

OeAD | ERASMUS+

Cooperation and Study Trip

13th May 2019

Institutional Profiles

A U S T R I A

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Kratschanova	First Name	Angelina
HE Institution	Catholic Private University Linz		
Department	KU International		
Position	Director of International Relations and Project Services		
Address (HEI)	Bethleemstraße 20		
Postal Code & Town	4020 Linz	Country	Austria
Telephone	+43 732 78 42 93 4153	Email	a.kratschanova@ku-linz.at
Web address	https://ku-linz.at/en/ku_international/		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
KU Linz International Semester (KULIS) from 2019 held in English for theology and philosophy students; International Summer School in Theology (ISST) in Summer 2020 Applicant in the ICM International Credit Mobility together with the Boston College, USA and PUCPR, Brazil			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AZERBAIJAN:	
Discipline(s) / Academic field(s)	Art History, Philosophy
Type of institutions you search	Universities interested in international Credit mobility and common research projects in the fields of: Islamic Art, Global Art History, Art and Religion, Theory of Architecture and History of Philosophy, Ethics, Bioethics, Epistemology, Philosophy of Language, Hermeneutics, and Metaphysics
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input checked="" type="checkbox"/> from Austria to Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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):	
KU Linz plans to improve the cross-cultural competences of KU Linz students who are not able to go abroad and focuses on Internationalisation@home, students from Azerbaijan are welcome to join our International Semester Humanities) held in English. PhD students are mostly welcome to spend a period of research in Linz. Our Staff from the Department of Art History (in particular the Institute of theory of Architecture and Institute of History and Theory of Art) are interested in teaching and researching in Azerbaijan	

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Coones	First Name	Wendy
HE Institution	Danube University Krems		
Department	Department for Image Science		
Position	Academic staff / Course Lead / 1 st contact EMJMD Media Arts Cultures		
Address (HEI)	Dr.-Karl-Dorrek-Strasse 30		
Postal Code & Town	3500 Krems an der Donau	Country	Austria
Telephone	+43 2732 893-2453	Email	wendy.coones@donau-uni.ac.at
Web address	www.donau-uni.ac.at/dis		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
Erasmus Mundus joint master degree coordination, ERASMUS+ Capacity Building, ERASMUS+ Knowledge Alliance, ERASMUS+ Strategic Partnerships, Erasmus+ mobilities with credit mobility, traineeship, staff teaching & training. Programs in English: Media Arts Cultures EMJMD; MediaArtHistories, MA; Exhibition Development, certified program; Crossmedia Design & Development, MSc; Cultural Data Studies, MSc			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AZERBAIJAN:	
Discipline(s) / Academic field(s)	Contemporary Arts and Media Studies Digital Humanities Cultural Heritage (Digitization and Protection) Museology, Collection and Exhibition Strategies ++ Preparing professionals for the demands in the Creative and Cultural Sector
Type of institutions you search	HEIs with Humanities / Cultural Science, Digital Humanities, Study of Contemporary Arts Art School HEIs with New Media or Museology Technical HEIs with Media Cultures / Studies or Digital Humanities HEIs networked with local / regional cultural institutions from public or private sector (ranging from museums, to creative networks, to digital media art-ups)
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input checked="" type="checkbox"/> from Austria to Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan to Austria
<input type="checkbox"/> Student Exchange (BA, MA, PhD)	<input checked="" type="checkbox"/> Student Traineeship (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 and exchange with educational program in following areas: Media Arts Histories and Futures - with focus on researching, archiving, and curating. Digital Culture Studies – with focus on databases, digital humanities and cultural analytics	
Other relevant information (if applicable):	
Danube University Krems is the university for continuing education with postgraduate courses focused on interdisciplinary cross-linking and future-oriented special sectors. The low-residency, blended learning structure of Danube University is oriented toward the needs of working professionals. Serving about 9,000 students from 93 countries and with 20,000 graduates, it is one of the leading providers of further education courses in Europe. Expertise in teaching and research are exchanged with international partners around the globe, with an emphasis on current and future societal challenges.	

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Antonovic	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	https://www.mci.edu/en		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
Over 10 years; customized executive courses in English for universities (summer schools, winter schools) & companies.			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AZERBAIJAN:	
Discipline(s) / Academic field(s)	Management, Technology & Life sciences
Type of institutions you search	Cooperation in fields: customized executive courses in English for universities (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 Azerbaijan <input checked="" type="checkbox"/> from Azerbaijan 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	Weissenböck	First Name	Andreas
HE Institution	Private University College for Teacher Education Vienna/Krems		
Department	Rectorate		
Position	Vice-Rector		
Address (HEI)	Mayerweckstr.1		
Postal Code & Town	1210 Vienna	Country	Austria
Telephone	+43 664 6101304	Email	andreas.weissenbaeck@kphvie.ac.at
Web address	www.kphvie.ac.at		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
Erasmus+			
International research projects			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AZERBAIJAN:	
Discipline(s) / Academic field(s)	Teacher Training for Early-Child, Primary, Secondary, Special Education, Religious Education, Professional Development
Type of institutions you search	Universities for Teacher Education
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input checked="" type="checkbox"/> from Austria to Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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	Von Elverfeldt	First Name	Kirsten
HE Institution	University of Klagenfurt		
Department	Department of Geography and Regional Studies		
Position	Assoc. Prof.		
Address (HEI)	Universitätsstr. 65-67		
Postal Code & Town	9020 Klagenfurt	Country	Austria
Telephone	+43 463 2700 3215	Email	kirsten.vonelferfeldt@aau.at
Web address	https://www.aau.at/		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
<p>Universitaet Klagenfurt (UNI-KLU) has been taking part in the Erasmus+ ICM programme from the very start in 2015 and has established a successful tradition within the programme and among the partners since then, gaining substantial project experience and developing relevant structures for efficient project implementation. UNI-KLU brings equally good results in the field of capacity building and strategical partnership, successfully participating as a reliable and committed partner organization in numerous Erasmus+ Key Action 2 projects (e.g. Capacity Building: ARTIST, INTRAS, SGT-MAP), as well as – within one particular Erasmus+ capacity building project - as a lead partner (BENEFIT).</p> <p>Study programmes currently available in English are Master programmes International Management, Information and Communications Engineering, Mathematics, Game Studies and Engineering, Media & Convergence Management, English and American Studies (Bachelor/Master); available from winter semester 2019/2020: Information Management, Applied Informatics (Master), International Business and Economics (Bachelor).</p>			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AZERBAIJAN:	
Discipline(s) / Academic field(s)	Geography, Geomorphology, Sustainability, self-organising systems, natural hazards
Type of institutions you search	University, NGOs, authorities
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input checked="" type="checkbox"/> from Austria to Azerbaijan <input checked="" type="checkbox"/> from Azerbaijan 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 type="checkbox"/> Staff Training	
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:	
Supporting curricula development; promoting elearning and blended learning	
Other relevant information (if applicable):	

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Kovarik	First Name	Lenka
HE Institution	University of Applied Sciences Burgenland		
Department	International Office		
Position	Project Management and Coordination - International Programs		
Address (HEI)	Campus 1		
Postal Code & Town	7000 Eisenstadt	Country	Austria
Telephone	+43 5 7705 3833	Email	lenka.kovarik@fh-burgenland.at
Web address	https://www.fh-burgenland.at/en		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
<p>App. 80 partner institutions, student and staff exchanges, Business Department with focus on CEE countries, teaching CEE languages, see https://www.fh-burgenland.at/en</p> <ul style="list-style-type: none"> - Double Degree MA International Business Relations with Ilia State University, Tbilisi - International Joint Cross-Border PhD Programme in International Economic Relations and Management with EU partners - International Cooperative Cross-Border Interdisciplinary Doctoral Programme in Educational & Communication Sciences with EU partners <p>Study Programmes in English:</p> <p>https://www.fh-burgenland.at/fileadmin/user_upload/PDFs/ECTS/20182019/ECTS_Grundlage_M_EST_1819_EN.pdf</p> <p>https://www.fh-burgenland.at/fileadmin/user_upload/PDFs/Internationales/2018/Update_Lectures_in_English_2019_-_Eisenstadt.pdf</p>			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AZERBAIJAN:	
Discipline(s) / Academic field(s)	Business, Social Work, Information & Communication
Type of institutions you search	Universities, companies for Traineeships
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input checked="" type="checkbox"/> from Austria to Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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:	
Other relevant information (if applicable):	

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Trinkl	First Name	Nina
HE Institution	University of Applied Sciences Burgenland		
Department	Business Relations (focusing on Central and Eastern Europe)		
Position	Programme Director Master International Business Relations		
Address (HEI)	Campus 1		
Postal Code & Town	7000 Eisenstadt	Country	Austria
Telephone	+43 5 7705 4525	Email	nina.trinkl@fh-burgenland.at
Web address	https://www.fh-burgenland.at/en		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
<p>App. 80 partner institutions, student and staff exchanges, Business Department with focus on CEE countries, teaching CEE languages, see https://www.fh-burgenland.at/en</p> <ul style="list-style-type: none"> - Double Degree MA International Business Relations with Ilia State University, Tbilisi - International Joint Cross-Border PhD Programme in International Economic Relations and Management with EU partners - International Cooperative Cross-Border Interdisciplinary Doctoral Programme in Educational & Communication Sciences with EU partners <p>Study Programmes in English:</p> <p>https://www.fh-burgenland.at/fileadmin/user_upload/PDFs/ECTS/20182019/ECTS_Grundlage_M_EST_1819_EN.pdf</p> <p>https://www.fh-burgenland.at/fileadmin/user_upload/PDFs/Internationales/2018/Update_Lectures_in_English_2019_-_Eisenstadt.pdf</p>			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AZERBAIJAN:	
Discipline(s) / Academic field(s)	Business, Social Work, Information & Communication
Type of institutions you search	Universities, companies for traineeships
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input checked="" type="checkbox"/> from Austria to Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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:	
Other relevant information (if applicable):	

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Thomas	First Name	Madritsch
HE Institution	University of Applied Sciences Kufstein Tirol		
Department	Direction		
Position	CEO Managing Director		
Address (HEI)	Andreas Hofer Strasse 7		
Postal Code & Town	6330 Kufstein	Country	Austria
Telephone	+43 5372 71819 301	Email	thomas.madritsch@fh-kufstein.ac.at
Web address	www.fh-kufstein.ac.at		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
<p>The internationalization strategy of the FH Kufstein Tirol: As an internationally networked university, we live diversity and promote understanding for people from different cultures. International standards, mobility and permanent knowledge renewal are fundamental to us. We support and challenge our students with a focus on practical international vocational training and support them with our international networks. Internationalization is part of our overall strategy and anchored as a cross-cutting issue in all areas:</p> <ul style="list-style-type: none"> - Teaching and Research - Administration - Human resources development - Quality Management - Infrastructure <p>Academic strengths: "Internationalization at Home" as an Internationalization strategy at University of Applied Sciences Kufstein: "Internationalization at Home" includes all activities of the University of Applied Sciences Kufstein to create an international learning atmosphere and international training and teaching, research and academic life at Kufstein. Such as the followings:</p> <ul style="list-style-type: none"> - Participation the English-language "International Program-IP", in which the courses are offered completely in English language for the international exchange students; - The courses, which are offered in English language, are held by "native speakers" - Additional language programs are offered at the "Qualification Center - Michelangelo" - Participation the Online Linguistic Support (OLS) of the Erasmus program. - Consideration the Intercultural competence for students, staff and administrative staff as a quality assurance. 			
Number of Students	2,200 (bachelor, master, exchange and postgraduate students combined)		
Number of partner universities	more than 200		
Students from	50 nations		
Number of Bachelor's and Master's degree programs	24* (Bachelor's: 12; Master's: 12*) *one MA degree program subject to accreditation		
Graduates (as of 03. Oct. 2018)	6.000		
Number of economics and science teachers	500		
Available Programmes in English Language:			
<ul style="list-style-type: none"> - International Business Studies Master - Sports Culture & Event Management Master - International Programme (undergraduate level) 			

INSTITUTIONAL PROFILE

INFORMATION ABOUT PLANNED PROJECT(S) WITH AZERBAIJAN:	
Discipline(s) / Academic field(s)	Engineering, Economics
Type of institutions you search	Universities, Universities of Applied Sciences
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input checked="" type="checkbox"/> from Austria to Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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
Other relevant information (if applicable):	

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Stark	First Name	Christian
HE Institution	University of Applied Sciences Upper Austria		
Department	Social Work		
Position	Vice Dean for Research and Internationalization		
Address (HEI)	Garnisonstraße 21		
Postal Code & Town	4320 Perg	Country	Austria
Telephone	+43 650 8519238	Email	christian.stark@fh-linz.at
Web address	www.fh-ooe.at		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
Erasmus+ KA1 and KA2, study programmes in English: Bachelor programme: Global Sales and Marketing, Electrical engineering, Master programme: Medical engineering, Interactive Media (MA), Energy Informatics (MA), Mobile Computing, Global Sales and Marketing, Electrical Engineering, Innovation and Product Management, sustainable energy Systems, automotive Mechatronics and Management, R&D projects with partner Universities			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AZERBAIJAN:	
Discipline(s) / Academic field(s)	Social Work, Social Sciences, IT, Management, technology
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 Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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 type="checkbox"/> Staff Training
If you are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE) , please describe your project idea shortly:	
Application KA2 project with Baku Business University : Title Improving social work education for better social protection of population in Azerbaijan (SWPP): already submitted	
Other relevant information (if applicable):	
Interest in student applicants for our English programmes (BA and MA) interest in partnerships for R&D projects in all our academic fields. For incomings we offer buddy network, preparation courses (for German language), dormitories and leisure activities	

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Rieger	First Name	Teresa
HE Institution	University of Applied Sciences Salzburg		
Department	International Office		
Position	Head of International Office		
Address (HEI)	Campus Urstein, Urstein Süd 1		
Postal Code & Town	5412 Puch	Country	Austria
Telephone	+43 50 2211 1030	Email	teresa.rieger@fh-salzburg.ac.at
Web address	www.fh-salzburg.ac.at		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
<p>Experience regarding Erasmus+ KA 107 projects with Israel, Georgia, Bosnia-Herzegovina, Australia, Nepal, Serbia and Namibia. Additionally, the International Office at FH Salzburg currently runs a project for 'Promoting International Relations in the Higher Education in Kosovo' with funding from the Austrian Development Cooperation.</p> <p>The English Course Catalogue at FH Salzburg is available online: https://www.fh-salzburg.ac.at/internationales/incoming-students/lectures-and-courses/</p> <p>The study programmes that are fully taught in English are:</p> <ul style="list-style-type: none"> • Innovation and Management in Tourism (BA and MA level) • Applied Image and Signal Processing (MA level) • Human Computer Interaction (MA level from the fall term 2019 onwards) 			
INFORMATION ABOUT PLANNED PROJECT(S) WITH AZERBAIJAN:			
Discipline(s) / Academic field(s)	MultiMediaArt Information Technology and Systems-Management Business Management Innovation and Management in Tourism		
Type of institutions you search	Universities of Applied Sciences, Universities in general		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input checked="" type="checkbox"/> from Austria to Azerbaijan		<input checked="" type="checkbox"/> from Azerbaijan 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	Grogger	First Name	Marina
HE Institution	University of Education Stefan Zweig Salzburg		
Department	International Office		
Position	Head of International Office		
Address (HEI)	Akademiestraße 13		
Postal Code & Town	5020 Salzburg	Country	Austria
Telephone	+43	Email	
Web address	www.phsalzburg.at		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
<p>The Salzburg University of Education Stefan Zweig (PH Salzburg) combines professional initial teacher training, in-service training and continuing education of teachers with research on relevant educational needs for the future of society. Personal and social qualifications are assessed to the same extent as methodology and profound knowledge. The attached training schools enable students and professors to put theoretical know-how into practice.</p> <p>In addition to the regular teacher training programs the Salzburg University of Education Stefan Zweig offers a tailor-made international program in the fields of Humanities, Social Sciences, Education and Teacher Training in English language. Incoming ERASMUS+ students from partner universities are welcomed as well as regular students from the PH Salzburg. A European network of contracts with 76 partner institutions contributes to the attractiveness of PH Salzburg Stefan Zweig and supports mobility for teachers and students alike. They are encouraged to take part in national and international development and research projects thus becoming part of a European educational and social community. Research and teaching at the PH Salzburg Stefan Zweig are intended to correspond to the profile of an inclusive university which reflects social diversity. This inclusive approach should open up non-discriminatory opportunities including gender, disabilities, migration and social background. It will strengthen the employability of students becoming future teachers in schools and staff in various pedagogical contexts. The inclusive university understands itself as a learning organization. "All equal – all different". The BluE program is a specific access route that allows people with intellectual disabilities to experience university education and participate in university activities just like their student peers in a four year program.</p> <p>Some facts Founded in 2007 Number of teaching staff (incl. part-time) 370 Students of teacher training 570 Students of in-service-teacher training 10.600 Students of continuing teacher training 1.128 International ERASMUS+ Projects 2018-19: 4 ongoing projects, Applications March 2019: 3 projects</p>			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AZERBAIJAN:	
Discipline(s) / Academic field(s)	Diversity and Inclusive Education Active Citizenship and Education Early Childhood and Primary Education
Type of institutions you search	Higher Education Institutions Faculties of Education Teacher Training and Education
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input checked="" type="checkbox"/> from Austria to Azerbaijan <input checked="" type="checkbox"/> from Azerbaijan to Austria	

INSTITUTIONAL PROFILE

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:

Other relevant information (if applicable):

PH Salzburg Stefan Zweig would like to cooperate with a teacher training college or university in Azerbaijan. All topics of pre-school, kindergarten and primary school teacher education are of interest. The thematic priorities for future mobilities of students, teaching staff and research staff are focused on integration and inclusion. PH students are encouraged to do short-term internships in not so well known regions, offering lessons in German or English at schools. This so called Active Citizenship placements may be part of a future cooperation.

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Aichinger	First Name	Theresa
HE Institution	mdw – University of Music and Performing Arts Vienna		
Department	Vice rectorate for external relations		
Position	Events and International Relations		
Address (HEI)	Anton-von-Webern Platz 1		
Postal Code & Town	1030 Vienna	Country	Austria
Telephone	+43 1 71155-7440	Email	aichinger-t@mdw.ac.at
Web address	www.mdw.ac.at		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
International joint projects between universities in the field of music and performing arts; student, teacher and staff mobilities			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AZERBAIJAN:	
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 Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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	Gaisbauer	First Name	Isabella
HE Institution	mdw – University of Music and Performing Arts Vienna		
Department	Vice rectorate for external relations		
Position	Assistant to the vice rector for external relations		
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 of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
International joint projects between universities in the field of music and performing arts; student, teacher and staff mobilities			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AZERBAIJAN:	
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 Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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	Freyer	First Name	Bernhard
HE Institution	University of Natural resources and Life Sciences (BOKU)		
Department	Agricultural Systems		
Position	Head of the Division of Organic Farming / WG Transdisciplinary Systems		
Address (HEI)	Gregor-Mendel-Straße 33		
Postal Code & Town	1180 Vienna	Country	Austria
Telephone	+43 1 47654-93311	Email	bernhard.freyer@boku.ac.at
Web address	http://www.nas.boku.ac.at/ifoel/institutsorganisation/mitarbeiterinnen/freyer-bernhard/		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
Currently 1 Erasmus + finalized and a new started; 3 appear projects on master curricula development; one in Yerevan; own master in organic farming in English and some courses in English in the bachelor program; research in organic farming in humid, drought and temperate regions (Natural and social sciences; disciplinary, and inter – and transdisciplinary research).			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AZERBAIJAN:	
Discipline(s) / Academic field(s)	Organic farming
Type of institutions you search	Collaboration with Universities
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input checked="" type="checkbox"/> from Austria to Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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:	
Developing organic agriculture and agroecology master programs including natural and social science approaches as well as a systems perspective; exchange of teachers and students.	
Other relevant information (if applicable):	
There is a demand from Azerbaijan for establishing organic farming curriculum but has not yet begun. Master but also bachelor education is key for any further research collaboration; English proficiency is a requirement to work with us.	

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Klimek	First Name	Milena
HE Institution	University of Natural Resources and Life Sciences, Vienna		
Department	Department of Sustainable Agricultural Systems—Division of Organic Farming		
Position	Project coordinator, lecturer and PhD student		
Address (HEI)	Gregor-Mendel-Straße 33		
Postal Code & Town	1180 Vienna	Country	Austria
Telephone	+43 1 47654-93325	Email	milena.klimek@boku.ac.at
Web address	https://www.nas.boku.ac.at/en/ifoel/institutsorganisation/mitarbeiterinnen/klimek-milena/		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
Upcoming Erasmus + staff mobility exchange, APPEAR Project coordination in Armenia, Erasmus+ project on building agroecological curriculum. Current English study programme available at our university: MSc EUR-Organic - Organic Agriculture and Food Systems.			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AZERBAIJAN:	
Discipline(s) / Academic field(s)	Sustainable and organic farming; food and farming systems; Higher education course and program curriculum development.
Type of institutions you search	Agrarian universities, key organic and food systems sector associations, extension services, etc.
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input checked="" type="checkbox"/> from Austria to Azerbaijan <input type="checkbox"/> from Azerbaijan to Austria	
<input 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:	
We are interested in cooperating in a capacity building grant dealing with curriculum development in the areas of organic and sustainable farming and/or food systems.	
Other relevant information (if applicable):	
We are interested in participatory methods with stakeholders, and integrating stakeholders into curriculum development and curriculum itself based on student-centered learning.	

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Kok	First Name	Franz
HE Institution	University of Salzburg		
Department	Political Science & Sociology		
Position	Erasmus Coordinator		
Address (HEI)	Rudolfskai 42		
Postal Code & Town	5020 Salzburg	Country	Austria
Telephone	+43 664 2135181 Whatsapp	Email	franz.kok@sbg.ac.at
Web address	https://www.uni-salzburg.at/pol www.posig.info		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
ERASMUS+ KA 107: Student and Staff mobilities, Joint MA in Political Science – Integration & Governance (PoSIG) – www.posig.info , European Accreditation Approach in Quality Assurance of Joint Programs			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AZERBAIJAN:	
Discipline(s) / Academic field(s)	Political Science, IR, European Integration
Type of institutions you search	HEI
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input checked="" type="checkbox"/> from Austria to Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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:	
Curriculum development at BA & MA level in Political Science, IR, European Integration, Quality of Joint Programs	
Other relevant information (if applicable):	
Applied for funds under ERASMUS+ KA 107 Call 2019. Previous CBHE: Euro-PS – www.euro-ps.org Call 2019: EMJMD PoSIG	

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Wonneberger	First Name	Mariane
HE Institution	University of Salzburg		
Department	International Office		
Position	Erasmus Coordinator		
Address (HEI)	Sigmund Haffner Gasse 18		
Postal Code & Town	5020 Salzburg	Country	Austria
Telephone	+43 662 8044-2045	Email	mariane.wonneberger@sbg.ac.at
Web address	https://www.uni-salzburg.at/international		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
ERASMUS+ KA 107: Student and Staff mobilities			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AZERBAIJAN:	
Discipline(s) / Academic field(s)	Political Science and Civics Geoinformatics - Z_GIS („Copernikus“ Erasmus Mundus Joint MA) Communication Sciences (“DC-Lead” Erasmus Mundus Joint MA) Salzburg Centre of European Union Studies (“European Union Studies (EUS)” Joint MA)
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 Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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):	
Applied for funds under ERASMUS+ KA 107 Call 2019.	

A Z E R B A I J A N

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Abdullayeva	First Name	Shafa
HE Institution	Azerbaijan Cooperation University		
Department	International relations		
Position	Head of Quality Assurance System		
Address (HEI)	Nacaf Narimanov 93		
Postal Code & Town	Bakı 1114	Country	Azerbaijan
Telephone	+994 505402842	Email	shafa19791@mail.ru
Web address	www.aku.edu.az		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
ERASMUS+ (KA2). Mevlana Exchange program			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:	
Discipline(s) / Academic field(s)	Economics, Management, Tourism (BA, MA, Phd)
Type of institutions you search	Economics, Tourism
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input checked="" type="checkbox"/> from Austria to Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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 in getting beneficial and useful information from the projects and sharing them with our administrative and student staff	
Other relevant information (if applicable):	

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Huseynova	First Name	Khayala
HE Institution	Azerbaijan Cooperation University		
Department	International Relations		
Position	Specialist at Quality Assurance Center		
Address (HEI)	Najaf Narimanov 93		
Postal Code & Town	AZ1114	Country	Azerbaijan
Telephone	+994 503632270	Email	khayala_huseynova@mail.ru
Web address	www.aku.edu.az		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
EQAC Project Erasmus+ KA2 Mevlana Exchange Programme			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:	
Discipline(s) / Academic field(s)	Economics, Management, Tourism (BA, MA, PhD)
Type of institutions you search	Economics, Tourism
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input checked="" type="checkbox"/> from Austria to Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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	Huseynova	First Name	Tovsiya
HE Institution	Azerbaijan State Academy of Fine Arts		
Department	International Relations and preparation courses for Foreign students		
Position	Assistant of head		
Address (HEI)	Haydar Aliyev aven.24		
Postal Code & Town	AZ1029, Baku	Country	Azerbaijan
Telephone	+994 0559200404	Email	huseynovatovsiya@gmail.com
Web address	azra.edu.az		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:	
Discipline(s) / Academic field(s)	Art field
Type of institutions you search	Carpet (Gobilen)
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input type="checkbox"/> from Austria to Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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 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	Bayramov	First Name	Tajaddin
HE Institution	Azerbaijan State Agricultural University		
Department	International Relations Department		
Position	Head		
Address (HEI)	Ataturk ave 450		
Postal Code & Town	AZ2000	Country	Azerbaijan
Telephone	+994 222563356	Email	ird@adau.edu.az
Web address	www.adau.edu.az		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:	
Discipline(s) / Academic field(s)	Agronomy, veterinary, water bioethics, agro machinery, agro engineering, forestry, environmental engineering, agro economy etc.
Type of institutions you search	Universities, research institutions dealing with agricultural and natural sciences, engineering, and economics
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM), please tick the preferred mobilities:	
<input checked="" type="checkbox"/> from Austria to Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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 looking for partnerships in the fields of agriculture and engineering.	
Other relevant information (if applicable):	
Department of Veterinary provides English medium education.	

INSTITUTIONAL PROFILE

INSTITUTION and PARTICIPANT:			
Last Name	Hasanova	First Name	Sevil
HE Institution	Azerbaijan State Agricultural University		
Department	International Relations		
Position	Specialist		
Address (HEI)	Ganja, Ataturk ave., 450		
Postal Code&Town	AZ2000	Country	Azerbaijan
Telephone	+994505124614	Email	sevilhasanova@gmail.com
Web address	www.adau.edu.az		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:	
Discipline(s) / Academic field(s)	Agronomy, veterinary, water bioethics, agro machinery, agro engineering, forestry, environmental engineering, agro economy etc.
Type of institutions you search	Universities, research institutions dealing with agricultural and natural sciences, engineering, and economics
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM), please tick the preferred mobilities:	
<input checked="" type="checkbox"/> from Austria to Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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 looking for partnerships in the fields of agriculture and engineering.	
Other relevant information (if applicable):	
Department of Veterinary provides English medium education.	

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Naghiyeva	First Name	Leyla
HE Institution	Azerbaijan State Oil and Industry University		
Department	International Cooperation Office		
Position	Erasmus and International projects Coordinator		
Address (HEI)	Azadlig ave., 34, Baku		
Postal Code & Town	AZ1010	Country	Azerbaijan
Telephone	+994 519418188	Email	l.naghiyeva@asoiu.edu.az
Web address	asoiu.edu.az		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
<p>ASOIU, founded in 1920, is one of the largest public universities in the Caucasus region with more than 10000 students and 400 international students among them. 640 lecturers with different academic degrees train students in more than 50 fields of study. The University has seven major faculties - Geology and Exploration, Gas, Petroleum and Mining, Chemical technologies, Petro-Mechanics, Energetics, Automatization of Production Processes and Economics.</p> <p>For a long time University was called as National Oil Academy and the main profile of the university was determined by its oil and gas related study fields. In order to meet the global challenges and improve the quality of technical education in Azerbaijan in 2015 the institution was renamed to Azerbaijan State Oil and Industry University. Modernization of current faculties, establishment of new specializations, development of new study areas and degrees in the field of renewable energy and environmental engineering, creating business incubators to implement scientific achievements in practise, establishing beneficial partnership between industries and universities are the main strategic goals of the university in the coming year.</p> <p>After International department was established at ASOIU in 2015, The University participated in number Erasmus, Tempus and Mevlana projects and developed master and bachelor courses in according to the Bologna process requirements. In order to extend its international partnership and internationalize education system the ASOIU builds cooperation with prominent international higher education institutions. University has strong partnership with TH Köln, University of Siegen and other European universities. During these years the existing network of cooperation among universities was strengthen. These projects contributes to enhancement of academic and professional staff proficiency, transfer scientific and scholarly knowledge on curricula development and use of ECTS.</p> <p>ASOIU have been implementing two exchange programs (Erasmus+ KA107) with Middle East Technical University (Turkey) and Leicester University (Great Britain). Starting from next semester ASOIU will launch ICM (Erasmus+107) with Alcalá University (Spain), Keele University (Great Britain), University of Strasbourg (France), University of Siegen (Germany).</p> <p>Partner Universities will achieve their roles in student/academic mobility project by organizing a study period or work placement in a higher education institution in another country.</p>			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:	
Discipline(s) / Academic field(s)	Geological Exploration, Oil and Gas Production, Chemical Technology, Oil Mechanical Engineering, Power Engineering, Information Technologies and Control, Economics and Management, BA/MBA Programs
Type of institutions you search	Public, Private
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input checked="" type="checkbox"/> from Austria to Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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

INSTITUTIONAL PROFILE

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

We are interested in Erasmus+ Capacity Building in Higher Education (KA2 – CBHE), that will help us to establish reorganize/rebuilt university management system, including administration system in various department, such as HR, International Relations and Educational management office and many others. Also we are interested in Joint degree diploma and Dual degree diploma projects, will help us to develop common area of interests.

Other relevant information (if applicable):

Programme concerned	Beneficiary Organisation	Amount requested
JPGR	Linköping s universitet [LiU]	Developing Master Programmes in Mobile Applications and Game Design at Partner Univrsities. MAGnUS
JPGR	University of Genoa, Genoa, Italy	Network of International Relations Offices in Azerbaijan
JPGR	Royal institute of Technology, Stockholm, Sweden	Innovation Cross-universities Network for Development of Partnership with Enterprises
JPCR	Cologne University of Applied Sciences, Cologne, Germany	Adapting Teaching of Engineering Degree Courses at Azerbaijani Universities to the Bologna Process

Programme or initiative	Beneficiary Organisation	Title of the Project
KA2	Linköping s Universitet, Sweden	Developing Master Programmes in Mobile Applications and Game Design at Partner Univrsities. MAGnUS
International Credit Mobility	Alcala University	Academic Exchange programme
International Credit Mobility	Leicester University	Academic Exchange programme
International Credit Mobility	METU University	Academic Exchange programme
International Credit Mobility	Siegen University	Academic Exchange programme
International Credit Mobility	Keele University	Academic Exchange programme
International Credit Mobility	Strasbourg University	Academic Exchange programme

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Abbaszade	First Name	Nigar
HE Institution	Azerbaijan State Pedagogical University		
Department	International Relations		
Position	Vice-rector		
Address (HEI)	Uzeyir Hajibeyli 68		
Postal Code & Town	AZ100, Baku	Country	Azerbaijan
Telephone	+994 50 2134745	Email	international@adpu.edu.az
Web address	www.adpu.edu.az		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
Erasmus + Capacity building project – PETRA (Promoting Excellence in Teaching and Learning at Azerbaijani Universities); EQAC (Establishment and Development of Quality Assurance Centres in Azerbaijani Universities) University College of Copenhagen K1 Action American Embassy Curriculum Reforms for English Language Teacher Programme			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:	
Discipline(s) / Academic field(s)	Inclusive education, Primary school teacher, preschool teacher, German language teacher
Type of institutions you search	Higher Educational Institution
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input checked="" type="checkbox"/> from Austria to Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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:	
To build a Master programme on inclusive education	
Other relevant information (if applicable):	

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Aghayeva	First Name	Marziya
HE Institution	Azerbaijan Technical university		
Department	International Relations Department		
Position	Head of the Department		
Address (HEI)	25 H. Javid ave.		
Postal Code & Town	AZ 1073	Country	Azerbaijan
Telephone	+994 50 203 70 94	Email	marziya.aghayeva@aztu.edu.az
Web address	www.aztu.edu.az		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
<ol style="list-style-type: none"> 1. Modern teaching for the Faculty of Electrical Engineering at the AzTU-Baku (TEMPUS CD_JEP-21031-2000); 2. Modern engineering studies at universities in Azerbaijan (TEMPUS MP_JEP-23264-2002 AZB); 3. Master Program for Energy Management (TEMPUS CD-JEP-25043-2004 AZB); 4. Adaptation of engineering studies to the Bologna Process in Azerbaijan Universities (TEMPUS 516678-TEMPUS-1-2011-1-DE-TEMPUS-JPCR); 5. The preparation of Bachelor and Master Degrees in hospitality management for development of tourism industry in Georgia, Azerbaijan and Moldova (LMPH) (TEMPUS 544191-TEMPUS-1-2013-1-PT-TEMPUS-JPCR); 6. "Professional Bachelor in open and distance learning for the energy and environmental performance of buildings in the Russian Federation, China and Azerbaijan" ERASMUS+ LPEB (ERASMUS+ N° 561732-EPP-1-2015-1-FR-EPPKA2-CBHE-JP); 7. "Restructuring and development of doctoral studies in Azerbaijan in line with requirements of European higher education area" ERASMUS+ NIZAMI (ERASMUS+ 561784-EPP-1-2015-1-FR-EPPKA2-CBHE-SP); 8. Crisis and Risks Engineering for Transport Services (ERASMUS+ 598218-EPP-1-2018-1-PL-EPPKA2-CBHE-JP) 			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:	
Discipline(s) / Academic field(s)	Technical fields
Type of institutions you search	University
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input checked="" type="checkbox"/> from Austria to Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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:	
It could be about Curriculum development.	
Other relevant information (if applicable):	

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Vatankhah	First Name	Orkhan
HE Institution	Azerbaijan Technological University		
Department	Center for Science and International Affairs		
Position	Director		
Address (HEI)	Shah Ismail Khatai 103, Ganja, Azerbaijan		
Postal Code & Town	AZ2011 & Ganja	Country	Azerbaijan
Telephone	+994 50 4728318	Email	o.vetenxah@uteca.edu.az
Web address	www.uteca.edu.az		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
<p>Azerbaijan Technological University highly appreciates internationalization in its long term strategy and also indicates about its internationalization in University Statue. UTECA organizes international conferences, mobility and joint research activities coherent to the state legislation and law. UTECA implements credit mobility with 78 universities from 21 countries around the world. Each year a number of students and staffs participate in mobility programs in Turkey, Russia, Georgia, South Korea, Ukraine etc.</p> <p>UTECA has established cooperation with a number of European universities in KA1. Last year three master's and three bachelor's degree students and six lecturers were in mobility to Slovakia and Poland within E+ grants.</p> <p>On the other hand UTECA participates as a partner in two Erasmus+ KA2 projects. One of them is EQAC project (Establishment and Development of Quality Assurance Centers at Azerbaijan Universities) started in 2018. The second one is CRENG project (Crisis and Risk Engineering for Transport Services) started in 2019. Besides UTECA follows other project grants and submits proposal for those grants regularly. Unfortunately currently our university does not offer study programs in English language. Language of instruction a tour university are Azerbaijani and Russian languages.</p>			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:	
Discipline(s) / Academic field(s)	Engineering, Economics, Business Management, Innovation and Management in Tourism, Information Technology and Systems-Management, IT, Management, technology
Type of institutions you search	Higher Educational Institution
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input type="checkbox"/> from Austria to Azerbaijan <input checked="" type="checkbox"/> from Azerbaijan 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:	
<p>1. Estimated project title: Building Sustainable Entrepreneurial Ecosystems and Linkage for Developing Entrepreneurial University</p> <p>The main goal of the project:</p> <ul style="list-style-type: none"> * Establishment of incubators and center for IP development at the universities and building sustainable entrepreneurial ecosystems and linkage for developing Entrepreneurial University that provides students and youth with an entrepreneurial mindset <p>The specific objectives of the project:</p> <ul style="list-style-type: none"> * Providing students and youth with an entrepreneurial mindset * Enhancing Entrepreneurship Education and Upgrading curricula related to entrepreneurship activities and business planning in HEIs * Learning contemporary innovation and entrepreneurial models which is developed in Europe. * To establish incubators and center for IP development in the HEIs. * To create self-employment opportunities for students and graduates through streamlined business start-up support in the framework designed by EU partner universities. * Develop links between universities and enterprises in order to enhance incubator and center operations, and improve the financial 	

INSTITUTIONAL PROFILE

sustainability of HEIs

* To let students experience the entire spectrum of the commercialization of IP process – invention, product development, technical and market feasibility analysis, intellectual property acquisition, business planning and venture funding.

Planned activities:

- AZ academic staff training by EU universities;
- EU consulting experience learning by AZ staff;
- establishing incubators and center for IP development at AZ universities;
- equipment, software and study accessories purchasing for the Center;
- developing the set of study materials;
- developing training manuals and guidelines;
- organization of courses training in correspondent branches of entrepreneurship;
- disseminating the project outcomes: organization of conferences, seminars, workshops, fairs, round tables (which should result in operational conclusions and recommendations);
- sustaining the project results: ensuring long-term work of Center, conclusion partnership agreements with authorities, companies and all other stakeholders.

2. Estimated project title: Contribution Personal Development and Enhancement of Knowledge by Lifelong Learning

Main objective of the project:

** To contribute the personal development and enhancement of knowledge for teachers and learners that will help them satisfy the requirements of contemporary labor market

Specific objectives of the project:

- * to contribute personal growth and professional development for teachers and learners
- * Encourage language learning, ICT (Information and Communication technology) for low-skilled group of people
- * To contribute target group in gaining key competencies through e-learning and practical trainings
- * Establishment of Lifelong learning Centre that will continue to pursue tasks of particular public interest and serve to foster greater educational opportunities for low-income and low skilled groups
- * enable more development in education, employment, culture and public life and maintain collaborations with other institutions of Lifelong Learning and thereby promote the community as a residential and business location and thus increase the attractiveness of the city and the region.
- * To identify critical factors and criteria of success as basis for evidence-informed policy development and implementation of centre for guidance and orientation with opportunities for validation of prior learning in Europe.
- * To develop a structural support basis amongst decision makers and relevant stakeholders for scaling up the model of educational guidance and orientation in all partner countries

Planned activities of the Centre will be:

- development of the system of lifelong learning at the University
- coordination of the work of centers for lifelong learning at the faculties
- providing information about programs and courses in the field of lifelong learning
- counseling for individuals interested in lifelong learning programs
- promotion of the idea of lifelong learning and the promotion of lifelong learning courses in the public
- research in the field of lifelong learning services (the needs of potential clients, etc.)
- participation in the international system of lifelong learning and cooperation with international projects in this field
- establishment of academic, scientific and expert cooperation with other institutions in the country and abroad engaged in lifelong learning.

Benefits for students:

- To enhance learning passion and modify apprenticeship behavior to students
- Creating and maintaining a positive attitude to learning both for personal and professional development.
- Encourage foreign language learning of students
- To develop training programs of soft (communication, team management, leadership and etc.) and technical skills (computer use and etc.) for students depending on labor market demand

Benefits for academic staff:

- Improve approaches to teaching and school management
- Enhance the quality and European dimension of teacher training

Training of personal skills development for the trainers of trainings. (Lifelong Center personal and other administrative staff as HR and etc.)

3. Estimated project title: Modernization of curricula and capacity building of the economics faculties in Azerbaijan Higher Education Institutions on the basis of European Experience

The main goal of the project:

** to align the modernization of curriculum of the faculties of economics in the Azerbaijani Higher Educational Institutions based on European HEIs experience and make capacity building, which will lead to make awareness about economic issues.

INSTITUTIONAL PROFILE

The specific objectives of the project:

- * to increase financial and economic literacy among the Azerbaijani students
- * to establish or rebuilt study programs by taking market place demands and other external stakeholders needs into consideration.
- * learning contemporary innovation and models which is developed in Europe.
- * to support future growth of GDP and increase economic sustainability
- * to help improve the level of competences and skills in the area of Economics studies by using European Standards.

Planned activities:

- to conduct training on economics about teaching methodology for young teachers who teach economics at the faculty;
- to apply Azerbaijan National Qualification Framework(AzQF), European Standards and Guidelines(ESG) and European Qualification Framework(EQF) while compiling new economics curriculum.
- to improve the quality of economics taught to bachelors who study on economic related specialties and adapting to the requirements of the State Examination Center, which examines the knowledge in the field of economics.
- to support teaching staff and young researchers of economics faculty by providing opportunities for training, mobility and sharing best practices in teaching and training.
- to set up new networks of researchers and teachers in the field of economics to gain expericence of European Partner Universities.
- equipment, software and study accessories purchasing;
- developing the set of study materials;
- developing training manuals and guidelines;
- organization of courses training in correspondent branches of economics;
- disseminating the project outcomes: organization of conferences, seminars, workshops, fairs, round tables (which should result in operational conclusions and recommendations);
- sustaining the project results: ensuring long-term work of Center, conclusion partnership agreements with authorities, companies and all other stakeholders.

Other relevant information (if applicable):

--

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Musa	First Name	Orkhan
HE Institution	Azerbaijan Tourism and Management University		
Department	International office		
Position	Head of office		
Address (HEI)	Baku, Koroglu Rahimov 822/23		
Postal Code & Town	AZ1072	Country	Azerbaijan
Telephone	+994 12 564 42 33	Email	o.musa@atmu.edu.az
Web address	www.atmu.edu.az		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
<p>We are, as higher educational institute pay significant attention to the empowerment of our international ties and that's why to join to the international educational programs and to be member of well-prepared educational projects are key factor for the internationalization of our university. It is impossible to imagine modern world education system without innovation and research. Majority of the international agreements of our university focus on some key directions which covers student, lecturer and research collaboration as inseparable part of the internationalisation process. Since 2007 we actively participated at the scope of Erasmus projects and till update we have realised different such kind of projects with different European Universities. Under the title of Erasmus+ we have cooperation's with Middle East Technical University (Turkey), Kajaani Applied Sciences University (Finland), Valladolid University (Spain) and Ioan Cusa University (Romania).</p> <p>Besides Erasmus+, ATMU is also member of Mevlana Exchange Programme which is widely spread in Turkey and this programme give us opportunity to do collaboration with various Turkish Universities from point view of student and staff exchange.</p>			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:	
Discipline(s) / Academic field(s)	Tourism studies and Business administration
Type of institutions you search	Public and private universities
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input checked="" type="checkbox"/> from Austria to Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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:	
With new capacity building project we would like to focus on issues related quality in education, internationalization of the university and staff training.	
Other relevant information (if applicable):	

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Bayramova	First Name	Gulshan
HE Institution	Baku Business University		
Department	Project Management Office		
Position	Head of PMO		
Address (HEI)	88a H. Zardabi St.		
Postal Code & Town	AZ1122 Baku	Country	Azerbaijan
Telephone	+994 55 413 46 76	Email	gulshenor@gmail.com
Web address	www.bbu.edu.az		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
<p>In a short time, Baku Business University has established close business relationships with many of the world's leading scientific and educational centers. In April 2004, the International Relations Department of the Baku Business University began its work. The main goal of the department is to ensure a successful international image of the Baku Business University and promote its international reputation to help students study at the world's leading and most modern universities in Europe. In addition, concrete steps were taken to develop new forms of cooperation (local and foreign scientific institutions, organizations, etc.), prepare projects on topical issues, organize various international conferences, symposia, seminars, meetings and other cultural and scientific events, further improvement and development. The university exchanges students and teachers in the framework of Erasmus +, double degree and other programs with more than 20 European countries and more than 20 universities. In addition, the Baku Business University cooperates with leading Turkish universities in the framework of the Mevlana program and the Erasmus + program. Professors and teachers of the Baku Business University make presentations at international conferences held at many leading universities of the world.</p> <p>University was full beneficiary of Erasmus Mundus EFFORT And E-NOTES tempus projects during 2012-2015</p> <p>Currently BBU is coordinating one of Erasmus plus KA 2 CBHEs project named „Establishment and Development of Quality Assurance Centers in Azerbaijan Universities“ EQAC. The duration of the project is 3 years 2017-2020</p>			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:	
Discipline(s) / Academic field(s)	Business administration and Economy
Type of institutions you search	Private and Public
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input checked="" type="checkbox"/> from Austria to Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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:	
Currently we are working on 3 projects: Entrepreneurial University (Triple Helix) model for AZ HEIs, The role of Financial Management in Quality Assurance of HEIs, Development of Student Centered learning system at Az HEIs.	
Other relevant information (if applicable):	

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Najimov	First Name	Arif
HE Institution	Baku Engineering University (BEU)		
Department	International Relations & Projects Management Department		
Position	Head of International Relations & Projects Management Department		
Address (HEI)	Hasan Aliyev str. 120, Khirdalan city		
Postal Code & Town	AZ-0102	Country	Azerbaijan
Telephone	+994 50 622 37 10	Email	anajimov@beu.edu.az
Web address	www.beu.edu.az		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
<p>Baku Engineering University (BEU) was established on 8th of November 2016 and operates in a big Campus located in Khirdalan city, Azerbaijan as well as it is one of the best public higher education institutions functions under the Ministry of Education of the Republic of Azerbaijan.</p> <p>BEU, prepares engineers on all levels of higher education, execute programmes of higher and additional education in this sphere, and conduct fundamental and applied science researches.</p> <p>Besides, the establishment of the university aims to improve the teaching of engineering technologies and prepare highly-qualified personnel for the industry.</p> <p>BEU is a partner university at the Erasmus+ program within different KA1 agreements and KA2 projects (for example: PROMIG, PAWER, NIZAMI, CRENG, MAGNUS etc.), as well as BEU with its relevant departments, was involved to a preparation of HORIZON 2020 project with its EU partner universities. Besides, BEU is very active in scientific and research works in Azerbaijan. The students of BEU are participating at the different Olympiads and scientific competitions where they won 1st place and get different awards.</p> <p>BEU has a lot of laboratories: physics laboratory, chemical laboratory, biological laboratory, computer laboratory, automatic control laboratory, mechanical engineering laboratory, energetic laboratory, architecture and construction engineering laboratory with modern equipment and all needed facilities, BEU also has TECHNOPARK where new start-ups and spin-offs implementing their projects as well as there are different Student Clubs: Business World, Meditation Club, East & West, Ecology, Literature, Young Academicians, Charity Club Named After H.Z. Tagiyev, Sports World, International Students Club, Librarianship, Dancing, Industrial Engineering, Architecture and Construction, Technology Club, Translation Club, InteRes Club and Cinema etc. There are Student Media Center and radio at the university.</p> <p>BEU is ready to participate and implement all requested tasks and WPs within the project.</p>			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:	
Discipline(s) / Academic field(s)	All possible Erasmus+ KA2 CBHE, HORIZON 2020 etc. projects will be welcome for our university
Type of institutions you search	All relevant to our university profile is welcome for partnership
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input checked="" type="checkbox"/> from Austria to Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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

INSTITUTIONAL PROFILE

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

We'd like to meet with our relevant partner university and during our meeting to discuss all possible project ideas. All project ideas are coming and clarifying after mutual discussion. We believe that we will find mutual project idea and that is why on behalf of our university I thank all participants for their interest for building cooperation with our university.

Other relevant information (if applicable):

We'd like to invite our new partners to visit our university campus as well as we are ready to show all our university opportunities and laboratory which I mentioned in the above answer.

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Namazov	First Name	Manafaddin
HE Institution	Baku Engineering University (BEU)		
Department	International Relations Vice-rector Office		
Position	Vice-rector of International Relations of BEU		
Address (HEI)	Hasan Aliyev str. 120, Khirdalan city		
Postal Code & Town	AZ-0102	Country	Azerbaijan
Telephone	+994 50 346 57 07	Email	mnamazov@beu.edu.az
Web address	www.beu.edu.az		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
<p>Baku Engineering University (BEU) was established on 8th of November 2016 and operates in a big Campus located in Khirdalan city, Azerbaijan as well as it is one of the best public higher education institutions functions under the Ministry of Education of the Republic of Azerbaijan.</p> <p>BEU, prepares engineers on all levels of higher education, execute programmes of higher and additional education in this sphere, and conduct fundamental and applied science researches.</p> <p>Besides, the establishment of the university aims to improve the teaching of engineering technologies and prepare highly-qualified personnel for the industry.</p> <p>BEU is a partner university at the Erasmus+ program within different KA1 agreements and KA2 projects (for example: PROMIG, PAWER, NIZAMI, CRENG, MAGNUS etc.), as well as BEU with its relevant departments, was involved to a preparation of HORIZON 2020 project with its EU partner universities. Besides, BEU is very active in scientific and research works in Azerbaijan. The students of BEU are participating at the different Olympiads and scientific competitions where they won 1st place and get different awards.</p> <p>BEU has a lot of laboratories: physics laboratory, chemical laboratory, biological laboratory, computer laboratory, automatic control laboratory, mechanical engineering laboratory, energetic laboratory, architecture and construction engineering laboratory with modern equipment and all needed facilities, BEU also has TECHNOPARK where new start-ups and spin-offs implementing their projects as well as there are different Student Clubs: Business World, Meditation Club, East & West, Ecology, Literature, Young Academicians, Charity Club Named After H.Z. Tagiyev, Sports World, International Students Club, Librarianship, Dancing, Industrial Engineering, Architecture and Construction, Technology Club, Translation Club, InteRes Club and Cinema etc. There are Student Media Center and radio at the university.</p> <p>BEU is ready to participate and implement all requested tasks and WPs within the project.</p>			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:	
Discipline(s) / Academic field(s)	All possible Erasmus+ KA2 CBHE, HORIZON 2020 etc. projects will be welcome for our university
Type of institutions you search	All relevant to our university profile is welcome for partnership
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input checked="" type="checkbox"/> from Austria to Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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

INSTITUTIONAL PROFILE

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

We'd like to meet with our relevant partner university and during our meeting to discuss all possible project ideas. All project ideas are coming and clarifying after mutual discussion. We believe that we will find mutual project idea and that is why on behalf of our university I thank all participants for their interest for building cooperation with our university.

Other relevant information (if applicable):

We'd like to invite our new partners to visit our university campus as well as we are ready to show all our university opportunities and laboratory which I mentioned in the above answer.

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Huseynova	First Name	Roya
HE Institution	Baku Music Academy named after Uzeir Hajibeyli		
Department	International Relations		
Position	Information and Technology Specialist IT		
Address (HEI)	Shamsi Badalbayli 98. Baku Azerbaijan		
Postal Code & Town	AZ 1014	Country	Azerbaijan
Telephone	+994 12 4987148 +994 50 4092092	Email	yakhundova@gmail.com
Web address	www.musicacademy.edu.az		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
<p>Projects:</p> <ul style="list-style-type: none"> * Austrian Music Caravan” (Austria) – The aim of the project was teaching repertoire of classical orchestra, creating new music forms with local ethnic traditions which can be performed by different orchestras. * “Telia Sonera” (Finland) - Savolinn Music Academy – Master classes by worldwide famous professors of performing art, international orchestra, education for BMA students at summer school * “I, Culture ORCHESTRA” (Poland) – auditions, master classes at BMA organized by Poland Adam Mytskevich Institute and finally, performing of BMA students in the international orchestra in different European countries with famous conductors. * “EURASIA” (Norway) – education opportunity with scholarship for BMA students at Bergen University Grieg Academy at graduate, undergraduate levels and one year specialization course * “Music and Artistic Research Knowledge Network Eurasia”- (Norway, Azerbaijan, Georgia, Kazakhstan) – student exchange, joint concerts and conferences among 4 music education institutions * “Silk Road” (China)- Memorandum about “One belt, one road” – agreement about cooperation in music education” was signed, scientific conferences were organized with participation of heads of 11 Chinese conservatories and music education institutions of 13 countries (Romania, Slovenia, Estonia, Ozbekistan, Kazakhstan, India, Azerbaijan etc.). * “EURASIA Chamber Orchestra” (Norway)- creation of international orchestra with participation of BMA and Grieg Academy students, concerts at Norway, Grieg Academy and BMA * “LoLa Audiovisual Streaming System”- joining of 2 institutions in Azerbaijan – Baku Music Academy and Azerbaijan Academy of National Sciences - GÉANT which is the pan-European data network for the research and education community with 41 partners. * “Musical Friendship Italy Azerbaijan” (Italy)- project based on educational and cultural exchange between Azerbaijan and Italy within the framework of ERASMUS+ Program initiated by Espressione d’Arte Association between Baku Music Academy and Luigi Cherubini Conservatory <p>Workshops:</p> <p>We organized master classes with professors from Italy, Russia, France, Poland, Netherlands, Austria, Sweden and conservatories of other countries. Besides, our pedagogues also gave master classes in many conservatories of various countries.</p>			
INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:			
Discipline(s) / Academic field(s)	Academic Music		
Type of institutions you search	Higher Music Education Institutions		

INSTITUTIONAL PROFILE

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

from Austria to Azerbaijan

from Azerbaijan 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:

We would like to start partnership with higher music education institutions and conservatories in Vienna (University of Music and Performing Arts in Vienna, Konservatorium Wien Privatuniversität etc.) to start and develop the cooperation among these music education institutions for mutual exchange process, and to organize trainings, workshops, conferences on music theory

Other relevant information (if applicable):

According to the Memorandum of understanding with the University of music and performing arts in Vienna, we organized two master classes with Professors Wolfgang Klos and Camiliarov.(2007)

Moreover, our pedagogues also gave master classes in music education institutions of different countries.

Baku Music Academy has got LoLa equipment (Low Latency Audio Visual Streaming System) from GEANT (PanEuropean Research and Education Network) which allows to hold online joint concert projects, seminars, workshops and master classes with different conservatories in Vienna with very low latency.

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Shafiyeva	First Name	Zulfiyya
HE Institution	Baku Music Academy named after Uzeir Hajibeyli		
Department	International Relations		
Position	specialist of international projects of international relations department		
Address (HEI)	Shamsi Badalbayli 98. Baku Azerbaijan		
Postal Code & Town	AZ 1014	Country	Azerbaijan
Telephone	+99455 622 60 92 +99412 498 71 48	Email	yakhundova@gmail.com
Web address	www.musicacademy.edu.az		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
<p>Projects:</p> <ul style="list-style-type: none"> * Austrian Music Caravan" (Austria) – The aim of the project was teaching repertoire of classical orchestra, creating new music forms with local ethnic traditions which can be performed by different orchestras. * "Telia Sonera" (Finland) - Savolinn Music Academy – Master classes by worldwide famous professors of performing art, international orchestra, education for BMA students at summer school * "I, Culture ORCHESTRA" (Poland) – auditions, master classes at BMA organized by Poland Adam Mytskevich Institute and finally, performing of BMA students in the international orchestra in different European countries with famous conductors. * "EURASIA" (Norway) – education opportunity with scholarship for BMA students at Bergen University Grieg Academy at graduate, undergraduate levels and one year specialization course * "Music and Artistic Research Knowledge Network Eurasia"- (Norway, Azerbaijan, Georgia, Kazakhstan) – student exchange, joint concerts and conferences among 4 music education institutions * "Silk Road" (China)- Memorandum about "One belt, one road" – agreement about cooperation in music education" was signed, scientific conferences were organized with participation of heads of 11 Chinese conservatories and music education institutions of 13 countries (Romania, Slovenia, Estonia, Ozbekistan, Kazakhstan, India, Azerbaijan etc.). * "EURASIA Chamber Orchestra" (Norway)- creation of international orchestra with participation of BMA and Grieg Academy students, concerts at Norway, Grieg Academy and BMA * "LoLa Audiovisual Streaming System"- joining of 2 institutions in Azerbaijan – Baku Music Academy and Azerbaijan Academy of National Sciences - GÉANT which is the pan-European data network for the research and education community with 41 partners. * "Musical Friendship Italy Azerbaijan" (Italy)- project based on educational and cultural exchange between Azerbaijan and Italy within the framework of ERASMUS+ Program initiated by Espressione d'Arte Association between Baku Music Academy and Luigi Cherubini Conservatory <p>Workshops:</p> <p>We organized master classes with professors from Italy, Russia, France, Poland, Netherlands, Austria, Sweden and conservatories of other countries. Besides, our pedagogues also gave master classes in many conservatories of various countries.</p>			
INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:			
Discipline(s) / Academic field(s)	Academic Music		
Type of institutions you search	Higher Music Education Institutions		

INSTITUTIONAL PROFILE

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

from Austria to Azerbaijan

from Azerbaijan 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:

We would like to start partnership with higher music education institutions and conservatories in Vienna (University of Music and Performing Arts in Vienna, Konservatorium Wien Privatuniversität etc.) to start and develop the cooperation among these music education institutions for mutual exchange process, and to organize trainings, workshops, conferences on music theory

Other relevant information (if applicable):

According to the Memorandum of understanding with the University of Music and Performing Arts in Vienna (2007), we organized two master classes with Professors Wolfgang Klos(viola) and Shtephan Camiliarov (violin) in Baku Music Academy.

Baku Music Academy has got LoLa equipment (Low Latency Audio Visual Streaming System) from GEANT (PanEuropean Research and Education Network) which allows to hold online joint concert projects, seminars, workshops and master classes with different conservatories in Vienna with very low latency.

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	BABAYEVA	First Name	NATAVAN
HE Institution	BAKU SLAVIC UNIVERSITY		
Department	ENGLISH PHILOLOGY		
Position	LECTURER		
Address (HEI)	BAKU CITY, STREET S.RUSTA, 30		
Postal Code&Town	AZE1014	Country	Azerbaijan
Telephone	+994554811955	Email	Nata_bsu@mail.ru
Web address	www.bsu.az		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:	
Discipline(s) / Academic field(s)	Teaching methodology
Type of institutions you search	Teacher training and education
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM), please tick the preferred mobilities:	
<input type="checkbox"/> from Austria to Azerbaijan	<input type="checkbox"/> from Azerbaijan to Austria
<input 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):	

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Huseynli	First Name	Huseyn
HE Institution	Baku State University		
Department	IRO		
Position	Specialist		
Address (HEI)	Baku, Yasamal, Zahid Khalilov str. 23		
Postal Code & Town	AZ1148, Baku	Country	Azerbaijan
Telephone	+994 507252527	Email	huseynhuseynli@hotmail.com
Web address	www.bsu.edu.az		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
<p>Baku State University participates in different projects. Recently BSU has signed a lot of Mobility Agreements with different Universities. During this period students, who applied to these projects and were selected continued their education in different European countries for a period of 6-10 month, staff of our University conducted their researches under the supervision of European colleagues for a period of one month. During these years the existing network of cooperation among universities was strengthened. These projects contribute to enhancement of academic and professional staff proficiency, transfer scientific and scholarly knowledge on curricula development and use of ECTS. We have had a great experience to start these projects and we have learned a lot working with different European universities, project partners, as well as with applicants.</p>			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:	
Discipline(s) / Academic field(s)	History, Social Science and Psychology, Chemistry, Biology, Physics
Type of institutions you search	HEI
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input type="checkbox"/> from Austria to Azerbaijan <input checked="" type="checkbox"/> from Azerbaijan 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	Sayavush	First Name	Gasimov
HE Institution	Baku Eurasian University		
Department	International Relations		
Position	Vice rector on Science and International Relations		
Address (HEI)	Ac. H. Aliyev str., 135A		
Postal Code & Town	Az 1110, Baku	Country	Azerbaijan
Telephone	+994 50 444 14 21	Email	sayavush.gasimov@baau.edu.az
Web address	www.baau.edu.az		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
KA1 projects with METU (Eastern Mediterranean University) Turkey, Polytechnic of Pozega(Croatia), University of Genoa (Italy) / available study programmes in English language: International relations.			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:	
Discipline(s) / Academic field(s)	Education, Management, Public Administration
Type of institutions you search	Public, Private, NGO
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input checked="" type="checkbox"/> from Austria to Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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>In the framework of the project BAAU aims to improve the performance of inclusive education at the university, such as using teaching assistants or specialists to conduct lectures and seminars. For instance, specialists in certain fields of study could teach to address students' needs making thus, education for them inclusive. Another way would be a parental involvement to increase diversity in the education. Inclusion does not only mean to think differently but at the same time it is thinking about multiple ways to reach out to parents on their own terms. In addition, as a university we would suggest to adapt curriculum and make it more inclusive which, in this case, will include locally relevant topics and themes and contributions by marginalized groups. This type of teaching will help to avoid binary narratives of good and bad, and, in turn, will allow adapting the curriculum to the learning styles of students with special education needs.</p> <p>To put inclusive education into practice and make it reality we need, first of all, to make sure that educators and teachers have relevant trainings and resources to teach students with diverse needs. Equally important is the fact that to implement the idea into reality university will need an adequate and sustainable financial support and services. In addition, university supports working together with the entire community - including mainstream and special educators, social workers, parents, and students—to deliver and monitor education, thereby reframing inclusive education as a shared responsibility.</p>	
Other relevant information (if applicable):	

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Mammadov	First Name	Ruslan
HE Institution	Ganja State University		
Department	International Relations Office		
Position	Director		
Address (HEI)	429, Haydar Aliyev avenue		
Postal Code & Town	AZ 2001	Country	Azerbaijan
Telephone	+994 55 222 05 12	Email	ruslan_mammadov@mail.com
Web address	www.gdu.edu.az		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
We have partial English language program at Faculty of Foreign Languages. We had an experience to realize the staff and student exchange mobility and work on previous TEMPUS (5 projects) and Erasmus + Capacity building projects within different Consortium.			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:	
Discipline(s) / Academic field(s)	3 Cycle system, mainly pedagogical base subjects.
Type of institutions you search	Pedagogical base
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input type="checkbox"/> from Austria to Azerbaijan <input type="checkbox"/> from Azerbaijan 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 believe during the discussion we could find mutual agreement.	
Other relevant information (if applicable):	

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Tarverdiyeva	First Name	Nargiz
HE Institution	Baku Higher Oil School		
Department	Rector`s Office		
Position	Programme Manager/Erasmus+ Institutional Responsible		
Address (HEI)	Khojaly ave 30		
Postal Code & Town	AZ1025 Baku	Country	Azerbaijan
Telephone	+994 508433066	Email	nargiz.tarverdiyeva@bhos.edu.az
Web address	http://www.bhos.edu.az/en/index		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
<p>Starting from its foundation Baku Higher Oil School (BHOS) strives to incorporate international dimension into its academic and research community. Building its curricula on western education system BHOS offers engineering education with excellence, this is why the instruction language of the higher school in all programmes is English. Petroleum Engineering and Chemical Engineering in bachelor degree and Reservoir Evaluation & Management and Oil & Gas technologies in master levels are the dual diploma programmes in cooperation with the <i>Heriot-Watt University, UK</i> and the curriculum for these programmes is totally in line HWU curriculum accordingly. Process automation engineering programmes are established in compliance with the corresponding programme of "<i>Angel Kanchev</i>" <i>University of Ruse, Bulgaria</i>. BHOS is in cooperation with George Washington University and Twenty Eighty Strategy Execution from UK in conductance of School of Project Management.</p> <p>Baku Higher Oil School signed cooperation agreements with more than 20 universities of countries as Poland, Austria, USA, Norway, Slovakia, France, Bulgaria, Turkey, Russia, Greece, Ukraine, etc..</p> <p>BHOS have ongoing cooperation with different universities from Spain, Greece, Poland, Romania and Bulgaria on student and staff exchange in the frames of Erasmus+ programme.</p>			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:	
Discipline(s) / Academic field(s)	Engineering/Science <ul style="list-style-type: none"> Chemical Engineering Petroleum Engineering Process Automation Engineering Information security Management <ul style="list-style-type: none"> Business 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 Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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

INSTITUTIONAL PROFILE

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

Project title:

Promoting Research & Innovations

Description:

Promoting International joint research activity of AZ HEIs as a tool for building research capacities of academic staff and master & Phd students and support their involvement into research projects.

Overall goal:

To increase the capacity of the academic staff for its participation in the joint international research projects

Deliverables:

- Training sessions are conducted for the academic staff on the ongoing research projects funded by the EU within Horizon 2020 and other similar programmes
- A Research & Innovation Centre (RIC) is established in the University
- A bank of the international research projects ideas & innovations is developed, jointly with the interested partners

Other relevant information (if applicable):

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Yolchiyeva	First Name	Simuzar
HE Institution	Baku Higher Oil School		
Department	International Relations Office		
Position	Erasmus+ Institutional Responsible		
Address (HEI)	Khojaly ave 30		
Postal Code & Town	AZ1025 Baku	Country	Azerbaijan
Telephone	+994 518201881	Email	simuzer.yolchiyeva@bhos.edu.az
Web address	http://www.bhos.edu.az/en/index		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
<p>Starting from its foundation Baku Higher Oil School (BHOS) strives to incorporate international dimension into its academic and research community. Building its curricula on western education system BHOS offers engineering education with excellence, this is why the instruction language of the higher school in all programmes is English. Petroleum Engineering and Chemical Engineering in bachelor degree and Reservoir Evaluation & Management and Oil & Gas technologies in master levels are the dual diploma programmes in cooperation with the <i>Heriot-Watt University, UK</i> and the curriculum for these programmes is totally in line HWU curriculum accordingly. Process automation engineering programmes are established in compliance with the corresponding programme of "<i>Angel Kanchev</i>" <i>University of Ruse, Bulgaria</i>. BHOS is in cooperation with George Washington University and Twenty Eighty Strategy Execution from UK in conductance of School of Project Management.</p> <p>Baku Higher Oil School signed cooperation agreements with more than 20 universities of countries as Poland, Austria, USA, Norway, Slovakia, France, Bulgaria, Turkey, Russia, Greece, Ukraine, etc..</p> <p>BHOS have ongoing cooperation with different universities from Spain, Greece, Poland, Romania and Bulgaria on student and staff exchange in the frames of Erasmus+ programme.</p>			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:	
Discipline(s) / Academic field(s)	Engineering/Science <ul style="list-style-type: none"> Chemical Engineering Petroleum Engineering Process Automation Engineering Information security Management <ul style="list-style-type: none"> Business 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 Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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

INSTITUTIONAL PROFILE

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

Project title:

Promoting Research & Innovations

Description:

Promoting International joint research activity of AZ HEIs as a tool for building research capacities of academic staff and master & Phd students and support their involvement into research projects.

Overall goal:

To increase the capacity of the academic staff for its participation in the joint international research projects

Deliverables:

- Training sessions are conducted for the academic staff on the ongoing research projects funded by the EU within Horizon 2020 and other similar programmes
- A Research & Innovation Centre (RIC) is established in the University
- A bank of the international research projects ideas & innovations is developed, jointly with the interested partners

Other relevant information (if applicable):

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Panahova	First Name	Lamiya
HE Institution	Khazar University		
Department	International Affairs Office		
Position	Coordination		
Address (HEI)	41 Mehseti street		
Postal Code & Town	AZ1096	Country	Azerbaijan
Telephone	+994 12 4217916 (ext. 240)	Email	lpahova@khazar.org
Web address	www.khazar.org www.international.khazar.org		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
<p>Since its establishment, international affiliations have become one of the major goals of the university. Khazar is actively engaged in collaborative projects and partnerships all over the world.</p> <p>The internationalization processes take place in the following areas:</p> <ul style="list-style-type: none"> • Bilateral cooperation agreements (with around 100 universities all over the world) More than 200 MoUs: <ul style="list-style-type: none"> - Europe: Bulgaria, Czech Republic, Italy, Netherlands, Poland, Romania, Slovenia, Spain, United Kingdom, and other countries) - Asia: China, India, Indonesia, Iran, Japan, Malaysia, Korea, etc. - Americas: Argentina, USA - Africa: Egypt • Membership in international associations, networks, unions, consortiums, etc. <ul style="list-style-type: none"> - Alliance of New Europe Universities (former APU – Association of Private Universities) - Planetary Health Alliance - United Nations Convention to Combat Desertification - Mountain Partnership/UN - Global Alliance on Health and Pollution GAHP - Eurasia Universities Union EURAS - Black Sea Universities Network - Association of State Universities of Caspian Sea Region Countries ASUCSRC - Alliance of Universities for Democracy AUDEM - International Information Security Research Consortium - Caucasus International Consortium for Academic Cooperation CICAC <p>Library-Information Center</p> <ul style="list-style-type: none"> - Electron Information for Libraries eIFL.net - DuraSpace - Directory of Open Access Repositories (DOAR) və Registry of Open Access Repositories (ROAR) <ul style="list-style-type: none"> • Participation in international educational and research programs and projects • Exchanges of students and academic staff • International cooperation on the faculty, institute, department and individual levels. <p>By participating in various consortiums of universities, Khazar University strives to intensify different types of exchanges and to widen possibilities for internationalization of studies and research. Active participation within bilateral partnership agreements and European programs has promoted wide cooperation activities within the ERASMUS program. The number of agreements with partner universities has grown in anticipation of more intensive exchanges of students and teachers.</p> <p>Khazar University has been involved in the ICM projects with several European Universities, including those from Italy, Poland, Slovenia, Spain, Turkey, UK, and other countries. Since 2015, Khazar University has sent and hosted students as well as administrative and academic staff within the Erasmus + Programme. List of partners is presented below:</p> <p>Montpellier University (France), Varna University of Management (Bulgaria), University of L'Aquila (Italy), University of Pavia (Italy), Sapienza University of Rome (Italy), Kozminski University (Poland), University of Timisoara (Romania), University of Ljubljana (Slovenia), Polytechnic University of Valencia (Spain), Kadir Has University (Turkey), Middle East Technical University (METU) (Turkey), University of Cadiz (Spain)</p> <p>Capacity building projects (Erasmus+)</p> <ul style="list-style-type: none"> - Overall projects: 20 - Current projects: 6 <ol style="list-style-type: none"> 1. Promoting Excellence in Teaching and Learning at Azerbaijani Universities (PETRA) 2. Promoting Migration Studies in Higher Education (PROMIG) 			

INSTITUTIONAL PROFILE

3. Paving the way of interregional mobility and ensuring relevance, quality and equity of access (PAWER)
4. Advocacy Establishment for Students through Ombudsman Position (AESOP)
5. Restructuring and development of doctoral studies in Azerbaijan in line with requirements of European higher education area (NIZAMI)
6. Mediation: Training and Society Transformation (MEDIATS)

Programs in English language could be found at: <http://international.khazar.org/wp-content/uploads/2019/03/Final-programs-for-international-admissions.pdf>

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:

**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:

from Austria to Azerbaijan

from Azerbaijan 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:

Other relevant information (if applicable):

Quick Facts:

- Established in Fall-Winter 1990/1991
- Founder: Prof. Hamlet Isaxanli
- Location: Baku, Azerbaijan
- English – primary language of instruction
- First in Azerbaijan to apply a flexible student centered and credit-based education model
- Undergraduate, graduate and PhD degree programs comply with modern educational standards
- Curricula and course development based on the leading Western education models

Schools/Faculties:

- School of Science and Engineering
- School of Economics and Management
- School of Humanities, Education and Social Sciences

Khazar University in Rankings:

Khazar University's international reputation and close involvement in local and regional reforms qualifies it to take leading positions in global rankings.

According to the QS World University Rankings 2018, Khazar University was placed in the 701-750 tier of the world's best universities and was ranked number 1 university in Azerbaijan.

Khazar University is the only Azerbaijani University that was included in the QS Top 50 under 50 Rankings 2018, a list of the 150 world's best universities established less than 50 years ago.

Khazar University also performed among top 48% in the QS EECA University Rankings 2019 edition. It was placed in 161-170 tier proving Khazar's reputation as a leading institution for multidisciplinary research and teaching excellence.

The latest ranking Khazar has been recognized by is THE University Impact Rankings 2019 by Times Higher Education which recognizes universities across the world for their social and economic impact, based on the United Nations' Sustainable Development Goals. The first edition includes 462 universities from 76 countries. Khazar University is the only University in Azerbaijan ranked 301+ in the world under SDG 4 'Quality Education' and 201-300 in SDG9 'Industry, Innovation and Infrastructure'. More information is available at: [link](#)

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Mammadov	First Name	Zaur
HE Institution	Lankaran State University (LSU)		
Department	International Cooperation Office (ICO)		
Position	Head of ICO		
Address (HEI)	50, General Hazi Aslanov Avenue		
Postal Code&Town	AZ4200, Lankaran	Country	Azerbaijan
Telephone	+994 55 787 19 99	Email	mammadovzaur@mail.ru
Web address	www.lsu.edu.az		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
<p>Lankaran State University, the first and only public university located in Lankaran, south region of Azerbaijan, was established in 1991 as a branch of Baku State University and became the first public university in Azerbaijan by the decree of the Cabinet of Ministers in 1992.</p> <p>Lankaran State University has established and successfully run partnership programmes with about 50 universities and academic institutions worldwide. The university has participated in 3 TEMPUS projects within the framework of Erasmus Mundus Program:</p> <ol style="list-style-type: none"> 1. RITSA with Azerbaijan University of Languages - 511329-TEMPUS-1-2010-1-AZ-TEMPUS-JPCR 2. ENOTES-ECDL with Qafqaz University - 530340 TEMPUS-1-2012-1-AZ-TEMPUS-JPHES 3. ESFIDIP with Khazar University - 543649-TEMPUS-1-2013-1-AZ-TEMPUS-JPGR <p>Lankaran State University actively participates in the KA1 and KA2 projects of Erasmus+ Programme. The following study programmes are currently available in English language:</p> <ul style="list-style-type: none"> • Translation (English) • Teaching of foreign language (English language) 			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:	
Discipline(s) / Academic field(s)	Economics, Business Management, Engineering, Agrarian Sciences
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 Azerbaijan <input type="checkbox"/> from Azerbaijan 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):	

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Ahmadova	First Name	Samira
HE Institution	Mingachevir State University		
Department	International Relations Office		
Position	Head of International Relations Office		
Address (HEI)	21 Dilara Aliyeva		
Postal Code & Town	AZ4500, Mingachevir	Country	Azerbaijan
Telephone	+994 55 3984198	Email	info@mdu.edu.az iro@mdu.edu.az
Web address	www.mdu.edu.az		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
<p>MSU has participated in a number of international projects: TEMPUS, ErasmusMundus 2014-2018(Six students were able to study in Bachelor and full Master levels in European Universities located in Portugal, Czech Republic. Two staff exchange); Erasmus+ 2017-2020 (two projects: 4 students and 5 staff exchange altogether)</p> <p>Erasmus+ 2017-2020(Capacity Building)</p>			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:	
Discipline(s) / Academic field(s)	All disciplines related to Economics, Engineering and Pedagogy
Type of institutions you search	Higher Education Institutions, Faculties of Education, Teacher Training and Education; Universities, companies for Traineeships; Universities, Universities of Applied Sciences;
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input type="checkbox"/> from Austria to Azerbaijan <input type="checkbox"/> from Azerbaijan 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>The most beneficial areas could be staff training in relevant fields, since we are going to create classes in English for near future in order to enhance the student exchange. Some new areas like International Relations, Career Center, Quality Assurance ,application of interactive teaching methods and some others need to be improved.</p>	
Other relevant information (if applicable):	
<p>MSU has got a university status for 4 years and year by year new disciplines are being added. Good practice is the best option for getting successful results in this direction. So, it is necessary to participate in international projects in order to ensure internationalization of the university</p>	

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Jafarli	First Name	Rajab
HE Institution	Nakhchivan University		
Department	International Relations		
Position	Head of International Relations		
Address (HEI)	Babek avenue. Nakhchivan University campus, Nakhchivan city		
Postal Code & Town	AZ7000	Country	Azerbaijan
Telephone	+994 517647447	Email	iro@nu.edu.az
Web address	www.nu.edu.az		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
<p>Nakhchivan University is the only private higher educational institution not in Baki, the capital of the Azerbaijan Republic. The University is situated in Nakhchivan Autonomous Republic Today over 1000 students study at the university. The teacher-professor staff at the university are over 100. Four faculties are acting in the university: pedagogical faculty, management faculty, the faculty of foreign languages and the faculty of economy.</p> <p>Nakhchivan university has a broad international relations with more than 20 countries and 50 universities in the world. We take part in the international programs such as Erasmus+ and Movlana. Within the Erasmus+ we take part 4 projects as a partner university they are following:</p> <ol style="list-style-type: none"> 1. ENOTES- is sponsored by TEMPUS program aiming to set up ECDL National Operator and Testing Centers in partner universities and to build computer skills capacity needed for the integration of key competencies of lifelong learning. 2. CoMoLTe- The purpose of the PROJECT is to improve the curriculum that is being taught at the master's degree in teaching. Modernization of the curriculum will improve the quality of teaching by using better methods both internally and in universities. 3. AESOP - Advocacy Establishment For Students Through Ombudsman Position 4. EQAC - Establishing Quality Assurance Centers <p>And mobility of staff and students with Vallodolid university of Spain and Pitesti university of Romenia.</p>			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:	
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 Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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:	
<p>There is a concern worldwide that the current curriculum is not producing graduates with the kind of professional and lifelong learning skills that they require to be successful in their jobs. This shortcoming has put increasing pressure on universities to enhance the employability of graduates by ensuring that university learning experiences translate into a fulfilling transition to the labour market.</p>	
Other relevant information (if applicable):	

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Mammadova	First Name	Musharraf
HE Institution	Nakhchivan State University		
Department	International Relations Office		
Position	The head of the International Relations Office		
Address (HEI)	Azerbaijan Repub.Nakhchivan city,University campus		
Postal Code & Town	AZ7012 Nakhchivan	Country	Azerbaijan
Telephone	+994 (36) 550 47 67	Email	mammadovamusherref@hotmail.com
Web address	www.ndu.edu.az		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
ERASMUS+	TEMPUS		
AESOP	Nizami		

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:	
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 type="checkbox"/> from Austria to Azerbaijan	<input type="checkbox"/> from Azerbaijan to Austria
<input 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	Huseynova	First Name	Shabnam
HE Institution	National Aviation Academy		
Department	International Relations Department		
Position	Translator		
Address (HEI)	Mardakan ave., 30 Baku		
Postal Code & Town	1045	Country	Azerbaijan
Telephone	+994 124972600	Email	nsh hl@yahoo.com
Web address	www.naa.az		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
<ul style="list-style-type: none"> ▪ Student and Staff Mobility in the fields of <ul style="list-style-type: none"> ▪ Ecology ▪ Energy - Teaching English for specific purposes - Practice in the field of Aviation and others - Capacity Building Projects <ul style="list-style-type: none"> - TEMPUS „IEMAST“ - TEMPUS „ENERGY“ - TEMPUS „TEACHING ENGLISH FOR SPECIFIC PURPOSES“ - TEMPUS „SESREMO“ - DAAD „STUDY VISIT PROGRAM“ 			
INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:			
Discipline(s) / Academic field(s)	In the field of technical sciences Engineering Geography IT Teacher training for professional purposes		
Type of institutions you search	Technical Institutions Aviation Institutions		
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:			
<input type="checkbox"/> from Austria to Azerbaijan		<input checked="" type="checkbox"/> from Azerbaijan 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:			
Other relevant information (if applicable):			

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	SALIMKHANOV	First Name	Jahangir
HE Institution	Azerbaijan National Conservatoire		
Department	International Relations		
Position	Head of Department		
Address (HEI)	Alasgar Alakbarov kuchesi, 7		
Postal Code & Town	AZ-1073 BAKU	Country	Azerbaijan
Telephone	+994 502204239	Email	jselimkhanov@gmail.com
Web address	conservatory.edu.az		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
International students studying traditional music of Azerbaijan, ethnomusicology Home to bi-annual Space of Mugam – International Music Competition			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:	
Discipline(s) / Academic field(s)	
Type of institutions you search	Higher Education in Music
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input checked="" type="checkbox"/> from Austria to Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan to Austria
<input 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:	
<ul style="list-style-type: none"> – improving the quality of education and enhance its relevance for the labour market and society – developing new and innovative education programmes in composition and musicology 	
Other relevant information (if applicable):	

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Osmanli	First Name	Ceyhun
HE Institution	Odlar Yurdu University		
Department	International Relations and Innovations		
Position	Vice Rector		
Address (HEI)	Baku city. Koroglu Rahimov st. 13,		
Postal Code & Town	AZ1072	Country	Azerbaijan
Telephone	+994502113292	Email	osmanli@ceyhun.az
Web address	http://oyu.edu.az/		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
<p>Odlar Yurdu University, which has chosen the path of integration into the global education system from the first days of its foundation, has been striving to use in the training process the latest inter-national technologies. In this respect, the university has signed a number of important cooperation agreements with leading higher education institutions from the USA, Great Britain, Germany, Italy, Spain, Macedonia, Georgia, Latvia, Switzerland, Turkey, North Cyprus, Russia and etc.</p> <p>The University offers Erasmus Mundus exchange programs, which allow students to obtain education according to European standards, accumulate experience and become familiar with culture and people of other countries.</p> <p>OYU is involved in Tempus program, which aims to promote the reform of higher education and develop cooperation between the EU countries.</p>			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:	
Discipline(s) / Academic field(s)	Engineering, Economics International Relations Humanitarian Art and Languages
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 Azerbaijan <input checked="" type="checkbox"/> from Azerbaijan 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>A close collaboration with foreign higher education institutions will enable Odlar Yurdu University to improve the content and quality of its curriculum considerably. Learning and application of progressive practices in teaching, creation of joint education centres, joint participation in international projects, exchanges of teachers-students, etc. will lead to multi-development of education in our institution.</p>	
Other relevant information (if applicable):	

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	MAMMADOVA	First Name	SAMIRA
HE Institution	SUMGAYIT STATE UNIVERSITY		
Department	INTERNATIONAL COOPERATION DEPARTMENT		
Position	DIRECTOR		
Address (HEI)	SUMGAYIT CITY, BAKU STREE 1, 43 RD BLOCK		
Postal Code&Town	5008	Country	Azerbaijan
Telephone	+994559632019	Email	inter_department@sdu.edu.az
Web address	www.sdu.edu.az		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
http://sdu.edu.az/en/international_cooperation			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:	
Discipline(s) / Academic field(s)	History, Philology, political sciences, teaching methodology, research
Type of institutions you search	Social sciences, humanitarian sciences
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input type="checkbox"/> from Austria to Azerbaijan	<input type="checkbox"/> from Azerbaijan 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:	
Establishment and development of Multi Media Centres or Studios in HEI-s	
Other relevant information (if applicable):	
It will be good to cooperate in the frame of KA 1 and KA 2, signing partnership agreement in the frame of joint publications, conferences, seminars and resaerch.	

INSTITUTIONAL PROFILE

INSTITUTION and CONTACT PERSON:			
Last Name	Abasov	First Name	Ilham
HE Institution	Azerbaijan University of Languages		
Department	International Relations Office		
Position	Chief Specialist and Local Coordinator of Erasmus + program		
Address (HEI)	Rashid Behbudov street, 134		
Postal Code & Town	AZ1014	Country	Azerbaijan
Telephone	+994 4401917	Email	ilhamabasov@gmail.com
Web address	adu.edu.az		
Experience of your HEI in international cooperation (mobilities, projects, available study programmes in English language):			
Local coordinator of Erasmus Mundus and Erasmus+ since 2013, established a new partnerships within the framework of Erasmus+ program with EU universities, cooperating with universities in Turkey within the framework of Mevlana exchange program, participated in final meetings of Erasmus Mundus and Erasmus +programs in Georgia, Greece, Poland and Turkey.			

INFORMATION ABOUT PLANNED PROJECT(S) WITH AUSTRIA:	
Discipline(s) / Academic field(s)	Exchange of teaching staff, in form of scientific and lecturing visits Participation in joint studies, research projects, workshops and conferences Exchange of information, documentation and scientific publications
Type of institutions you search	Collaboration with universities of foreign languages
If you are interested in Erasmus+ International Credit Mobility (KA107 – ICM) , please tick the preferred mobilities:	
<input checked="" type="checkbox"/> from Austria to Azerbaijan	<input checked="" type="checkbox"/> from Azerbaijan 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):	