main_Page		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Tempus project			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Teaching European Languages, Education Sciences, Philology		
Type of institutions you search	Pedagogical Universities, Linguistic Universities, Universities with Cultural and Social Studies Programmes		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
Modernization, internationalization of higher education; Creation of a platform for development and strengthening of cooperation; Promotion of intercultural and interpersonal exchange.			
Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Beznosova	First Name	Maria
HE Institution	Udmurt State University		
Department	International and Public Relations Office		
Position	Head		
Address (HEI)	1, Universitetskaya str.		
Postal Code & Town	Izhevsk 426034	Country	Russia
Telephone	+7 (3412) 917357	Email	mariv@uni.udm.ru
Web address	www.udsu.ru		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<ul style="list-style-type: none"> Bilateral cooperation (agreements with 49 HEI in Europe, Asia, North and South America) Double Diploma program in Philology jointly with University of Granada, Spain Full membership in Eurasian University Association and International Association of Finno-Ugric Universities Over 10 bilateral academic mobility programmes for students EU TEMPUS (1993 - 2013): 15 projects Erasmus Mundus (2008-2016): TRIPLE I, AURORA projects ERASMUS +: Credit Mobility programmes with Granada University, Szeged University, University Silesia in Katowice, Turku University, Masaryk University. Cooperation with international organizations and foundations (Balassi Institute, CIMO, DAAD, Fulbright, Robert Bosch Foundation, Goethe Institute, Alexander von Humboldt Foundation, etc.) International lecturers of Spanish, Finnish, Hungarian, German (till 2017) and English languages. 			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	We are interested in cooperation with Austrian universities in the following fields: <ul style="list-style-type: none"> - Facility management; - Sportoekonomie und Sportmanagement; - Social return on investment in Sport; - Education (Role of the Ethnic Programs in the development of Rural Settlements; Models of parent-school partnership: a sociological assessment of parent and the local community participation in school activities); - European Identity, Cultural Diversity and Political Change; - The role of civil society in EU anticorruption movements; - Archeology (museification project); - Life safety - Protection in Emergency Situations and Risk Management - Environmental Engineering - Linguistics and regional studies: the Austrian version of the German language, the culture of Austria, intercultural communication 		
Type of institutions you search	Universities, research institutions		

Erasmus+

Russia-Austria University Cooperation Forum

INSTITUTIONAL PROFILE

If you are interested in **Erasmus+ International Credit Mobility (KA107 – ICM)**, please tick the preferred mobilities:

from Austria to Russia

from Russia to Austria

Student Exchange (BA, MA, PhD)

Student Traineeship (BA, MA, PhD)

Staff Teaching

Staff Training

If you are interested in **Erasmus+ Capacity Building in Higher Education (KA2 – CBHE)**, please describe your project idea shortly:

Education for Sustainable Development: Green University

Overall objective: to develop a best practice model for HEIs aimed at enhancing the contribution of universities to the creation of sustainable societies.

Other relevant information (if applicable):

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Boychuk	First Name	Elena
HE Institution	Yaroslavl State Pedagogical University named after K.D. Ushinsky		
Department	Faculty of Foreign Languages Department of Theory and Practice of Translation		
Position	Associate Professor		
Address (HEI)	Respublikanskaya street, 108/1		
Postal Code & Town	150000 Yaroslavl	Country	Russia
Telephone	89038241797	Email	elena-boychouk@rambler.ru
Web address	http://yspu.org/index.php?title=Main_page&uselang=en		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Jean Monnet Projects (Application in 2018)			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Linguistics and Languages: Quantitative Linguistics, Semantics, Translation Studies, Computational Linguistics; Interdisciplinary research		
Type of institutions you search	Pedagogical Universities, Linguistic Universities, Universities with cultural and social studies programs		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
Modernization, internationalization of higher education; Creation of a platform for development and strengthening of cooperation; Promotion of intercultural and interpersonal exchange			
Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Boyko	First Name	Grigory
HE Institution	Volgograd State Technical University		
Department	International Relations Office		
Position	Head		
Address (HEI)	Lenin Ave., 28		
Postal Code & Town	400005, Volgograd	Country	Russia
Telephone	+7 (8442) 24 81 14	Email	boyko@vstu.ru
Web address	www.vstu.ru		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<ul style="list-style-type: none"> • TEMPUS JEP-26108-2005 «Network for universities and enterprises cooperation» (2006 – 2009) • TEMPUS JEP-27082-2006 «Network of centers for training of innovative project management» (2007 – 2010) • TEMPUS ETF-JP-00132-2008 «International networking for modernization of tourism education and developing academic mobility» (2008 – 2011) • TEMPUS 159305-TEMPUS-1-2009-1-DE-Tempus-JPCR «Advanced M. Sc. Program in Ecology for Volga – Caspian`Basin» (2009 – 2012) • TEMPUS 543727-TEMPUS-1-2013-1-IT-TEMPUS-SMGR «On-line Quality Assurance of Study Programmes» (2014 – 2016) • Erasmus+ 573879-EPP- 1-2016-1-FREPPKA2-CBHE-JP «Internationalisation of master Programs In Russia and China in Electrical engineering» (2016-2018) • Erasmus+ Project №585596-EPP-1-2017-1-DE-EPPKA2-CBHE-JP «Fostering Internationalisation in Agricultural Engineering in Iran and Russia» (2017-2020) • KA107 (Learning Mobility of Individuals. Higher education student and staff mobility between Programme and Partner Countries) (Action with Thomas More Kempen (Belgium)) • KA107 (Learning Mobility of Individuals. Higher education student and staff mobility between Programme and Partner Countries) (Action with University of Thessaly (Greece)) • Fulbright (English Teaching Assistant Program) (USA) • Fulbright (Visiting Scholars) (USA) • Open World Program (USA) • DAAD (Germany) • Scholarship of President of Russia for study abroad • National program of Government of Russia «Global education» 			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Engineering, ICT, Transport		
Type of institutions you search	Technical University		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM), please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	

Erasmus+

Russia-Austria University Cooperation Forum

INSTITUTIONAL PROFILE

If you are interested in **Erasmus+ Capacity Building in Higher Education (KA2 – CBHE)**, please describe your project idea shortly:

Internationalization of automobile production demands of new training programs for specialists.

The European experience in developed market economy and advanced technologies in the automobile industry, when applied to the educational process in PC, would contribute to the quality of education and to the training of a new generation of specialists within European and global economic space. Introduction of a stable and internationally recognized system of specialist training in transport engineering, which meets the requirements of Bologna process, is adapted to the country's changing needs, ready to change its social and economic conditions and takes into account the specific character of its different regions.

The project is aimed at developing of modern Master Program and modernization PhD courses in PC Universities.

This Program should be especially created on basis of the Master's program in Vehicle Engineering of European Universities operating in the project consortium.

Other relevant information (if applicable):

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Chuvilina	First Name	Olesya
HE Institution	Volga State University of Water Transport		
Department	International Relations Office		
Position	Head of International Relations Office		
Address (HEI)	Nesterov str. 5		
Postal Code & Town	603950 Nizhny Novgorod	Country	Russia
Telephone	+78314195184	Email	chuvilina@vsawt.com
Web address	http://www.vsuwt.ru		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<ul style="list-style-type: none"> Academic Mobility Program in cooperation with South West Petroleum University (China) for bachelor students; Erasmus+ Capacity Building Project « Development of a Bologna-based Master Curriculum in Resource Efficient Production Logistics / ProdLog» 2017-2020. 			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Engineering, Environmental Protection, Shipbuilding, Navigation, IT, Economics, Management, Law, Logistics, Transport, Water Management.		
Type of institutions you search	Higher education institutions		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
<p>The proposed topic “Development of MES (Modular Employable Skills) Platform in 3D Modelling for Engineers”.</p> <p>Nowadays it’s crucial to encourage engineering education sector modernization. Russian and CIS engineering companies strive for high-qualified new generation engineers able to use new technologies to develop competitiveness at the global market. Therefore European technologies in the field and expertise of their implementation into the training process are sure to enhance the system of training and retraining of specialists in engineering.</p> <p>The system of specialists re-training must take into account such factors as the reduced time availability, the individual needs of industrial companies, the experience and the level of expertise of engineers. Considering the above mentioned factors, one of the solutions to this problem is the development of variable modular course in 3D modeling for different branches of engineering, based on the concept of "Labor Skills Modules» (MES-concept).</p>			
Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Dolinina	First Name	Olga
HE Institution	Yuri Gagarin State Technical University of Saratov (SSTU)		
Department	Institute of applied IT and communications		
Position	Director		
Address (HEI)	77, Polytekhnicheskaya street		
Postal Code & Town	410054 Saratov	Country	Russia
Telephone	+78452998667	Email	odolinina09@gmail.com
Web address	www.sstu.ru		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
SSTU has been actively involved in international cooperation programs, including EU-funded Tempus and Erasmus Mundus, followed by ERASMUS+. Since the beginning of the Tempus program in Russia SSTU had successfully implemented 13 joint projects. We have several joint study programmes with EU universities (Computer design, Information and communication technologies, Mechatronics). Due to the effective relations and international training of specialists SSTU is recognized as one of the prominent centers of international cooperation in provincial Russia.			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Information and Communication Technologies, Software Engineering, Computer design, Transportation technologies and Logistics, Engineering		
Type of institutions you search	Public and private HEI, business companies		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
CBHE projects for Curricula development and strengthening of relations between HEIs and the wider economic and social environment in the relevant fields			
Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Dragunova	First Name	Anna
HE Institution	Yaroslavl State Pedagogical University named after K.D. Ushinsky		
Department	Faculty of Foreign Languages Department of Theory and Methods of Teaching Foreign Languages		
Position	Senior lecturer		
Address (HEI)	Respublikanskaya street, 108/1		
Postal Code & Town	150000 Yaroslavl	Country	Russia
Telephone	89997856471	Email	hana85@yandex.ru
Web address	http://yspu.org/Main_Page		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			

INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Teaching European Languages, Education Sciences, Philology		
Type of institutions you search	Pedagogical Universities, Linguistic Universities, Universities with cultural and social studies programmes		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
Modernization, internationalization of higher education; Creation of a platform for development and strengthening of cooperation; Promotion of intercultural and interpersonal exchange			
Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Fomicheva	First Name	Zhanna
HE Institution	Tula State Lev Tolstoy Pedagogical University		
Department	International Cooperation and Education		
Position	Vice-Rector		
Address (HEI)	125 Prospekt Lenina		
Postal Code & Town	Tul, 300026	Country	Russia
Telephone	+7-4872-355474	Email	interdept@tspu.ru
Web address	http://www.tspu.ru		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			

INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Russian as a Foreign Language German as a Foreign Language Language Teaching		
Type of institutions you search	Universities, teacher training institutions		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM), please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE), please describe your project idea shortly:			

Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Gorylev	First Name	Alexander
HE Institution	National Research Lobachevsky State University of Nizhny Novgorod		
Department	Centre for International Projects and Programmes		
Position	Head		
Address (HEI)	Gagarin Avenue, 23		
Postal Code & Town	603950, Nizhny Novgorod	Country	Russia
Telephone	+78314623103	Email	gorylev@fup.unn.ru
Web address	http://www.unn.ru/cie/		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<p>European expert in the field of higher education and the Bologna process (the certificate of the European Commission).</p> <p>Responsible for the TEMPUS projects: «TUNING RUSSIA» 2010-2013; «Independent Quality Assurance model for degree programmes in Russia» 2012-2015, «Development Intra- and Entrepreneurial Competences through Entrepreneurship Education and Start-up Consultancy» 2013 – 2016.</p> <p>Initiator of the Russian-French double degree programme "Economics and Management" (with Grenoble Alps University, France), the head of the programme in UNN. Initiator of the joint master's programme "International Business and Entrepreneurship" with the Business School of the University of Nottingham Trent (United Kingdom).</p>			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Law, Pedagogy, Economics, IT, Social Sciences, Ecology		
Type of institutions you search	All types of HEIs		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
Development of joint degree and other types of international educational programmes.			
Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Guseletova	First Name	Elena
HE Institution	Ural State University of Economics (USUE)		
Position	Advisor to the Vice-Rector for International Affairs		
Address (HEI)	62, 8 Marta Street		
Postal Code & Town	Yekaterinburg	Country	Russia
Telephone	+79035720885	Email	guselen@list.ru
Web address	www.usue.ru		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<ul style="list-style-type: none"> USUE has successfully participated in Tempus, Erasmus Mundus and Erasmus+ programmes <ul style="list-style-type: none"> 2017-2020: Erasmus+ Capacity Building Project (586225-EPP-1-2017-1-DE-EPPKA2-CBHE-JP) 'Enhancing teaching practice in higher education in Russia and China' (ENTEP) 2011-2014: The Siberian Center of European Education (SCEE), Erasmus Mundus, Action 3 "Promotion of European higher education" Project 2007-2014: "External Cooperation Window", MULTIC, a joint European-Russian project (Erasmus Mundus) USUE has successfully participated in the British Council projects: <ul style="list-style-type: none"> the Bridge Project: Initiative development of dual award programs between UK and Russian HEIs the Internationalizing Higher Education Project: facilitating a better understanding of the British educational processes and standards and participation of professional associations in the development and implementation of MSc programs Key outcomes of the projects: UK-validation of MSc programs in Public and Corporate Finance and International Logistics 			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Economics, Management, Education		
Type of institutions you search	Universities		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
<ul style="list-style-type: none"> Preparation of the teachers to implement professional standards into teaching and learning practice in the universities Development and realization of new educational programs on the basis of professional standards Cooperation with European universities and professional associations for the development of curriculum and updating educational programme content, methods of teaching, learning and assessment in accordance with the labor market demands 			
Other relevant information (if applicable):			
Over 500 foreign students are participating in undergraduate programs			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:

Last Name	Korolev	First Name	Konstantin	
HE Institution	Penza State University			
Department	International Cooperation Office			
Position	Head of International projects department			
Address (HEI)	40, Krasnaya St.			
Postal Code & Town	Penza, 440026	Country	Russia	
Telephone	+7(927)3836010	Email	stabil2005@mail.ru	
Web address	https://pnzgu.ru			

Experience in international cooperation (mobilities, projects, available study programmes in English language):

(1) Erasmus+ Credit Mobility projects:

- European University of Flensburg (Germany);
- 1 Decembrie 1918 University of Alba Iulia (Romania);
- Lublin University of Technology (Poland);
- Károli Gáspár University of the Reformed Church in Hungary (Hungary);
- Transilvania University of Brasov (Romania);
- University of Padova (Italy);
- Polytechnic Institute of Tomar (Portugal);
- Luleå University of Technology (Sweden).

(2) Erasmus+ Capacity Building projects:

- Enhancing teaching practice in higher education in Russia and China" (586225-EPP-1-2017-1-DE-EPPKA2-CBHE-JP);
- Development of approaches to harmonization of comprehensive internationalization strategies in higher education, research and innovation at EU and Partner Countries (561561-EPP-1-2015-1-ES-EPPKA2-CBHE-SP).

(3) Erasmus+ Strategic Partnerships projects:

- Professional Teacher Education through University Schools" (2015-1-NO01-KA203-013255);
- School Adoption in Teacher Education" (2016-1-DK01-KA203-022324).

(4) Double degree programmes:

- Foreign Languages and Cross-cultural Communication, MA, European University of Flensburg (Germany);
- Music and teaching of Music, BA, Gannan Normal University (China).

(5) Programmes in foreign languages:

- Teacher Training: English Language Teacher;
- Teacher Training: German Language and French Language Teacher;
- Linguistics: Translation Studies and Practice (English, German)

INFORMATION ABOUT PLANNED PROJECT(S):

Discipline(s) / Academic field(s)	(011) Education; (0112) Training for pre-school teachers; (0114) Teacher training with subject specialization (0215) Music and performing arts; (023) Languages; (0232) Literature and linguistics; (0311) Economics; (0313) Psychology; (0314) Sociology and cultural studies;
-----------------------------------	---

INSTITUTIONAL PROFILE

	(04) Business, administration and law; (051) Biological and related sciences; (06) ICTs; (07) Engineering, manufacturing and construction; (0912) Medicine
Type of institutions you search	HEIs interested in cooperation in the academic fields listed above
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
X from Austria to Russia	X from Russia to Austria
X Student Exchange (BA, MA, PhD)	X Student Traineeship (BA, MA, PhD)
X Staff Teaching	X Staff Training
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:	
<p>Development of multicultural educational environment (in the PC participating in the project)</p> <p>In a world experiencing rapid change, and where cultural, political, economic and social upheaval challenges traditional ways of life, education has a major role to play in promoting social cohesion and peaceful coexistence. Through programmes that encourage dialogue between students/teachers of different cultures, beliefs and religions, education can make an important and meaningful contribution to sustainable and tolerant societies. HEIs are to become key institutions for transmitting values and attitudes that honour openness and learning from difference. This requires the development of appropriate competences of all participants involved in educational process, including teachers, administrative and managerial staff of universities, colleges, and schools, representatives of ministries and educational authorities.</p> <p>The project's objective is to contribute development of multicultural educational environment through establishing a system of sustainable professional development in education on the basis of the best EU cross-cultural practices, innovative teaching methodologies and approaches to intercultural tolerance.</p>	
Other relevant information (if applicable):	

Erasmus+

Russia-Austria University Cooperation Forum

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Kotelnikova	First Name	Valeriya
HE Institution	State University of Management		
Department	International Cooperation Department		
Position	Head of International Cooperation Department		
Address (HEI)	Ryazansky prospect, 99		
Postal Code & Town	109542, Moscow	Country	Russia
Telephone	+7(917)553-60-41	Email	ve_kotelnikova@guu.ru
Web address	http://inter.guu.ru/language/en/		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
More than 35 universities-partners in different countries, exchange programmes with Germany, Poland, China, France, Slovenia; double-degree programmes with Cyprus, Finland, the Netherlands and China. Cross-cultural communication and management in English for exchange students.			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	---		
Type of institutions you search	---		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			

Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Kulik	First Name	Irina
HE Institution	National Research University "Moscow Power Engineering Institute"		
Department	Department of International Relations		
Position	International Academic Programme & Project Coordinator		
Address (HEI)	Krasnokazarmennaya 14, Moscow, 111250 Russia G-217		
Postal Code & Town	111250 Moscow	Country	Russia
Telephone	+7-903-723-4827	Email	irina_kulik@hotmail.com
Web address	www.mpei.ru		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
- Mobilities within the framework of <u>Erasmus+ Programme (KA1)</u> , <u>Dual-Diploma Programmes</u> and short term training programmes - Erasmus+ (KA2) - Master Programme Development Project: " <u>Flight Safety and Airworthiness – a Master Programme</u> " (FSAMP) - Study programmes in English language: http://mpei.ru/lang/en/study-mpei/programs/ - Courses in English language: http://mpei.ru/lang/en/erasmus_plus/courses_in_english/			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	<ul style="list-style-type: none"> Power Engineering Electrical Engineering Informatics and Computer Engineering Aviation Engineering Radio Engineering and Electronics Economics and Humanitarian Applied Specialities 		
Type of institutions you search	Higher education institutions		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
<p><u>Project no. 1</u></p> <p>The fundamental task within the framework of the problem addressed by this project is the creation and development of methods, technologies and tools for prescriptive analysis of extremely large data for the formation and visualization of quality and operational solutions for optimizing energy efficiency of buildings of various types, specific to the key (pragmatic) problems described below and corresponding blocks of tasks in the following way.</p> <p>Key problem 1. Management (justification) of project requirements, accuracy requirements for measuring sensors, locations of their installation, methods for collecting and processing measured data</p> <p>Key problem 2. Collecting, summarizing and semantic integration of extremely large amounts of</p> <p>Key problem 3. Analysis of extremely large amounts of data and discovery (extraction) of knowledges</p> <p>Key problem 4. Modeling of energy consumption in buildings</p> <p>Key problem 5. Integration into the virtual reality environment</p> <p>The possibilities of wide practical use of the planned results of the project in the economy and social sphere are</p>			

INSTITUTIONAL PROFILE

determined by the great demand for the results of the solution of the fundamental problems posed in this project, key problems and blocks of concrete tasks aimed at optimizing the energy efficiency of buildings of various types in the face of a huge and still not realized potential for energy saving Buildings both in Russia and in European countries.

Project no. 2**Control system for reliable hybrid-generating and environmentally secure thermo- electro-power supplying microsystem with a high techno-economic performance**

- 1) Ensuring reliable and trouble-free of power supply as during simultaneous and autonomous operation with an external power system;
- 2) optimization of the cost of electricity and power purchased on the market and produced by domestic generation;
- 3) reduce the cost of equipment operation;
- 4) reduce energy losses;
- 5) improve the quality of electricity.

Expected scientific and technical results:

1. Creation of high efficiency hybrid energy supply systems with fuel-sametime and fuel-independent power generation.
2. Elaboration of energy efficient technology for renewable sources of energy use.
3. Development of science-based technical specifications, norms, directives and standards as a means to further improve the supply of industrial and municipal users.

The expected economic results:

1. A significant reduction in production costs of energy resources consumed by industry, intelligent buildings and vital infrastructure.
2. Uninterrupted and highly reliable power supply of objects functioning in conditions of remoteness from major energy sources, ensures failure-safe operation of major equipment and shutdowns of industrial processes.

Expected social results:

1. Automated hybrid generating systems provide high environmental performance and minimize the impact on the environment.
2. Sustainable integrated energy supply highly vulnerable to life-supporting infrastructure

Project no. 3**Study options for auxiliary power plant based on fuel cells for a "more electric" aircraft.**

One of the directions for improving the characteristics of aviation on-board power sources is the use of fuel cells, which allow receiving electricity directly from the on-board fuel stock. For these purposes, the possibility of using fuel cells with Polymer (Proton) Electrolyte Membrane (PEM), they are also proton exchange membranes and Solid Oxides Fuel Cells (SOFC). A justified selection of the type of fuel cells and the power plant based on them, proposed for use in aviation, can only be done on the basis of a system analysis for a comprehensive assessment of the operational capabilities of a particular type of power plant. In order to conduct such an analysis, it is necessary to develop a mathematical model of the power plant, which makes it possible to evaluate all its main mass and dimension characteristics and compare them with similar characteristics of power plants of other types. In this respect, it is necessary to take into account that a number of basic characteristics, used in compilation of a mathematical model, can only be obtained experimentally. It is planned to conduct special experimental studies to clarify the necessary characteristics.

Project no. 4**Research on operational efficiency of de-icing system on composite elements of wings and fuselage of aircrafts.**

The application of elements made of composite materials with thermophysical properties, which significantly differs from the properties of aluminum alloys, into the design of an airframe structure requires additional studies. It is necessary to study the icing process on composite elements, to evaluate the efficiency of the existing anti-icing system. Elaborate recommendations for improving the design of the system to ensure reliability.

Project no. 5**Studies on strength and reliability of aviation structure elements**

Design of aircrafts by using the method of ensuring a safe resource provides a predetermined operation period for a fleet of aircrafts of this type with a very low probability of fatigue failure. The method of operational survivability, which includes the principles of permissibility of damage and safe destruction, must ensure that the design of the aircraft

INSTITUTIONAL PROFILE

withstands operational loads after the damage or destruction of one or more of its elements, which in turn, requires periodic inspections during the entire park operation period. The aircraft's design life is estimated based on the results of full-scale tests, the program of which is based on the analysis of standard flights considering the statistics for analog aircrafts. At assessing aircraft loading by flight test results, flight records of vertical overloads at the center of gravity are used, which are subjected to schematization in order to obtain integral repeats of damaging factors. Studies and statistical analysis of vertical overloads, depending on the duration of flights, as well as the justification of correlation equations describing the change in the values of the typical frequency of equivalent vertical overloads, is an actual scientific task requiring systematic monitoring. The obtained values of equivalent vertical overloads corresponding to the full flight range of aircraft operational load should be used to further construct the forecast model of resource elements of the power structure of aircrafts under operation conditions as per technical condition.

Project no. 6**Studies on damageability and equivalent operating hours of airframe**

As a result of varying loads in the load-carrying structure of an aircraft is a gradual damage accumulation, leading to formation of fatigue cracks, failures and destruction, often resulting in disastrous consequences. A number of difficulties occur associated with the necessity of determining integral and differential frequency of vertical accelerations, boost ratios and other parameters necessary for establishing equivalents, due to a significant difference in loading of individual aircrafts of the fleet, various approaches and schematization methods of operational loading spectrum. Therefore, the research topic in this direction is an actual scientific and engineering task. On the basis of the study of the real loading spectrum of aircrafts, it is assumed to develop a methodology to assess the average hourly damage, determining the actual flying time for the aircraft, which allows to determine the equivalent hours of flight time, resource consumption, and therefore, the due date of the next repair, frequency of monitoring the technical condition, residual life of critical zones and elements of the aircraft. It is obvious that the planned research is particularly relevant in the development of new technology, since, despite the fact that the measurement results may be of private nature, the main approaches and relations are quite universal and will remain generally open for necessary adjustments.

Project no. 7**Statistical analysis of scattering of aircraft's airframe**

Statistical analysis of failure of load-carrying structure of the airframe of an airplane is a very urgent task in connection with the need to switch to operation of aircraft equipment in terms of technical condition and survivability of the structure. The peculiarity of this task is that the selective sets of values of the operating time for failure of the responsible design zones that are formed as a result of targeted inspections are incomplete, due to the fact that the operating time at the time of inspection of the aircraft of the fleet differs, and also the inspection of the structure is carried out immediately along several dangerous zones, and the aircraft may be temporarily withdrawn from service due to failure of one of the considered zones. The moment of carrying out of target inspections is appointed, when planes have reached the certain size of total equivalent operating time. This value of the equivalent operating time is determined for a particular zone based on the results of its fatigue tests and the corresponding stock life factors. For some areas, the timing of the start of the targeted inspections may be assigned in accordance with the time of the detection of failures in the same zones on more loaded aircraft of this type. Thus, the topic of the planned study aimed at developing methods of statistical analysis in such unusual situations is topical.

Project no. 8**Expansion of international cooperation in solving the problems of development of continental and intercontinental power systems with environmentally friendly installations based on renewable energy sources****Goals and objectives of the project:**

1. Joint research and implementation of methods for optimizing the structure and parameters of continental power systems, including:
 - a high proportion of installations based on renewable energy sources;
 - energy storage devices of various types;
 - managed energy consumers;
 - smart distribution networks.
2. Development of mechanisms for international cooperation in solving key problems of energy development.
3. Usage of experience and scientific data accumulated by project participants for obtaining synergistic effect by the

INSTITUTIONAL PROFILE

countries participating in the project.

Project no. 9**Sustainable development of smart cities energy systems**

The goal of the Climate Action Plan 2050 adopted in 2016 is to achieve global greenhouse gas neutrality by 2050. The target of the project is to define the vector of the sustainable development for all parts of modern city energy complex that assumes the digitalization and intelligent control of the entire energy system. It also means the increase of energy efficiency at all energy sources, transmitting system and all energy consumers in the city.

Project no. 10**"Sustainable energy systems in industry" - Development of PhD program in English**

The objects of the program graduates professional activity are: thermal power plants, power supply systems enterprises, small-scale energy facilities non-traditional energy sources; power units, steam and gas turbine units; heat pumps; fuel cells, hydrogen power plants; heat- and mass-exchange devices for various purposes; heat and power networks; the coolant and the working medium energy and thermal technology installations; standardization system; systems and diagnostics of automated process control in heat power engineering and the power industry.

Project no. 11**"Intelligent energy systems in industry". Development of Master Program in English**

The developing master program will encourage its graduates to solve the following tasks in the field of industrial heat and power systems:

- to develop and maintain modern power engineering and heat installations;
- to ensure rational use of fuel and energy resources at industrial enterprises;
- to conduct a feasibility study with justification of the priority directions for solutions of resources saving problems with a combination of centralized and autonomous power supply including the renewable energy sources usage;
- to create advanced life support systems at enterprises;
- to develop mathematical models of studied objects for analyzing their efficiency via modern computer programs;
- to design the intelligent energy systems for enterprise operation.

Project no. 12**Energy maintenance systems for Spacecrafts**

The project assumes investigations of energy maintenance systems in the spacecraft, thermal control design, heat pipe technology applications for providing the required thermal regimes.

Other relevant information (if applicable):

[MPEI' FACT-SHEET 2018-2019](#)

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Mironov	First Name	Konstantin
HE Institution	Ufa State Aviation Technical University		
Department	Faculty of Computer Science and Robotics		
Position	Teacher on the staff		
Address (HEI)	Karla-Marksa 12		
Postal Code & Town	450000, Ufa	Country	Russia
Telephone	+7 919 153 91 47	Email	mironovconst@gmail.com
Web address	http://web.ugatu.su/welcome-to-usatu.html		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Erasmus Mundus Action 2 MULTIC: scholarship for bachelor (April-October 2011, Technische Universitaet Dresden, Germany) and PhD (July 2012 – June 2015, Technische Universitaet Wien, Austria). PhD degree got from TU Wien in 2016.			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Robotics and Computer Vision Information Security		
Type of institutions you search	Universities, research institutions		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
Improving Master programs in software engineering and information security			
Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Moiseenko	First Name	Lilia
HE Institution	Moscow State Linguistic University		
Department	Linguistics and Professional Communication		
Position	Head of the department / International Project Coordinator		
Address (HEI)	Ostozhenka 38		
Postal Code & Town	119034 Moscow	Country	Russia
Telephone	+7 968 330 16 10	Email	liliamoiseenko@gmail.com
Web address	https://linguanet.ru		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Erasmus KA 107 student, PhD and teacher mobility programme			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Linguistics, Educational Sciences, Law, Sociology, Political Sciences		
Type of institutions you search	Higher education institutions		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
<ol style="list-style-type: none"> Inclusive education Education on-line for the people with disabilities The rights of the prisoners Prevention of extremism and ethnoconfessional conflicts in youth multicultural environment 			
Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Morozova	First Name	Olga
HE Institution	Moscow Pedagogical State University		
Department	International Relations Office		
Position	Deputy Head of the International relations office		
Address (HEI)	Malaya Pirogovskaya street 1 bld 1, office 321		
Postal Code & Town	119991 Moscow	Country	Russia
Telephone	+7 916 129 34 66	Email	oa.morozova@mpgu.edu
Web address	www.mpgu.su		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
mobilities, projects:			
1. Erasmus+ 2014–2021: MPGU and Western University of Timisoara (Romania). Mobility for learners and staff. "Arts and Humanities", "Music and performing Arts", "Political Sciences", "Foreign languages"			
2. Erasmus+ 2014–2021: MPGU and Cardenal Herrera University (Spain). Mobility for learners and staff. "Pedagogy", "Foreign languages"			
3. Erasmus+ 2014–2021: MPGU and Veliko Tarnovo University (Bulgary). Mobility for learners and staff. "Political sciences"			
4. Erasmus+ 2016–2018: MPGU and University of Barcelona (Spain). Mobility for learners and staff. "Foreign languages"			
5. Erasmus+ 2016–2017, 2017–2018: MPGU and Gdansk university (Poland). Mobility for learners and staff. "Education"			
6. Erasmus+ 2017–2019: MPGU and University of Hradec Kralove (Czech Republic). Mobility for learners and staff. "Foreign languages"			
7. Academic mobility coordination with partner universities, realization of international cooperation agreements, organization of international events			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Education, foreign languages, pedagogy, methodology		
Type of institutions you search	Higher education institutions		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
1. Socio-cultural adaptation of incoming students at receiving university			
2. New ways of interinstitutional management organization in higher education institutions in the field of internationalization			
Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Obukhova	First Name	Irina
HE Institution	Moscow Institute of Physics and Technology		
Department	5 100 Programme Office		
Position	Leading Specialist		
Address (HEI)	Moscow. Reg. Dolgoprudny City, Institutsky per. 9		
Postal Code & Town	141700	Country	Russia
Telephone	+7 498 7446592	Email	obukhova@mipt.ru
Web address	www.mipt.ru		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			

INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Computer Science, Artificial Intelligence, Physics, Life science		
Type of institutions you search	Technical & Research University		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM), please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE), please describe your project idea shortly:			
We are interested but don't have at the moment ideas for projects			
Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Pichugin	First Name	Igor
HE Institution	Moscow State University of Civil Engineering - MGSU		
Department	International office		
Position	Head of International projects department		
Address (HEI)	Yaroslavskoe shosse 26		
Postal Code & Town	129337 Moscow	Country	Russia
Telephone	+7 (495) 287-49-14 then (2346)	Email	pichuginil@mgsu.ru
Web address	http://mgsu.ru/en		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
MGSU has taken part in 2 Tempus projects. Now we have 2 ongoing Erasmus+ CBHE project. There are mobility projects with several partners: Lund University, Maribor University, Bauhaus University Weimar, Wroclaw University of Technology and others. http://mgsu.ru/en/international/international-projects/ . Summer courses on English are available every year. Extra courses for groups are organized during the year on the demand.			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Green technologies in construction. Innovative technologies and methods in the design and construction. Digital education		
Type of institutions you search	The potential member of the consortia and coordinator of the CBHE project. Partners for ICM (students and teachers)		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
Green technologies in construction. Innovative technologies and methods in the design and construction. Digital education. To discuss the idea, please contact pichuginil@mgsu.ru Mr Igor Pichugin, shvedovsa@mgsu.ru Mr Stefan Shvedov			
Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Poplavskaya	First Name	Natalia
HE Institution	Peoples' Friendship University of Russia - RUDN University		
Department	Philological Faculty		
Position	Deputy Dean for international cooperation		
Address (HEI)	Miklukho-Maklaya street, 10/A		
Postal Code & Town	117198 Moscow	Country	Russia
Telephone	+7 (495) 434-37-45	Email	poplavskaya_nv@rudn.university
Web address	http://eng.rudn.ru		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<p>Study programmes in English: bachelor's 'Linguistics', master's 'Applied International Journalism' and 'Theoretical and Applied Linguistics'. Philological Faculty has experience in exchange programmes with universities from Europe, Asia (China, Japan), CIS countries and other regions for many years. Faculty is a participant of Erasmus+ International credit mobility with HEI's from EU, among them University of Porto, University of Cadiz, Complutense University, University of Strasbourg, Gdansk University and others. Large amount of international scientific conferences and other joint research activities on media and communications, linguistics, psychology and pedagogy are organized annually.</p> <p>Double degree projects: «Russia-to-Europe: Languages and Cultures» master's degree program with Bordeaux Montaigne University (France); Joint master's program in Linguistics at the Free University of Brussels/VUB (Belgium); «Psychology and pedagogy» and «Russian language and literature» master's degree programs are being implemented within the framework of the SCO University and the CIS Network University, correspondingly.</p>			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Media and communications, comparative linguistics and languages.		
Type of institutions you search	Higher Education Institutions		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			

Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Pozdnyakova	First Name	Anna
HE Institution	Lipetsk State Technical University		
Department	International Relations Office		
Position	Head of the office		
Address (HEI)	Moskovskaya str. 30		
Postal Code & Town	398055 Lipetsk	Country	Russia
Telephone	+7 4742 328000	Email	mailbox@stu.lipetsk.ru
Web address	http://www.stu.lipetsk.ru/		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Interinstitutional cooperation with European Universities, participation in European projects: Campus World, Erasmus+			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	<ul style="list-style-type: none"> • Metallurgy; Chemical engineering; Technological machinery and equipment; Chemistry; • Heat power engineering and heat engineering; Material studies and materials technologies; Biotechnical systems and technologies; Mechanics and mathematical modeling; System analysis and control; Nanoengineering; • Design support of mechanical engineering production; Mechanical engineering technology; Technology of artistic treatment of materials; Design; • Surface transport technological complexes; Operation of transport technological machinery and complexes; Transport processes technology; Technospheric security; • Electrical power engineering and electrical engineering; Computer science and computer engineering; Standardization and Metrology; Applied mathematics; Quality management; Mathematical support and administration of information systems; Software engineering; Mechatronics and robotics; Control in technological systems; • Construction; Construction of unique buildings and complexes; • Sociology; Psychology; Law; Personnel management; Advertising and public relations; Documentation and archival science; • Management; Economics; Business Informatics; Trading; State and municipal government. 		
Type of institutions you search	Technical Universities		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
Extension of LSTU cooperation with European Technical Universities; Internationalization of LSTU Promote intercultural communications			
Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Rozhkov	First Name	Grigory
HE Institution	St Petersburg State Chemical Pharmaceutical University		
Department	International		
Position	Intern. Project Coordinator, Director, Russian-Finnish Life Sciences Centre		
Address (HEI)	14, prof. Popov str.		
Postal Code & Town	197022 St Petersburg	Country	Russia
Telephone	+7 911 923 28 13	Email	grigory.rozhkov@pharminnotech.com
Web address	www.spcpa.ru		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
mobilities, projects 1. FIRST+ 2018–2019: The Finnish-Russian student and teacher mobility programme. Intensive course "Ecology and cultivation of medicinal plants" 2. FIRST+ Student mobility programme.			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Pharmaceutical chemistry, biochemistry, biotechnology, pharmacology, pharmacognosy		
Type of institutions you search	Higher education institutions		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input type="checkbox"/> Staff Teaching		<input type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
1. Organic synthesis of innovative medical substances 2. New herbal products for the treatment and prevention of socially significant diseases 3. Pathogenesis and therapeutics of disorders of carbohydrate and lipid metabolism 4. Innovative approaches in pharmaceutical biotechnology 5. Modern concept of drug provision and pharmaceutical production control within EEC countries			
Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Sanochkina	First Name	Daria
HE Institution	South Ural State University		
Department	International Mobility Office		
Position	Manager		
Address (HEI)	161 room/ 76, Lenin prospect, Chelyabinsk, Russia		
Postal Code & Town	454080	Country	Russia
Telephone	+7(351)27-23-222	Email	lmo.susu@gmail.com
Web address	https://www.susu.ru/en		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<ul style="list-style-type: none"> • Erasmus+ International Credit Mobility with Slovakia (Slovak agriculture university in Nitra) • Summer schools of Russian language. Summer school of mechatronics in English • Student Exchange with Chinese and European universities • Programs in English: Mechanical Engineering; Economics; Chemical Engineering; Safety Engineering; International relations; Electrical Energy; Construction; Accounting; Linguistics and others 			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Ecology and Philosophy (for the Capacity Building) For the International Mobility we are interested in all disciplines		
Type of institutions you search	Public HEIs		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
Capacity Building for curriculum development. Interdisciplinary program: philosophy, ecology. Module master studies «Ecological management of consciousness»			
Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Sergeev	First Name	Evgenii
HE Institution	State Budgetary Higher Education Institution «University of Technology»		
Department	Institute of additional education		
Position	Director		
Address (HEI)	Gagarina str., 42		
Postal Code & Town	141070	Country	Russia
Telephone	+ 7 495 516 99 32	Email	sergeev.ep@ut-mo.ru
Web address	http://unitech-mo.ru/		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Mobilities			
1. Riga Technical University (Latvia)			
2. University 1 December 1918 Alba Iulia (Romania)			
3. Angel Kanchev University of Ruse (Bulgaria)			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Engineering systems management , Quality management, Innovations, Management, Enterprise and business economy		
Type of institutions you search	Higher Education Institutions		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM), please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input type="checkbox"/> Staff Teaching		<input type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE), please describe your project idea shortly:			
industrialisation 4.0: orientation to the high-tech technology for education in the conditions of the digital economy			
Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Names	Lebedev Smagulova	First Names	Sergey Dil'da
HE Institution	Plekhanov Russian University of Economics (RUE of G.A.Plekhanov)		
Department	Education and science center "CYBERNETICS" (ESC "CYBERNETICS")		
Position	Dean of ESC "CYBERNETICS" - Sergey Lebedev		
Address (HEI)	Stremyanny lane Str., 36		
Postal Code & Town	117198 Moscow	Country	Russia
Telephone	+7 999 677 1002 +7 (495) 411-66-33 (доб. 274, доб. 196)	Email	smagulova_dk@mail.ru lebedev.sa@rea.ru
Web address	www.vstu.ru		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
mobilities, projects			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Theoretical computer science, computer engineering, information and communication technology, design and development of information systems and software, information security, business informatics, knowledge management, to enhance the interest in the modern domestic and foreign achievements of the investigated areas and their implementation in the educational process and practice; initiating hosting of the scientific research, subsequent commercialization of their results; development of international cooperation.		
Type of institutions you search	Higher education institutions		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
<p>All Partners – HEIs or private enterprises, industrial partners - are welcome who are interested in the effective and profitable cooperation of educational institutions and industry. Partnership is to be established also for other calls of Erasmus+ and common applications for International Cooperation Programme.</p> <ol style="list-style-type: none"> 1. supporting and conducting of basic and applied scientific researches in supervised areas; 2. involvement in research and educational activities of young scientists: students, masters, graduate students and applicants; 3. supporting the development of innovation and intellectual potential and advanced training of scientific-pedagogical, scientific workers and specialists; 4. promoting the implementation of network forms of educational programs with the use of e-learning and distance learning technologies; 			

INSTITUTIONAL PROFILE

5. assistance to formation of international, interdepartmental and interfaculty educational and scientific projects and activities; cooperation with professional associations, employers' associations, professional societies, foreign universities and other organizations;
6. commercialization of research, educational and expert activities, carrying out of entrepreneurial, consulting and other income of scientific and educational activities;
7. formation and development of information base of the results of the initiative or customized (internal or external) of research activities;
8. promotion of the brand of Plekhanov Russian University of Economics in the investigated areas of support of economic university of Russia in external educational and scientific environment at all levels, including the Russian and international.

Other relevant information (if applicable):

Educational and Scientific Centre "Cybernetics" (ESCC) created by order of rector №772 from 21.07.2015 year.

The purpose of ESCC: building on the basis of the University of science and education and expert and research environment that combines leading specialists, practitioners, young scientists of departments and other structural divisions in the field of applied and theoretical computer science, computer engineering, information and communication technology, design and development of information systems and software, information security, business informatics, knowledge management, to enhance the interest in the modern domestic and foreign achievements of the investigated areas and their implementation in the educational process and practice; initiating hosting of the scientific research, subsequent commercialization of their results; development of international cooperation.

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Stabrovskaya	First Name	Alina
HE Institution	Moscow Pedagogical State University		
Department	International relations Office		
Position	Head of the Department of international cooperation		
Address (HEI)	Moscow, M.Pirogovskaya 1/1		
Postal Code & Town	119991	Country	Russia
Telephone	+7 916 473 70 04	Email	alina-stabrovskaya@yandex.ru
Web address	www.mpgu.su		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
mobilities, projects:			
1. Erasmus+ 2014–2021: MPGU and Western University of Timisoara (Romania). Mobility for learners and staff. "Arts and Humanities", "Music and performing Arts", "Political Sciences", "Foreign languages"			
2. Erasmus+ 2014–2021: MPGU and Cardenal Herrera University (Spain). Mobility for learners and staff. "Pedagogy", "Foreign languages"			
3. Erasmus+ 2014–2021: MPGU and Veliko Tarnovo University (Bulgary). Mobility for learners and staff. "Political sciences"			
4. Erasmus+ 2016–2018: MPGU and University of Barcelona (Spain). Mobility for learners and staff. "Foreign languages"			
5. Erasmus+ 2016–2017, 2017–2018: MPGU and Gdansk university (Poland). Mobility for learners and staff. "Education"			
6. Erasmus+ 2017–2019: MPGU and University of Hradec Kralove (Czech Republic). Mobility for learners and staff. "Foreign languages"			
7. Academic mobility coordination with partner universities, realization of international cooperation agreements, organization of international events			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Education, foreign languages, pedagogy, methodology		
Type of institutions you search	Higher education institutions		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
1. Socio-cultural adaptation of incoming students at receiving university			
2. New ways of interinstitutional management organization in higher education institutions in the field of internationalization			
Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Troshina	First Name	Nadezhda
HE Institution	Vladimir State University		
Department	International Cooperation Department		
Position	Head		
Address (HEI)	Gorkogo st., 87		
Postal Code & Town	600000, Vladimir	Country	Russia
Telephone	+7 4922 331327	Email	nntroshina@mail.ru
Web address	www.vlsu.ru		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			

INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	---		
Type of institutions you search	Higher Education Institutions		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM), please tick the preferred mobilities:			
<input type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE), please describe your project idea shortly:			
<ol style="list-style-type: none"> 1. Biomedical Engineering education 2. Energy, ecology and lifelong learning 3. New technologies for lifelong education 4. International network of VET centres 5. Innovation platform for pedagogical education 6. Tourism, hospitality and travel: a new Master's programme in impression management 			
Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Yusupova	First Name	Nafisa
HE Institution	Ufa State Aviation Technical University		
Department	Faculty of Computer Science and Robotics		
Position	Dean, Head of the Chair of Computational Mathematics, Professor		
Address (HEI)	Karla-Marksa 12		
Postal Code & Town	450000 Ufa	Country	Russia
Telephone	+7 919 153 91 47	Email	yussupova@ugatu.su
Web address	http://web.ugatu.su		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<p>Erasmus Mundus Action 2 MULTIC: project coordinator, Diploma and bachelor study programs in computational mathematics, Responsible person for cooperation with European partner University (Technische Universitaet Dresden, Germany; Technische Universitaet Wien, Austria; Karlsruhe Institute of Technology, Germany; University Trento, Italy; etc.) Participant of international research programs COPERNICUS, INTAS, etc. Organiser of International Conference "Computer Science and Information Technologies" in various European Countries</p>			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Computer Science, Information Technologies, Data processing, Artificial Intelligence		
Type of institutions you search	Universities, Research institutions		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
Improving Master programs in software engineering and information security			
Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Zabotkina	First Name	Vera
HE Institution	Russian State University for the Humanities		
Department	Rectorate		
Position	Vice-Rector for International Cooperation		
Address (HEI)	6 Miusskaya square		
Postal Code & Town	155047 Moscow	Country	Russia
Telephone	+7 495 250 65 11	Email	zabotkina@rggu.ru
Web address	http://www.rsuh.ru/		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<p>Prof., Dr. Vera Zabotkina has expertise in EU project management (Erasmus+, EMA2, EM Joint MAs, Tempus, Council of Europe, UNESCO and UNICEF projects, etc.). She is Bologna promoter and has experience in developing the university strategy of international cooperation with focus on compatibility of degrees, and curricula development for 2 cycles based on the needs of the labour market. She has also expertise in setting up quality assurance system within dual degree programme within Joint European TempusProject "Enhancement of Russian creative education: new Master programme in Digital Arts in line with EU standards". She is also an Expert of the National Training Foundation, and a certified Higher Education Reform Expert (HERE). Prof. Zabotkina is the editor and one of the authors of the Quality Handbook for Joint International MA Programmes. She was coordinating a group of six universities (subject area group – modern languages, translation) within the Joint Tempus project "Tuning Russia" and has offered more than 190 publications including 5 monographs and articles on international projects. She is a member of the editorial board of "International Tuning Journal", concentrating on the competence-based approach to the design of new programmes. She was a Russian coordinator within LLL project CREAN (Children's Rights Erasmus Academic Network).</p>			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	History, Literature, Translation Studies, Psychology of Education (Inclusive education etc.), Cultural Studies, Political Sciences, International Relations		
Type of institutions you search	Classical Universities, Faculties for Humanities, Arts, Cultural Studies		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
<ul style="list-style-type: none"> • Inclusive education; • Quality Assurance at PhD level; • Development of mediator skills in pedagogy 			
Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Zaytsev	First Name	Aleksey
HE Institution	Federal State Budgetary Educational Institution of Higher Education «Orel State University named after I.S. Turgenev»		
Department	Institute of economics and management, Department of marketing and entrepreneurship		
Position	Director of the Institute of economics and management, Head of the Department of marketing and entrepreneurship		
Address (HEI)	Naugorskoe Highway, 40-803		
Postal Code & Town	302020 & Orel	Country	Russia
Telephone	+7 906 664 55 50	Email	cbap@bk.ru
Web address	http://int.oreluniver.ru/en/		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Internships at Liege University (Gembloux, Belgium, Gembloux Agro-Bio Tech, Universite de Liege), grant application ERASMUS +			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Marketing, marketing of innovations, regional marketing, marketing research, innovative marketing communications, service logistics		
Type of institutions you search	Educational organizations		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
Creation of interest for studying and using in Russia the European experience of following ethical norms of neuromarketing among target groups			
Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Zhurina	First Name	Anna
HE Institution	Yaroslavl State Pedagogical University named after K.D. Ushinsky		
Department	Faculty of Foreign Languages Department of Theory and Methods of Teaching Foreign Languages		
Position	University Lecturer		
Address (HEI)	Respublikanskaya street, 108/1		
Postal Code & Town	150000 Yaroslavl	Country	Russia
Telephone	+7 89038215335	Email	beeana@mail.ru
Web address	http://yspu.org/Main_Page		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Tempus project			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Teaching European Languages, Education Sciences, Philology		
Type of institutions you search	Pedagogical Universities, Linguistic Universities, Universities with cultural and social studies programmes		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
Modernization, internationalization of higher education; Creation of a platform for development and strengthening of cooperation; Promotion of intercultural and interpersonal exchange.			
Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Ziyatdinova	First Name	Julia
HE Institution	Kazan National Research Technological University		
Department	International Affairs		
Position	Director		
Address (HEI)	68 Karl Marx str.		
Postal Code & Town	420015, Kazan	Country	Russia
Telephone	+79033442406	Email	uliziatd@gmail.com
Web address	www.kstu.ru		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
<p>Kazan National Research Technological University (KNRTU) aims at promoting global awareness and international cooperation. KNRTU is an international university, engaged in a number of collaborative projects in different parts of the world.</p> <p>The University cooperates with countries such as Austria, Azerbaijan, Belarus, Brazil, Bulgaria, Canada, China, Czech Republic, Denmark, Finland, France, Germany, Greece, Hungary, India, Ireland, Italy, Japan, Jordan, Kazakhstan, Kyrgyzstan, Lithuania, Malaysia, Norway, Poland, Romania, Slovakia, Republic of South Africa, South Korea, Spain, Switzerland, Tajikistan, Turkmenistan, Ukraine, USA, Uzbekistan, Vietnam and international organizations.</p> <p>The University departments participate in international programs, take part in student and staff exchange programs, share experience in different research and development projects, and organize prestigious international sessions, workshops, conferences and seminars.</p> <p>149 international agreements with 136 partners have been signed with foreign organizations and higher education institutions for international cooperation in the fields of education and research</p>			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	Intercultural communication, leadership, education-research-industry collaboration, engineering education internationalization, entrepreneurship skills development for engineering students, innovations		
Type of institutions you search	Engineering universities		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input checked="" type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input checked="" type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			
<p>Leadership, entrepreneurship and intercultural competence development for engineering students.</p> <p>2. Engineering education internationalization and global cooperation in research, education and industrial projects.</p>			
Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Zusman	First Name	Valerii
HE Institution	HSE Campus in Nizhny Novgorod		
Department	---		
Position	Director HSE Campus in Nizhny Novgorod		
Address (HEI)	25/12, Bolshaya . Pecherskaya st.,		
Postal Code & Town	603000, Nizhny Novgorod	Country	Russia
Telephone	---	Email	vzusman@hse.ru
Web address	https://www.hse.ru/personal/zusman		
Experience in international cooperation (mobilities, projects, available study programmes in English language):			
Director of Austrian library in Nizhny Novgorod			
INFORMATION ABOUT PLANNED PROJECT(S):			
Discipline(s) / Academic field(s)	History of literature theory		
Type of institutions you search	University, Academy of Sciences		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Russia		<input checked="" type="checkbox"/> from Russia to Austria	
<input checked="" type="checkbox"/> Student Exchange (BA, MA, PhD)		<input type="checkbox"/> Student Traineeship (BA, MA, PhD)	
<input type="checkbox"/> Staff Teaching		<input checked="" type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:			

Other relevant information (if applicable):			
